
5

ROMAN CIVILIZATION

The Pre-Christian Centuries

Teaching Strategies and Suggestions

The instructor can use every one of the teaching strategies with this chapter. An introductory lecture, combining the Historical Overview model with the Diffusion approach, can present a brief survey of the 1,200 years of Roman history and show the evolutionary development of Rome from a small city-state to master of the world to an empire in shambles. The Diffusion model can also be employed to discuss how Rome conquered Greece but became, in the end, conquered by Greek ideals and art. The instructor can drive this point home with a Slide Lecture, showing Roman art and architecture’s dependence on Greek styles and models.

An especially useful method for presenting Roman culture is the Reflections/Connections approach, relating political, economic, and social changes to shifting Roman values as manifested in sculpture, architecture, and history. The Patterns of Change technique blended with a Slide Lecture can then show the evolution of Roman styles of architecture. With the aid of the Spirit of the Age strategy, the instructor can provide a brief summary of Roman cultural achievements that stresses the unity underneath this complex civilization.

A good conclusion to the Roman unit can be achieved by presenting Roman civilization as a Case Study of a society that self-destructs, not once but twice in its history, although with different outcomes each time. First, at the end of the Late Republic, Augustus saves Rome from collapse by transforming the republic into an empire; and, second, during the Late Empire, none of the emperors, despite heroic and innovative efforts, can halt Rome’s long and slow slide into oblivion. A Discussion approach is also appropriate when considering the causes of Rome’s decline and fall.

Lecture Outline

I. Historical Overview

II.The Colossus of the Mediterranean World

A.General characteristics of Roman civilization

1.Contrast with Greeks

2. The Roman character

a)The agrarian tradition

b)The sanctity of the family

c)Religious values

B.The Etruscan and Greek connections

1.The Etruscans

a)A people with a high culture

b)Their legacy to Rome

2. The Greeks of the Hellenistic Age

a)A people with a high culture

b)Their legacy to Rome

C.Rome in the Age of Kings, 753–509 b.c.

1. Impact on Roman institutions

2. The first appearance of class struggle in Rome

D.The Roman Republic, 509–31 b.c.

1. The Early Republic, 509–264 b.c.

a)Defeat of the Etruscan overlords and

the establishment of a republic

b)The domestic crisis

(1)Struggle between patricians and plebeians

(2)The emergence of the Senate to leadership

c)The foreign crisis

(1)The threat of nearby peoples

(2)Conquest of the Italian peninsula

(3)Rome’s genius at dealing with conquered people

2. The Middle Republic, 264–133 b.c.

a)The assimilation of Italy into

the Roman orbit

b)The challenge of Carthage

(1)The issues making for war

(2)The three Punic Wars

(3)Ultimate Roman victory

c)The conquest of the Hellenistic world

3. The Late Republic, 133–31 b.c.

a)Oligarchy

b)The problem of the equestrian order

c)The changing nature of the masses

(1)Landless citizens, slaves, and foreigners

(2)“Bread and circuses”

d)Julius Caesar’s lofty vision and failed reforms

e)Civil war

E.Growing autocracy: Imperial Rome,
31 b.c.–a.d. 284

1.Historical overview

2.Pax Romana, 31 b.c.–a.d. 193

a)Keeping the peace

b)The key role of Egypt

c)The spread of Roman civilization

d)The growing economy

3.Civil wars, a.d. 193–284

a)The problem with choosing new emperors

b)The Barrack Emperors

c)Other imperial problems

III. The Style of Pre-Christian Rome:

From Greek Imitation to Roman Grandeur

A.Foundation in Hellenistic Culture

B. Roman religion

1.Native cults and beliefs

2.Its syncretistic nature

a)The gods and goddesses of Greece

b)Innovative cults in the post–Punic

War period

c)Emperor worship

C.Language, literature, and drama

1.The Latin language

2.The first literary period, 250–31 b.c.

a)Characteristics

b)The birth of Roman theater: Roman comedy

(1) Plautus

(2)Terence

c)Roman poetry

(1)Lucretius’s On the Natur of Things

(2)Catullus’s “small” epics, epigrams,

and love poems

d)Cicero, the greatest writer of the age

(1)Philosophy

(2)Oratory

(3)Letters

3.The second literary period:

The Golden Age, 31 b.c.–a.d. 14

a)Characteristics

b)Vergil

(1)Pastorals: Eclogues and Georgics

(2)Epic: the Aeneid

c)Horace

(1)Odes

(2)Letters in verse

d)Ovid and the Metamorphoses

4.The third literary period:

