Chapter 2 summary: Life in Ancient Rome
· Ancient Rome is an example of an ancient or medieval civilisation that you have studied
1. Ancient Rome = 753 BC – 476 AD
2. Roman Empire conquered most of Europe, including Spain, France and England
3. At its height, in 117AD, Rome ruled more than 45 million people
4. Evidence from-> Pompeii, Pliny the Elder, Pliny the Younger and Tacitus (writers)
	The life of rich Romans
	Both
	The life of poor Romans

	Patricians = rich Romans
1. Patricians lived in a domus (city) or villa (country) -> vestibulum, peristylium, culina, triclinium, atrium. There was often a shrine to the gods called a lararium
2. Patricians had an underfloor heating system called hypocaust
3. Dinner of rich Romans = cena -> crows, dormice, swans, peacocks, roses
4. 7-11 patrician children went to ludus. 12-16 boys attended a Grammar School
5. Work -> equites, senators
	1. Romans wore a shirt-like tunica. Men wore a toga over their tunicas. Women were a stola over their tunics. Children wore a lucky bulla
2. Roman baths -> Caldarium = hot room. Frigidarium = cold room. Tepidarium = warm room. Palaestra = exercise court.
3. Chariot racing -> Circus Maximus
4. Gladiator games -> held in amphitheatres
5. Roman people = pagan
6. Mars = god of war
7. Venus = goddess of love
8. Temples built = the Pantheon
9. Wedding ceremony = confarreation
10. Haruspex performed animal sacrifices
11. Constantine converted Rome to Christianity in 312 AD
12. Woman’s place = in the home
13. Girls provided their new husband with a dowry
	Poor Romans = plebeians
1. Plebeians lived in insulae = wooden apartment blocks
2. Poor Romans -> given a dole (free grain). Used garum (fermented fish sauce) to hide taste of rotten food
3. 200,000 people given dole each month
4. Takeaways = thermopolium
14. Work -> soldiers, fullers, tanners

	Life of an Army Commander: Julius Caesar
	Life of a slave: Spartacus

	1. Born in 100BC
2. Joined the army and fought in Turkey
3. Allied with Pompey and Crassus -> 2 powerful and rich men
4. He then ruled Rome with Pompey and Crassus
5. Caesar brought in popular reforms e.g. redistributing land to the poor
6. When Pompey died, Caesar’s alliance with Crassus collapsed
7. Crassus ordered Caesar to return to Rome without his army
8. Caesar disobeyed this and instead crossed the Rubicon River and marched on Rome in 49AD
9. Crassus fled to Egypt where he was assassinated
10. Caesar made himself dictator of Rome
11. Caesar changed the calendar from 355 days to 365
12. He also added the month of July
13. Caesar ruled without consulting the Senate
14. Senators stabbed him 23 times on 15 March, 44 BC
	1. 1/3 of pop = slaves
2. Slaves = bought and sold at markets
3. Slaves = captured or born into slavery
4. The treatment of slaves varied depending on their owner. Owners had the power of life and death over their slaves
5. Some slaves got their freedom in a ceremony called a manumission
6. Many slaves rebelled against their harsh treatment e.g. Spartacus
7. Spartacus was born in Macedonia
8. Because of his size and strength, he was sent to gladiator school near Naples
9. 73BC – he rebelled against the conditions and headed for Mount Vesuvius
10. Thousands joined him and he led an army of 90,000
11. Spartacus defeated 2 armies and headed for northern Italy in 72 BC
12. The Senate were alarmed as Spartacus defeated 2 more armies
13. Eventually, Crassus defeated Spartacus in 71BC
14. 6,000 rebels were captured and crucified along the Appian Way into Rome

Crime and punishment in Ancient Rome (information from https://www.bbc.co.uk/bitesize/topics/z8w3n9q/articles/zq36qfr)
1. Population of Rome = over 1 million people, Rome = dirty and dangerous place
2. Crimes include murder and theft
3. There was no police force in Roman times but they did have a group called the Vigiles
4. If there was ever a risk to the Emperor, his special protectors, the Praetorian Guard, would be called in
5. The Romans designed their punishments to discourage potential criminals
6. Whipping and fines were the most common punishments
7. Wooden shoes were sometimes placed on the feet of prisoners, making escape difficult
8. A slave could be forced to carry a piece of wood around their neck that stated their crime
9. For very serious crimes you could be killed by crucifixion, thrown from a cliff, into a river or even buried alive

The legacy of Ancient Rome
1. Hypocaust (underfloor heating)
2. Thermopolium (takeaway)
3. Infrastructure (roads, aqueducts)
4. Social welfare (poor Romans got a dole)
5. Public health schemes (baths)
6. Religion (made Catholicism the official religion, home of Catholic church still in Rome today)
7. Law and Order (innocent until proven guilty was an idea coined by the Romans)
8. Roman calendar
9. Roman numerals
10. Art and Literature (mosaics, writing of Pliny the Younger etc)
11. Alphabet
12. Language (many European languages are based on Latin)
Miss Stout
