Fall of Rome 
The decline and fall of the Roman Empire can be date back to reign of Emperor Constantine and the coming of Christianity. Although neither of these events contributed directly to the collapse of empire, both do symbolize the change the Roman world went through. 
During the year 312, Constantine was battling to become emperor when an remarkable event occurred. Shortly before a major battle, Constantine saw a vision of the holy cross and heard voices call "with this sign you shall conquer". Taking no chances, Constantine ordered his troops to paint the cross on their shields. Following the next victorious battle, Constantine would be the new emperor and Christianity would forever be an important force in the Roman world. 
To signify the new change, Constantine transformed a tiny Greek village called Byzantium into the New Rome or Nova Roma. Re-naming it Constantinople, the new emperor made sure that his city would be superior to old Rome. Thousands of artisans, laborers, engineers along with priceless statues and works of art were relocated to the new capital. Being strategically located on the banks of the Bosphorous at the crossroads of Europe and Asia, the city would eventually outlive its predecessor. Following its grand opening, Constantine ordered a 40-day festival of games, fights and religious rites. 
Fierce Mongolian tribes, the likes of which Europe had never seen were pushing westward for generations. Their long journey from the borders of China was about to reach Rome and they would initiate a chain of events that would ultimately crush the Roman Empire. 
In 370, the Romans were shocked at the sight of 200,000 Goth men, women and children pleading to be let in peacefully in the Empire. The Goths were perhaps Rome's most ferocious barbarian threat; they had led bold raids into[image: image1.jpg]fees Qabehudeet


 the empire for almost a hundred years with ought showing a glimmer of restraint. But the Goths were in terror; the tribes adjacent to them had all suddenly been conquered by a people known as the Huns. After agreeing to harsh Roman terms the band crossed the Danube and settled on rocky land opposite its shore. After two years the poor, hungry and mistreated tribe rebelled. One of the co-rulers at the time, Valens marched quickly to put down the rebellion. After an initial attack on the Visigoth base, Valens and all his men were decimated when a large number of Goth cavalry arrived late and attacked suddenly. Afterwards, the Visigoths went on a rampage from the Balkans to Greece. 
The battle of Adrianople had resounding affects throughout the Roman World. It left the western half of the empire virtually defenseless. It not only led to the invasions of the Goths about dozens of other tribes who started pouring in the empire. 
The Visigoths were temporarily pacified by the next emperor Theodosius, who granted them more land in northern Greece. After the death of Theodosius, the Visigoths were on the move again. Then like a thunderstorm, the Visigoths advanced from the east while other Germanic tribes crossed the Rhine. Led by Alaric, the Visigoths reached the imperial city uncontested in 410. Two years earlier 35,000 pounds of gold had kept them at bay, this time they would accept no compromise. Barbarian hordes stormed into the eternal city. Alaric's tribesmen began a three-day pillage of glorious Rome. Eventually, the Visigoths would wander through the empire and settle permanently in southern France. 
The Vandals were another tribe that had violated the borders of the empire. After crossing the Rhine, the Vandals passed Gaul, crossed the Strait of Gibraltar and under their leader Gaiseric settled in North Africa. Gaiseric was the first barbarian leader that built a navy and this made him very powerful. Today, the name Vandal is synonymous with destroying without reason. 
After the Germanic tribes penetrated the empire, the force that had pushed them out were not far behind. The leader[image: image2.jpg]


 of them would later be known by Christians as the one sent by God to punish the unfaithful. He was Attila, the Scourge of God. Under Attila, the Huns first turned east and laid siege to Constantinople. After receiving a huge tribute in gold, they moved westward. This time,  however, the Roman and barbarian tribes banded together to stop the Huns. Twenty years later in 476, the last Western Roman Emperor who ironically was named Romulus quietly stepped down at the request of his German general, Odoacer. Roman control in the west was finally through. 
Meanwhile the Ostrogoths, a tribe that had regained their independence from the Huns were causing trouble in the east. Under the leadership of Theodoric, the Ostrogoths pushed south toward Odoacer in Italy and finally killed him after a lengthy siege of the city Revenna. 
[image: image3.png]


Unlike other barbarians, Theodoric was educated at Constantinople. During his long and enlightened rule, he sought to rebuild Italy and revive the use of Roman customs. His successors however, were not competent enough to continue defending Italy. A new eastern emperor, Justinian had his own visions of reunifying the Empire. Under his brilliant general, Belisarius, he swiftly conquered the Vandal kingdom in North Africa. In 535 Belisarius captured Naples and set out for the rest of Italy. After 20 years of hard fighting, a Roman Emperor again controlled the destitute ravaged plains of Italy. It would be the last time Rome would unite with the east. 
However, the Byzantine Empire would survive. For the next thousand years, this culturally Greek state would beat off countless attacks by the Persians, Arabs, and other foes by controlling the seas and wrapping its defense around the impenetrable walls of Constantinople. Ultimately, like Rome in the east,  it would decline gradually until in 1453 when it was nothing more than an impoverished city-state. In that year, the mighty cannons of the Ottoman Turks battered its ancient city walls. The last remnant of the glorious Roman Empire was finally vanished from the face of the earth.