The Silver Age, a.d. 145–200

a)Characteristics

b)Seneca and Roman tragedy

c)Juvenal and satire

d)Tacitus’s Annals and Histories

(1)Heir to the Greek tradition

(2)History with a moral purpose

D. Philosophy

1. Characteristics of Roman thought

2.Stoicism

a)Seneca

(1)The Letters on Morality

(2)His influence

b)Epictetus

(1)Background

(2)Discourses and Handbook

c)Marcus Aurelius

(1)Background

(2)Meditations

3.Neo-Platonism

a)Origins in Platonism

b)Plotinus

E.Law

1. Rome’s most original contribution

2. The idea of natural law

3. The evolution of Roman law

a)The Twelve Tables

b)The role of the praetors

c)The jurisconsults

d)The legal codifications of the

second and third centuries a.d.

F.The visual arts

1. Uses and influences

a)Roman practicality

b)Etruscan and Greek influences

2. Architecture

a)Materials and style

(1)Changing types of building materials

(2)The temple, the chief Roman architectural form

(3)Innovations: rounded arch, barrel vault,

groined vault, and dome

b)The prototype of the Roman temple:

the Maison Carrée

(1)Features and characteristics

(2)Influence

c)The round temple: the Pantheon

(1)Features and characteristics

(2)Influence

d)Urban planning: the forum

e)The triumphal arch

(1)A symbol of empire

(2)Characteristics

f)Amphitheaters

(1)The Colosseum

(2)Its relation to the realities of Roman life

g)Provincial town centers

h)Bridges and aqueducts

3. Sculpture

a)Tastes of artists and patrons

b)First phase, third to first century b.c.

(1)Head of Brutus

(2)Characteristics

c)Second phase, the Late Republic

of the first century b.c.

(1)Republican Portrait of a Man

(2)Characteristics

d)Third phase, 31 b.c.–a.d. 284

(1)Characteristics

(2)Prima Porta portrait of Augustus

(3)The Ara Pacis altar

(4)March of the Legions, a relief from

the Arch of Titus

(5)The frieze from Trajan’s Victory Column

(6)Marcus Aurelius

4. Paintings and Mosaics

a)Techniques and subjects

b)The murals from Villa of the Mysteries, Pompeii

c)Mosaics in the provinces

G. Music

1. The dominant role of the Greek tradition

2. The imperial period

a)Spectacles and pantomimes for the masses

b)Private orchestras and choruses

c)Lyric poetry

d)Musical instruments

IV. The Legacy of Pre-Christian Rome

NON-WESTERN EVENTS

753 b.c.–a.d. 284

In Afghanistan, in the Khulm

Valley, the rock-cut

monastery of Haibak,

fourth to fifth century a.d.

In Africa, earliest sculptural

tradition outside Egypt

appears in Nigeria, Nok

sculpture, 500 b.c. to a.d.

500; Nok figures are typical

of West African art, with

tubular head set at an angle

on a tubular neck, and

bodily proportions typical

of African art—large head

and short legs; at Naga in

Nubia, the Lion Temple,

a.d. 1

In Andean culture, Early

Horizon period, 1000–200

b.c.; Early Intermediate

period, 200 b.c.–a.d. 500;

the Paracas people of the

southern coast of Peru, 200

b.c.–a.d. 200; Paracas

textiles, ceramics, and

goldwork; the Nasca

people of the southern

coast of Peru flourish,

200 b.c.–a.d. 200; Nasca

lines carved in rock, so

large they are only visible

from the air; the Nasca also

develop wind musical

instruments, such as

panpipes; Nasca ceramics,

the high point of artistry

in clay in the Americas,

characterized by bulbous

shapes and slightly three-

dimensional details; the

Moche people and empire

of the northern coast

flourish, the first

identifiable state of the

Andes, first to eighth

century a.d.; Moche’s

finest art is the Sipán burial

ground with lavish gold

treasures, a.d. 290; Moche

architecture is best seen at

Cerro Blanco, in the Palace

of Huaca del Sol, a pyramid

and stepped building,

first century a.d.;

Sacrificial Scene, a mural

of a human sacrifice, at

Pañamarca; Moche ceramic

vessels with stirrup-spout

and anthropomorphic

forms

In China, Eastern Chou

dynasty, 771–256 b.c.;

