Ancient Rome I
Key Dates:

509 BCE

Rome Becomes a Republic

264 BCE

Punic Wars Begin

146 BCE

Conquest of last free Greek city –state

c. 33 CE

Jesus dies in Jerusalem

180 CE

Pax Romana ends

What do the following mean?

Pyrrhic victory
Carthago delenda est

Mare Nostrum

Crossing the Rubicon

Lecture

I. Neolithic Peoples: Etruscans & Greeks

A. Early Cultures- 500 BCE farming villages

B. Etruscans 900-500BCE
1. Indo-European in origin

2. Ruled northern Italy / Erturia plains

3. Rich culture / lavish art

4. Stratification

C. Rise of Rome

1. Legend of Romulus & Remus

a. Romulus- built city overlooking Tiber River

b. Remus building city on opposite hillside

c. Remus jumps over wall of Remus’s city and is killed by his brother

“So perish whoever overleap my battlements”

2. Reality

a. Origins not violent

b. 800-700 BCE Latins formed a community

3. Etruscan Rule

a. Tarquins- wealthy family that gained control

b. Internal improvements

1. Drained marshes

2. Roads

3. Built Forum- seat of Roman govt.

4. Built temple

5. Rome becomes one of the wealthiest cities in world

4. Tarquin the Proud 534 BCE

a. Cruel ruler

b. 509 BCE Romans drove Tarquins out

D. Greek Colonization 750-500 BCE

1. Established farming communites- Sicily & Italian Peninsula

2. Introduction of Crops

a. Olive Trees

b. Grapes / Wine

3. Environmental Determinism

a. Central location in Mediterranean

b. Ideal location for trade: Africa, Middle East, Europe, & Asia

II. Roman Republic

 A. Patricians

1. Latin Nobles (gained wealth during Etruscan rule)

2. Declared Rome a Republic

3. Organized Roman govt. into executive & legislative branch

B. Plebeians

1. Majority of Romans

2. non- aristocratic: land owners, merchants, small farmers, & laborers

3. Possessed right to vote but could not hold public office

C. Government

1. Senate

a. 300 ruled for life

b. Foreign policy, laws, & contracts for construction

c. overruled assembly

2. Assembly of Centuries

a. Named after military formation of 100 soldiers

b. Elected official of executive branch

3. Executive Branch

a. Consuls

1. 2 patrician officials / one year term

2. Power to veto each other (veto = I forbid)

b. Duties – oversaw executive officials

Judges

Censors

Tax collectors

C. Dictators- appointed temporarily in times of crisis

1. Cincinnatus 458 BCE

a. Most famous

b. Left farm to lead Rome during crisis & returned to plow when

 conflict was over

D. Social Conflict (Plebeians vs. Patricians)

1. Plebeians

a. resented lack of voice in government

b. realized power rested on them

c. pushed for reforms

2. Patrician Concessions

a. Concerned by prospect of losing military

b. Tribunes- grant Plebeians legal protection & right to veto government

 decisions

3. Twelve Tablets 451 BCE

a. Most significant reform

b. Prior to 12 tablets laws were unwritten allowing Patricians to use them for

 their benefit

E. Family
 1. Patriarchal

a. Father- absolute head

b. power to sell family member into slavery or kill them
2. Extended Families

3. Women – few rights

a. Rights dependent on class

b. Wealthy wives – had slaves, acquired property, studied art, literature, etc.

c. Lower Class- spent time in household

III. Expansion & Crisis
 A. Controlling the Peninsula

1. 500-3000 BCE

 a. Constant threats from neighbors

 b. allied with or conquered opponents

 c. 246 BCE- controlled entire peninsula

2. Greek Colonies / Southern Italy

 a. Pyrrhus – ruler of Western Greece

 1. Pushed Rome back twice / suffered heavy losses

 2. 275 BCE – Romans finally push Greeks out

 b. Pyrrhic Victory

 B. Roman Legions

1. Success in Warfare

 a. Strong army (early days every male served)

 b. Greek phalanx tactics

 2. Legions

 a. Organized force 6,000

 b. Divided further into units 60 to 120

 c. Harsh discipline / deserters put to death

3. The Conquered

 a. Some areas allowed to keep own govt

 b. Partial rights

 c. Some granted citizenship

 d. Coloniae- permanent military settlement

1. Defended strategic point

2. Legions- built chain of road to link Coloniae

3. Roads- eventually became major trade routes

C. Punic Wars

1. Carthage – Northern African city-state est. 800BCE by Phoenicians / wealthy trade

 and naval power

2. Punic- Latin term for Phoenician

3. Three Wars- caused by Roman desire to check growing power Carthage

a. 246-241 BCE

b. 221-202 BCE

c. 149-130 BCE

4. First Punic War

a. Strait of Messina- narrow passage between Sicily and Italy

 1. Carthage threatened to seize it

 2. Rome sends force / war starts

a. Rome conquers most of Carthage’s colonies

b. Carthage remains dominant naval power

 3. Roman response

a. Larger navy

b. New tactic – grappling hook

 b. War Ends

 1. Carthage lost control of sea and Sicily

 2. Indemnity – Carthage makes large payment to Rome / stops invasion of

 Homeland

5. Second Punic War

a. Hannibal -221 BCE general of Carthaginian army

b. Force – 40,000 Soldiers & elephants

c. Environment & attacks

 1. Crossed Alps

 2. March kills half the army & most of the elephants

 3. Despite being outnumbered defeated Rome

d. Roman General Scipio – rallies Rome after defeat

 1. Battle of Zama 202 BCE- defeats Hannibal’s forces

 2. Result – Carthage defeated

 a. Lost land in Spain

 b. Lost most of its navy

 c. Indemnity

6. Third Punic War

a. 50 years of peace

b. Cato – “Carthago deland est”

c. 146 BCE- Romans attack Carthage

 1. Sold survivors into slavery

 2. Legend- used salt to destroy land

203-130 BCE- mare nostrum
1

