

The Roman and Byzantine Empires

FROM THE REPUBLIC TILL TRAJAN

BYZANTIUM AND THE "RESTORATION OF THE EMPIRE"

Roma conquers southern Italy (Greek colonies)	275
Roma and Carthage fight the first Punic war	264
	250
Gauls invade Rome	225
invading Gauls are defeated	222
Hannibal invades Italy and the Gauls of n.Italy ally with him	218
	200
Rome defeats the Macedonian King Philip V	196
Celts of Spain are Subjugated	175
	150
Roma conquers Greece after the battle of Corith	149
Cartage is destroyed	146
slave revolt in Socily	138
begining of mediterranean expansion	100
Spartacus leads the revolt of the gladiators	90
Roman general Pompey annexed the western part of Syria	73
Damascus incorporated into league of Decapolis	65
Berytus conquered by Agrippa	64
Pompeus captures Jerusalem and anexes Palestine	63
first war against Persia	53
	50
Caesar becomes dictator of Rome	49
Caesar invades Egipt and proclaims Cleopatra queen	47
Rome tries to invade Persia	36
Cleopatra commits suicide and Egipt is anexed to Rome	30
Augustus the first Emperor	27
Roma and Persia fixes the boundary along Euphrates	20
Augustus expands borders to region of Danube	13
	0
Jesus is born	
Roma has 1 Million People	
	AD
Augustus expands in the Balkans	6
five million people live in the whole empire	14
Jesus Crucified	33
Caligula transferred Damascus to Nabataean control	37
	50
Claudius invades Britain	43
Romans conquer Armenia	58
first Christian persucution	64
Tito destroys Jerusalem	79
Jews spread to the whole empire	
Trajan anexes Dacia Nabataea	106
Damascus returned to Roma	107
Trajan conquers Mesopotamia	115
	150
jewish revolt against Rome	132
plague	164
first Atack to Rome by the Barbarians	167
	200
second Attack against Rome by the Barbarians	212
Caracalla grants citizenship on all free people of the Empire	214
Severus murders King Abgar IX of Edesa	225
	250
Decius order the first empire-wide persecution of Christians	256
Sassanids defeat Romans and conquer Dura Europorus in Mesopotamia	259
Romans destroy the city of Palmyra	273

REPUBLIC
OF
ROME

The Roman government wanted Roman culture to flourish in the farthest reaches of the empire, which at the time included eastern Palestine. So they encouraged the growth of ten cities, allowing them some political autonomy within the protective sphere of Rome. Each city functioned as a polis or city-state, with jurisdiction over an area of the surrounding countryside. Each city also minted its own coins.

EMPIRE

EXPANSION

27 Augustus

33 Tiberius
37 Caligula
41 Claudius

54 Nero

68 Galba
69 Otho / Vitellius / Vespasian
79 Titus
81 Domitian
96 Nerva

98 Trajan

117 Hadrian
132 Antoninus Pius

161 Marcus Aurelius

180 Commodus
192 Pertinax / Didius Julian
193 Septimius Severus

211 Caracalla

217 Macrinus
218 Elagabalus
222 Alexander Severus

235 Maximin
238 Gordian I / II / Pupienus
Balbinus / Gordian III
244 Philipp "Arabs"
249 Decius

251 Hostilian / Gallus
253 Aemilian / Valerian

259 Gallienus
268 Claudius II
270 Quintillus / Aurelian

275 Tacitus
276 Florian / Probus

CRISIS

Damascus became a metropolis by the beginning of the second century and in 222 it was upgraded to a colonia by the Emperor Septimius Severus. During the Pax Romana, Damascus and the Roman province of Syria in general began to prosper. Damascus's importance as a caravan city was evident with the trade routes from southern Arabia, Palmyra, Petra, and the silk routes from China all converging on it.

The Roman and Byzantine Empires

FROM CONSTANTINE TO THE END OF THE EMPIRE

TETRARCHY

Diocletian created a new administrative system. After the abdication of Diocletian and Maximian, however, the tetrachy collapsed, and Constantine I replaced it with the dynastic principle of hereditary succession.