Warring States period,

403–221 b.c.; Zhuang

Zhou, 369–286 b.c., a

thinker who expounded

on Lao-tzu’s Daoism;

first important Chinese

poet, Ch’ü Yüan, 343–289

b.c.; Qin [Ch’ín] dynasty,

221–206 b.c.; union of the

whole of China under

Qin [or Ch’in] Shih

Huang-ti, as the first

emperor and the country

named after him;

Qin’s state is also

called “the Celestial

Empire”; enlightened yet

harsh rule; standardization

of weights and measures

and of gauges for chariot

wheels, 221 b.c.; the

building of the Great Wall

to keep out nomadic tribes,

215 b.c.; Shih

Huang-ti’s burial pit

contains thousands of life-

size terra-cotta models of

soldiers; bookburning of

dissident writers and some

scholars are buried alive,

in 212 b.c.; Han dynasty,

210 b.c.–a.d. 220;

new political order;

Confucianism established

as orthodoxy and civil

service examinations begin,

after a.d. 6; Han power

extends to Korea and

Vietnam; lacquer bowls,

silk hangings and clothing,

and writing on bamboo on

the newly invented paper;

China’s earliest datable

stone tomb sculpture; use

of tall towers in the capital,

Ch’ang-an; artistic realism

in Han sculpture; the tomb

at Pei Cha Ts’un in

Shantung, about a.d. 220;

trade with Rome—Chinese

ship apricots and peaches

and receive grapes,

pomegranates, and

and walnuts in return,

after 140 b.c.; Chinese

ships reach India, the

sailors having discovered

the magnetic properties of

lodestone, about 100 b.c.;

the sundial is invented in

about 30 b.c.; third period

of Chinese literature begins

in 200 b.c.; Ying Shao,

compiler of popular tales,

second century a.d.; Ssu-ma

Ch-ien’s Historical Records,

a political, social, and

cultural history of early

China, second to first

century b.c.; Hsu Shen

makes dictionary of

10,000 characters, 149 b.c.;

compilation of Confucian

texts, later known as the

Thirteen Classics, though

the final form does not

appear until about a.d.

932; these texts, such as

The Doctrine of the Mean,

the Analects, and The Great

Learning, were used to

train generations of

Chinese civil servants and

rulers in precepts believed

to come from Confucius;

Chinese octave (music)

subdivided; Period of

Disunity, or Six Dynasties,

A.D. 220–581; fragmented

empire; north dominated

by invaders from the

steppes, the south ruled by

Chinese dynasties;

Buddhism spreads

In Himalayan region, in

Kashmir, a.d. 200–622,

monument inspired by

Buddhism, the Harvan

stupa; in Nepal, the rise

of the Licchavi dynasty,

to a.d. 585

In India, (see Chapter 4 for

events to 146 b.c.) Shunga

dynasty, 185–30 b.c.;

invasions of North India

by central Asian tribes:

Bactrian Greeks, Sakas,

and Kushans; the last

named establish a dynasty,

about a.d. 78–200; four

monumental stone

gateways added to the

Great Stupa at Sanchi,

late first century b.c.; two

schools of Buddhist art,

Mathura in central India,

with its roots in folk art,

and Gandhara in modern

Pakistan, influenced by

Greco-Roman styles,

second century a.d.; the

Panchatantra, a collection

of 87 beast fables, written

in Sanskrit, second century b.c.

In Japan, Jomon culture,

about 4000 to about 300

b.c.; Yayoi culture, about

300 b.c.–a.d. 300; huts

with floors raised on posts;

Chinese influence seen in

introduction of agriculture,

especially rice by

irrigation; establishment

of the Yamato State, a.d.

200–1100

In Korea, Chinese immigrants

found colony in the

province of Lo-lang, near

Pyongyang, in northwest

Korea, about 108 b.c.;

urban complex with an

irregular form, built on a

high platform in rammed

earth to support a

ceremonial hall, with a

necopolis nearby; Three

Kingdoms period, 57 b.c.–

a.d. 668; under Chinese

influence, Korean culture

came into its own; also,

Buddhist, Confucian, and

Daoist influences; the

three kingdoms are

Koguryo in the north,

Pakche in the southwest,

and Silla in the southeast;

the most advanced was the

Koguryo Kingdom, with

two capitals, T’ung-kou in

Manchuria and Pyongyang

in northwest Korea; “Tomb

of the Two Columns,” based

on a Chinese prototype,

in Pyongyang

In Mesoamerica, Formative

period, 2000–200 b.c.;

