

ÜBERBLICK ÜBER DIE RÖMISCHE GESCHICHTE

753 v. Chr. sagenhafte Gründung Roms

1. Um 510 – 30 v. Chr.: Zeit der Republik

- um 510 v. Chr. Vertreibung der etruskischen Könige: der Staat wird zur *res publica*
- um 500 – 287 v. Chr. Ständekämpfe zwischen Patriziern (Adel) und Plebejern (Volk) um die politische Macht
- um 450: Zwölftafelgesetz
- 367/66: Licinisch-sextische Gesetze (Öffnung des Konsulats für Plebejer)
- 287: Plebiszite erhalten Gesetzeskraft
- 498 – 272 v. Chr. Rom breitet seine Herrschaft in ganz Italien aus
- 498 – 493: Latinerkrieg (Anerkennung der Autonomie der Latinerstädte durch Rom, Rom erhält den Oberbefehl im Krieg)
- 387: die Gallier (= Kelten) erobern und plündern Rom
- 338: Sieg über die Latiner
- 326 – 304: 2. Samnitenkrieg (Kampanien wird römisches Einflussgebiet)
- 298 – 290: 3. Samnitenkrieg (die Samniten werden *socii*)
- 285 – 282: Kämpfe mit den Kelten (Sicherung der römischen Herrschaft in Mittelitalien)
- 282 – 272: Krieg gegen Tarent und König Pyrrhos (Sicherung der römischen Herrschaft in Unteritalien)
- 264 – 146 v. Chr. Punische Kriege gegen Karthago (Kampf um die Vorherrschaft im westlichen Mittelmeer)
- 264 – 241: 1. Punischer Krieg (Sizilien wird die erste römische Provinz)
- 218 – 201: 2. Punischer Krieg (Hannibal, 216 Schlacht bei Cannae)
- 149 – 146: 3. Punischer Krieg (Zerstörung Karthagos und Korinths, Rom beherrscht fast den ganzen Mittelmeerraum)
- 133 – 30 v. Chr. Jahrhundert der Bürgerkriege: Optimaten (Senatspartei) gegen Popularen (Volkspartei)
- 133: Ti. Gracchus versucht eine Ackerreform durchzuführen, um die Armen mit Land zu versorgen, er wird ermordet
- 123 – 121: Wiederaufnahme der Reformen durch C. Gracchus (er begeht Selbstmord, viele seiner Anhänger werden ermordet)
- 104: Heeresreform des Marius (die Einführung einer Berufarmee begründet die Macht der Feldherren)
- 91 – 89: Bundesgenossenkrieg (alle italischen *socii* erhalten das römische Bürgerrecht)
- 82 – 79: Bürgerkrieg zwischen dem Popularen Marius und dem Optimaten Sulla; Diktatur Sullas (Proskriptionen)
- 60: Wahlabsprache zwischen Caesar, Pompeius und Crassus (1. Triumvirat)
- 59: Konsulat Caesars
- 58 – 51: Unterwerfung Galliens durch Caesar
- 49 – 46: Bürgerkrieg Caesars gegen Pompeius und den Senat (Caesar wird Diktator auf Lebenszeit)

- 15. März 44: Ermordung Caesars
- 43: Aufteilung der Macht zwischen Octavianus, M. Antonius und Lepidus (2. Triumvirat)
- 43: Ermordung des Politikers, Redners und Schriftstellers Cicero
- 32 – 30: Bürgerkrieg zwischen Octavianus und Antonius (Schlacht bei Actium, Octavianus wird Alleinherrscher)

2. 30 v. bis 476 n. Chr.: Kaiserzeit

- 30 v. bis 14 n. Chr. Kaiser Augustus begründet den Prinzipat (princeps = Erster)
- 27 v. Chr.: Octavianus erhält vom Senat den Ehrentitel *Augustus* (= der Erhabene)
- 14 – 68 Iulisch-claudische Dynastie: Tiberius (14 – 37), Caligula (37 – 41), Claudius (41 – 54), Nero (54 – 68)
- 64: Brand Roms, erste Christenverfolgung
- 65: erzwungener Selbstmord des Philosophen Seneca
- 68 – 69 1. Vierkaiserjahr: Galba, Otho, Vitellius, Vespasianus
- 69 – 96 Flavische Dynastie: Vespasianus (69 – 79), Titus (79 – 81), Domitianus (81 – 96)
- 79: Ausbruch des Vesuv (Untergang Pompeiis)
- 96 – 192 Zeit der Adoptivkaiser: Nerva (96 – 98), Traianus (98 – 117), Hadrianus (117 – 138), Antoninus Pius (138 – 161), Marcus Aurelius (16 – 180), Commodus (180 – 192)
- 193 2. Vierkaiserjahr: Didius Iulianus, P. Niger, Clodius Albinus, Septimius Severus
- 193 – 235 Severische Dynastie: Septimius Severus (193 – 211), Caracalla (211 – 217), Macrinus (217/18), Elagabal (218 – 222), Severus Alexander (222 – 235)
- 212: Constitutio Antoniniana des Kaisers Caracalla (alle freien Bewohner des Reiches erhalten das römische Bürgerrecht)
- 235 – 305 Zeit der Soldatenkaiser: Maximinus Thrax (235 – 238), Gordian III. (238 – 244), Philippus Arabs (244 – 249), Decius (249 – 251), Trebonius Gallus (251 – 253), Valerianus (253 – 260), Gallienus (260 – 268), Claudius II. (268 – 270), Aurelianus (270 – 275), Tacitus (275/76), Probus (276 – 282), Carus (283/84)
- Bürgerkriege, Niedergang der Wirtschaft, dazu zunehmende Bedrohung von außen durch Parther und Germanen
- 284 – 305 Kaiser Diocletianus errichtet den Dominat: der Kaiser ist für seine Untertanen unumschränkter Herr und Gott (*dominus et deus*)
- 293: Einführung der Tetrarchie (Aufteilung der Reichsverwaltung unter zwei Ober- und zwei Unterkaisern)
- 313 Mailänder Toleranzedikt (Duldung des Christentums durch Constantinus)
- 324 – 337 Kaiser Constantinus der Große (Wiederherstellung der Alleinherrschaft)
- 391 Kaiser Theodosius erklärt das Christentum zur Staatsreligion
- 395 Teilung des Römischen Reiches:
 - Weströmisches Reich (Ravenna; bis 476)
 - Oströmisches/Byzantinisches Reich (Konstantinopel/Byzanz; bis 1453)
- 476 Erlöschen des Weströmischen Reiches: Absetzung des Kaisers Romulus Augustulus durch den germanischen Söldnerführer Odoakar