Thursday March 29, 2007
· Discussing 180-337 (a period of crisis and eventual rebuild in the roman world)
· E.R. Dodds called this period an age of anxiety, due to the prevailing conditions of the empire

· We cannot deny that during this period that nearly all of the institutions of the older roman period failed to work

· The roman empire was made up of a complex series of interdependent relationships

· The imperial crisis is divided into 4 separate sections
· Political Crisis – the roman empire had built the largest Mediterranean empire of antiquity. The emperor himself was the inherent weakness in the system due to the fact that he was not chosen by constitutional means. 
· 235-284, there were 66 emperors, a little fewer than four died of natural death
· With the large amount of emperors during such a short period of time, there was constant unrest and civil fighting
· Military Crisis – threats by the Goths and the Alemanni were often unnoticed because of all the fighting going on within the empire

· The Sassanids (Perisan troops) were also threatening the Roman empire

· The Palmyra, also considered themselves equal in militaristic ideals to that of the Roman empire

· Rome was essentially sleepwalking into catastrophe

· The Danube and Rhine rivers, along with Persian, were at constant threat of military attack

· The 250s were the worst for plague (Alexandria lost 2/3rds of its population, Rome was loosing thousands each week)

· Economic Crisis – during the 2nd and 3rd century a general collapse takes place, due to decline in population, and agricultural inactivity. The roman state was experiencing hyperinflation
· The silver content was experiencing debasement. The denarius had less and less silver content

· The denarius now, is 50% less silver then even under Marcus Aurelius- basically it is not its base metal, and the silver content is virtually gone
· The coins during this time period were made of tin

· Without a doubt, we know that the largest imperial expense was military

· The political and military crisis, heightened the economic crisis, and the economic crisis contributed to the military and political crisis
· Spiritual Crisis – personal and spiritual salvation become more and more important

· The mystery religions were extremely important (these religions promised their devotees happiness and fulfillment in the present and in the “heavenly” world)

· This state of crisis has been recognized by many, but it is not as apparent in the sources that we look at
· The sources during this certain period, are lacking and not very ‘reliable’

· This reduces us to two sources of information
· The epitome became a historical guidebook for later emperors. They devote one to two sentences to an emperors reign, which leaves us wanting more and causes speculation as to what really happened
· The Historia Augusta intended to cover the years down to 284 (with the belief that it should have begun in 96, but it really starts in 117). There is also a large gap in this source because it was copied by Christians who found much of the material offensive
· The new era is inaugurated by an emperor named Diocletian which marks the beginning of Late Antiquity (LA)
· During this time period, the emperor was no longer a princep (a first among citizens), but rather his reign became Dominate (which means literally, an owner of slaves). This marks the end of the role of the principate
· Diocletian remained on the throne as an absolute ruler from 284-305
· He takes a brilliant view in dealing with each of these 4 crises: he institutes a succession system, reforms the military, attempts to fix the economy, but he is not necessarily successful

· He was born in Dalmatia around 244, and his real name was Diocles(many say he was a Greek slave), and nothing is known of his career before he became emperor
· He was chosen on the 20th November, 284

· He did not undertake a massive purge bloodbath of his foes, and he kept many of his predecessors people in office
· He did not immediately head for Rome. He knows that Rome is not really what it is supposed to be

· He changed his name to Diocletianus
· To deal with the situation in the Danube and Rhine, he adopted Maximian, a former schoolmate. He gave him the title of Caesar, and he immediately sent him to deal with the threat in the west
· When Maximian proved himself worthy, Diocletian named him Augustus, thus there were two Augustus’ in the Roman Empire. Maximian dealt with threats in Persia, while Diocletian dealt with threats in the Danube and Rhine
· Carausius became a threat on the British coast- Diocletian did not trust him, but asked Maximian (an acquaintance of Carausius) to deal with him and keep him under wraps, but he is unable to suppress Carausius
· It was clear that there was too much even for two emperors to do
· In the Tetrarchy scheme (the rule of four), the Roman Empire would be ruled by four (two senior emperors, called Augustus, and two junior emperors, called Caesar). After a rule of specified time (20 years), the Augusti would retire, and the Caesars would then become Augusti. The Caesars would then appoint two new junior emperors below them

· The Tetrarchy is ultimately a failure, but not immediately

· Basileus- FIND DEFINITION
· Proskunesis- which is a dogging down (kneeling, in a way), to show that they were subservient to the imperial presence. Anyone who came into contact with the imperial presence were required to perform this act

· Each of these emperors had a Praetorian Prefect, which had no military power
· After the death of Diocletian, the twenty roman provinces became one of twelve diocese

· Diocletian is eroding the privilege associated with the roman senatorial
· Magistri Militum, Comites, and Duces

· The Magistri Militum dealt with military issues, while the Comites and Duces would deal with more local issues

· The army was now comprised of three basic units:

· Limitanei – placed on border zones, were similar to militia
· Comitatenses – mobile field armies who would go wherever they were told to go

· Scholae (old Praetorian Guard) – the personal army of the emperor

· Diocletian also created a court hierarchy:

· Magister Officiorum- took charge of the imperial staff, with the Praetorian Prefect assuming civil….

· Agentes in Rebus – “the doers in things” were a large body of spies or secret agents, who were paid informers that were supposed to tell the emperor any information they would find out
· Comes Sacrae Agritonis – in charge of the finances
· Comes Rei Private – in charge of the emperors finance, property, how he spent his money, etc

· Praepositus Sacricubiculi- emperors personal….could go to the emperors personal chamber, etc

· Magister Unguium – in charge of clipping the emperors finger nails
· By the end of 390s, Carausius had been put down

· At this time, the tetrarchy seemed to have been a success