Classic period, a.d. 150–

900; village art from

Chupícuaro, in western

Mexico, with its

“gingerbread figurines,”

after 500 b.c.; Jalisco

with its dancer

and large hollow

figurines; Colima with

its varied sculptures of

multiple human figures,

animals, and plants;

Nayarit with its Ixtlán

figurines showing

anecdotal realism;

Guerrero with its art

brut figurines; the use of

the 260-day and 365-day

calendars evolve after

200 b.c.; founding of

Teotihuacán, the first true

city in ancient America,

about a.d. 250 to 650 when

it was burned; at its height

it contained about 250,000

people and covered

6 square miles; it was

centered on the Pyramid

of the Sun and the Moon;

Teotihuacán became

the model for

Mesoamerica; the city’s

arts included frescoes,

pictographic books,

pottery, clay figurines,

masks, and stone

sculptures; the wheel was

known but used only for

toys; the heyday of

Zapotec culture, a.d. 200–

600; Zapotecs found Monte

Albán, a temple-city (not

a true city) with numerous

buildings, including

perhaps an astronomical

observatory, ceremonial

stairways, ritual ball courts,

and a necropolis (city of

the dead); Monte Albán

art includes ritual ball

courts, murals, elaborate

inscriptions, pottery and

bowls representing birds,

fish, and jaguars, made of

gunmetal gray clay;

Mayan cities flourish in

southern Mesoamerica,

A.d. 200–600, from

Palenque in the west, up

into the Yucatán

peninsula and down

through Guatemala and

British Honduras to Copán;

Mayan culture included

complex writing system,

astronomy, and a counting

and calendar system that

used the zero; invention

of the corbelled arch;

Mayan observatories were

erected in most cities; the

city of Tikal had five

pyramids and a population

of 50,000 in the third and

fourth centuries a.d.;

Mayan art is realistic and

uses foreshortening and

group compositions in

realistic poses; major Mayan

books that survive include

the Dresden Codex, giving

mathematical and

astronomical tables; the

Parisian Codex, listing

prophecies; the Madrid

Codex, consisting of ritual

rules and observances;

and the Grolier Codex,

a table setting forth the

movements of the planet

Venus, the basis of the

Mayan calendar; the finest

Mayan sculpture is at

Palenque, in Mexico, at

Yaxchilán and Piedras

Negras on the Mexico-

Guatemala border, and at

Copán in Honduras; in

Mexico, in the modern

state of Veracruz, the

culture called Remojadas

flourished, a.d. 200–600;

noted for its “smiling

heads” clay figurines

containing whistles and

rattles; Veracruz culture

also produced stone yokes,

hachas (heads), and palmas

(palm-shaped stones),

vestments worn during

ritual ball games

In Native North America, at

Newark, Ohio, mounds

oriented to lunar events,

built by the Hopewell

people, 200 b.c.–a.d. 500

In South Asia, richly

decorated stupas (dome-

shaped Buddhist

monuments containing

burials or relics)

In Sri Lanka, introduction of

Buddhism, about 250 b.c.

as a result of the visit of

Mahinda, son of the

Mauryan emperor; the

stupa at Anuradhapura,

third century b.c.

LEARNING OBJECTIVES

To learn:

1. The different phases of history in pre-Christian Rome and the major features of each phase

2. The geographic territories that made up the Roman Empire

3.The general characteristics of Roman civilization

4. The role played by religion in Roman life and culture

5. How women’s role in Roman life differed from that of women in Greece

6. The Etruscans, their fate and their influence on Roman civilization

7. The influence of the Greeks on Roman civilization

8. The enduring features of Roman political life

9. The significance of the Punic Wars for Roman society and civilization

10.Rome’s enlightened treatment of conquered peoples and the impact this had on Roman civilization

11.Rome as the heir of Hellenistic Greece

12.The cultural significance of Julius Caesar

13.The meaning of the Pax Romana

14.How Augustus saved the Roman state

15.Rome’s three literary periods, including dates, characteristics, leading figures, literary genres, titles and descriptions of works

16.The characteristics of Roman Comedy

17.The principles of Roman Stoicism and Epicureanism, their leading advocates, and how they differed from both one another and the Greek originals

18.The beliefs of Neo-Platonism and its leading exponent

19.How Roman philosophy reflected Roman values and circumstances

20.The ideals of Roman law, the most original contribution of Rome

21.The innovations made by Roman architects

22.The identifying characteristics of the Roman temple, as seen in the Maison Carrée, Nîmes

