World History 06_The Fall of The Roman Empire
Mr. Sanders 2 of 2

The Decline:
· Invasions, civil war and plague almost caused an economic collapse of Rome in the 3rd century.
· The reforms of Diocletian and Constantine in the 4th century gave a new lease on life for Rome.
· The two emperors greatly increased the army and civil service in attempt to save the economy.
· Although temporarily successful, these policies were unable to revive Rome in the long run.

Constantine Divides the Empire:
· Constantine’s biggest project was the moving of the capital from Rome to his new city in the East, known as Byzantium, later called Constantinople, “the city of Constantine”.
· Today, it is the site of modern day Istanbul, Turkey.
· Byzantium was picked for its perfect, strategic, military position.

The Decline:
· Marcus Aurelias, the last of the five good emperors died in 180 AD.
· Following his death, a series of civil wars and revolutions took place.
· For fifty years, the Roman Empire was controlled by whatever military strength was powerful enough to seize it.
· During this period there were 22 emperors, many of which had a violent death.

The Fall:
· As Rome was in a weakened state, The Western Empire (Rome) came under increase pressure from invading Germanic tribes.
· Since the time of Julius Caesar, the Germanic people had gathered along Rome’s northern borders and existed in relative peace with Rome.

Attila The Hun:
· Led by Attila, a group of Mongol nomads known as the Huns, move into Europe from Asia.
· Attila leads an army of 100,000 and terrorizes both Eastern and Western empires.
· He attacks and plunders many cities and pressures Germanic tribes.

The Fall of Rome:
· In an effort to save themselves from Attila, Germanic tribes flee south into Roman territory.
· By 410 AD, the Visigoths, a tribe of Germanic barbarians (non-Romans) had attacked and overrun Rome itself and plundered it.
· Rome was so weak, it would continue to be attacked and overrun for years to come.

Attila The Hun:
· [bookmark: _GoBack]Although he did not attack Rome itself, it can be said that Attila is indirectly responsible for the Germanic invasion and the fall of Rome.
· According to legend, the great conqueror Attila died of a nosebleed while he slept in 453 AD.
· Despite his death, the invasions of Rome would continue.

The Fall of Rome:
· In 476 AD, the Western emperor Romulus Augustulus (who was only 14 at the time) was deposed by a Germanic general.
· This date is most commonly used as the official fall of the Western Roman Empire.
· Many German kingdoms would replace the Western Roman Empire in the years to come.

The Eastern Empire:
· Despite the fall of the Rome and the Western Empire the Eastern Roman Empire would not only survive, it would flourish.
· Known as the Byzantine Empire, it would preserve Greek and Roman culture for another 1,000 years.

Why Did Rome Fall?
· Many theories have been proposed about the fall of Rome.
· Christianity influence on a spiritual kingdom weakened the army
· Traditional Roman values declined as more non-Romans gained prominence.
· Lead poisoning from water pipes and cups caused a decline in population
· Plague wiping out 1/10 of the population
· Failure to advance in technology because of slavery
· Unable to put together a workable political system

Conclusion:
· There may be an element to truth to each
· History is an intricate web of relationships, causes, and effects.
· No single event can sufficiently explain the fall of one of the greatest empires in history.
· The biggest problems may have come from the acquiring new lands and trying to maintain control and govern them all.

image1.gif