DIVISION

Theodosius' death brought the Empire into the less skilled hands of his sons Honorius and Arcadius. Their personal hostility was resolved by a decision to divide the Empire irrevocably into two parts. Arcadius became Emperor of the Eastern Empire, which soon became known as the Byzantine Empire. Honorius assumed the throne of the new Western Roman Empire—just 81 years before its demise at the hands of Odoacer.

RESTORATION

Justinian's reign is marked by the ambitious but ultimately failed renovatio imperii. This ambition was expressed in the partial recovery of the territories of the Western Roman Empire, including the city of Rome itself. A still more resonant aspect of his legacy was the uniform rewriting of Roman law, the Corpus Juris Civilis. His reign also marked a blossoming of Byzantine culture.

SHRINKING BORDERS

The region of Syria remained one of the most important provinces of the Byzantine Empire, although in the 6th century it was plagued by Sassanid Persian incursions during the Roman-Persian Wars. It was occupied by the Sassanids between 609 and 628, when recovered by the emperor Heraclius.

Carus	282
Numerian/ Carinus	283
Diocletian	284
Maximian	285
Constantius I / Galerius	305
Severus / Maximian / Maxentius	306
Maximinus Daia	308
Licinius / Constantine I / Constantine II	311
Constantius II / Constans	337
Julian	361
Jovian	363
Valentinian I W . E Valens	364
Gratian W / Valentinian II W	375
Theodosius W	379
Maximus E	383
Eugenius E	392
Arcadius E . W Honorius	395
Theodosius II E	408
Constantius III	421
Johannes	423
Valentinian III W	425
Marcian E	450
Petronius W / Avitus W	455
Majorian W . Leo I E	457
Severus W	461
Anthemius W	467
Olybrius W	472
Glycerius / Julius Nepos W	473
Zeno E	474
Romulus A. W . Basiliscus E	475
Anastasius I E	491
Justin I E	518
Justinian	527
Justin I	565
Tiberius II	578
Maurice	582
Phocas I	602
Heraclius I	610
Constantine III / Heracleon / Constans II	641

- 286

empire **divides** into east and west
population of the Empire is around 60 million people
15 million Christians
- 300
- 313

Constantine recognizes the Christian Church
- 324

Constantine founds Constantinople
- 330

capital ist moved to **Constantinople**
- 350
- 378

Visigoths defeat the Roman Army at Hadrianopolis
- 395

Empire is divided. **Milan / Constantinople** are capitals
- 400

capital ist moved to **Ravenna** W
decline of Rome's population to 100.000 W
- 402
- 406

Barbarians invades France form the north W
- 413

city Wall of Constantinople is being built E
Constantinople has a million people E
- 421

war against Sassanid Empire E
- 441

bataillon is defeated by Huns in Naissus E
- 450
- 452

Huns invades Italy W
- 455

Vandals sack Roma W
- 476

decline from West Roman Empire W
- 493

Ostrogoths led by Theodoric conquer Italy
- 500
- 525

anti-Jewish policies
- 526

Antioch in Syria is destroyed by an earthquake
- 527

Justinian decides to reconquer Italy
- 529

Justinian shuts down the Academia of Plato
- 533

Justinian's code of law "**Corpus Juri Civilis**" is published
- 534

Belisarius destroys the Arian kingdom of the Vandals
- 535

reconquers southern Spain and northern Africa
- 536

Ostrogoths surrender
- 537

Justinian builds the church of Hagia Sophia
- 540

Belisarius takes Ravenna from Ostrogothic
- 542

plague decimates the Empire
- 550
- 551

city of Rome is **reconquered**
- 552

earthquake destroys Berytus
- 552

end of Ostrogothic resistance in Italy
- 568

Alboin's Lombards invade northern Italy
- 600
- 614

Sassanids capture Jerusalem
- 619

Persians capture Egypt
- 621

Visigoths reconquer Spain from Roman empire
- 626

Sassanids besiege Constantinople
- 628

Romans retake **Syria** from the Sassanids
- 636

Arabs capture Syria and Palestine
- 650

