Thursday April 12, 2007
· Lupercalia – Feb 14, festival of fertility & sex, which was banned b/c it was a pagan festival; later changed to Valentine’s day

· Februa

· Freund

· Gelasius I

· Valerii

· Gerontus

· Symeon

· Stylites

· Apathia

· Pinianus

· Volusianus

· Proclus

· Euergetes

· Ravenna, Milan – Rome; emperors spend more time in Ravenna and Milan than in Rome
· Praetextatus

· Monos

· Cenobitic

· Vulgate

· Anthony

· Jerome

· Melania

· Upper-class authors leave us documents of barbarians destroying the roman empire
· The 4th and 5th century witnessed a process that had been going on for around 200 years; it was an intensification of that process that increased hysteria and dismay

· Under Valens, Valentinian, Gratian, Theodosius, Germanic peoples were contributing to the Roman empire, and held positions such as generals, higher office etc
· Powerful generals (generalissimos) come into the scene and take positions of Germanic peoples, and nominate people they can easily manipulate

· There was always discrimination against the Germanic peoples, because those of higher roman class believed you had to be a roman citizen in order to hold higher office
· Integration was still at work, but integration previous to Theodosius had been done at a more controlled basis

· What we see under the generalissimi is a gradual dissolution of western governance and Rome in particular
· There are 23 emperors from 395-476 in the west, but only 6 in the east; the east flourishes under stable governance, but the west is doing badly

· We cannot point to any one particular factor for the downfall of the west – some see Germanic troubles, others financial troubles, etc; the east was much more stable than the west; the west was lacking circulating currency – the wholesale hording of the coinage by the Roman citizens (taking them to Britain and other provinces), and the widespread looting of the Roman treasury; those two factors and the treasury deficit caused the east to flourish

· The single figure that can be seen as nominally responsible is Honorius, because he reigns during that time period (395-423); he was an unfit tyrannical ruler; 10 usurpers under his reign
· Britain sent for help to Honorius, but he wrote them back that they must fend for themselves because he was just too busy with other things; this was one of several series of abandonments
· Alaric the Visigoth- served under Theodosius, winning distinction in 394 @ battle of Frigidus; Alaric hoped to be promoted to a higher position, such as something comparable to Stilicho’s position;
· The Romans chose to send the Goths first at Frigidus, allowing them to be slaughtered, and weakening the other side; the Romans saw this as convenient because they would have to do less in a battle

· The Visigoths were angry about this, and chose to proclaim Alaric as their king

· In the late summer of 394?? That Stilicho was tried for something, and led to his execution
· August 410 – Rome was taken by the Visigoths, led by Alaric; they took either 3 or 10 days of destruction; people could not believe this
· For the first time since 390 BCE, the great citadel in Rome had been sacked; after taking treasures, the Visigoths left the city; collapse of western empire
· Alaric died, and left chaos amongst his troops; he left behind the realization that Rome could in fact be taken over
· Romans were now much more hesitant to hire Goths, Huns, etc in their troops; they would much rather choose to pay various tribes to fight eachohther
· Diminishing resources had much to do with lack of resources; the western collapse had almost been unavoidable since 395
· In 429, a Germanic tribe – The Vandals, sacked Roman North Africa for 10 years; the most financially important city in the west was gone; the loss of Africa meant that the wealthiest province was gone, which left the Mediterranean open for pirates
· Majorian – planned a re conquest of North Africa

· Poor leadership may have caused the collapse of the western empire rather than poor military
· 476 – Orestes puts his son Romulus Augustulus (13 yrs old) in power; Odoacer (Visigoth) took the city, came upon a realization that it was stupid to put up all these leaders that do nothing; Odoacer sent the imperial insignia back to Constantinople saying that they do not need it anymore; Odoacer gave Romulus Augustulus a nice pension, and claimed himself to be king; Odoacer was overthrown by Theodoric (the ostrogoth 493-526), who claimed to be the king of Italy, but with roman approval;
· The year after Theodoric died, Justinian (eastern emperor, 527-565) planned to re-conquer the West; he got Roman North Africa, but could not get Spain, or Britain; by the 550s, Justinian had re-conquered Rome, but in the process, under minded everything Theodoric had accomplished;

· Lombards – the last and most significant Germanic threat against Italy;

· Byzantine Emperors still clung to the idea of Rome’s importance; a dedication from the emperor Phokas (602-610) dedicated a column in the Roman Forum as a Roman emperor

· The empire based in Constantinople was facing its own threats; tribes from the North, and Persian threats were making it impossible to deal with Rome in the West;

· Herakleios (610-641), Phokas’ decessor; chooses to leave Italy to its fate, and turns its back on Rome