23.The interrelationship between the arts and architecture and Rome’s rulers

24.To recognize achievements in Roman architecture and the arts

25.The phases of Roman sculpture along with characteristic examples

26.The contributions of Roman music

27.Historic “firsts” of Roman civilization that became part of the Western tradition: the Latin language and its offspring, the Romance languages; Roman law; the educational ideal of the arts and sciences; the architectural innovations based on the rounded arch, including barrel vaults, groined vaults, and domes; providing “bread and circuses” for citizens; and the Idea of Rome

28.The role of Roman civilization in transmitting the heritage of earlier civilizations: adding to Greek architecture to make the Greco-Roman style; redefining the Greek educational curriculum into the trivium and quadrivium; perpetuating Greek ideals and models in the arts, literature, and music; adopting the Hellenistic Age’s political legacy of ruler-gods; preserving and expanding Hellenistic Greek science; continuing to make libraries primary institutions in major cities as had been done in Hellenistic Greece; and making the Hellenistic goal of a just and well-regulated society of multiethnic, multiracial citizens the guiding ideal of imperial Rome

Suggestions for Films, Videos, and CD-ROMs

Ancient Civilizations of the Mediterranean—On CD-ROM. [Etruscan, Phoenician, Carthaginian, Egyptian, ancient Greek, and Roman] Films for the Humanities.

Ancient Rome. Films for the Humanities, 49 min., color.

Ancient Rome: The Story of an Empire That Ruled the World. PBS.org, 3 1/2 hrs. on 4 videos, color.

Carthage. Films for the Humanities, 30 min., color.

Classical Architecture. Films for the Humanities, 30 min., color.

Cyber Rome. [ca. a.d. 200] Films for the Humanities, 39 min., color.

Etruria and the Etruscan Woman—On CD-ROM. Films for the Humanities.

Intimate Details of Roman Life. Films for the Humanities, 26 min., color.

The Legacy of Rome. McGraw-Hill, 55 min., color.

Pompeii: Daily Life of the Ancient Romans. Films for the Humanities, 45 min., color.

Romans—On CD-ROM. Cambridge Educational Production.

Suggestions for Further Reading

Adam, J. P. Roman Building: Materials and Techniques. Translated by A. Mathews. Bloomington: Indiana University Press, 1994. A technical analysis of techniques and materials used by the Romans for their buildings, monuments, and other structures.

Adkins, L., and Adkins, R. Handbook to Life in Ancient Rome. Oxford: Oxford University Press, 1998 reprint. A remarkable compendium of facts covering the more than 1,200 years of Roman history; organized into chapters by topics, such as economy and industry, travel and trade, and everyday life.

Barton, C. A. The Sorrows of the Ancient Romans. The Gladiator and the Monster. Princeton: Princeton University Press, 1993. This striking work offers unique insights into the Roman character; it maps the “uncharted regions of the emotional life” of this ancient people, from 100 b.c. to a.d. 500.

Boardman, John, ed. The Oxford Illustrated History of the Roman World. Oxford: Oxford University Press, 2001. Comprehensive set of articles by leading contemporary scholars, well-illustrated.

Brendel, O. J. Etruscan Art. Harmondsworth: Penguin, 1978. A well-respected overview of Etruscan art.

Casson, L. Libraries of the Ancient World. New Haven: Yale University Press, 2001. Engaging brief study with a substantial section on Rome.

Connolly, P. and H. Dodge. The Ancient City: Life in Classical Athens and Rome. Oxford, 1998. Comprehensive descriptive overview, fascinating and profusely illustrated.

Crawford, M. H. The Roman Republic. Cambridge: Harvard University Press, 1993. A history of the Roman Republic that balances history with an interpretive essay.

Eck, W. The Age of Augustus. Oxford: Blackwell, 2003. Excellent study of Augustus and his methods of rule.

Elsner, J. Art and the Roman Viewer. The Transformation of Art from the Pagan World to Christianity. Cambridge: Cambridge University Press, 1995. A pioneering approach to art history, this interdisciplinary study focuses on the changing framework within which Roman viewers interpreted art so as to make it meaningful.

Fuhrmann, M. Cicero and the Roman Republic. Translated by W. E. Yuill. Oxford: Blackwell, 1992. An evenhanded biography of Cicero that places his literary achievements and political career within the historical context.

Gardner, J. F. Being a Roman Citizen. London: Routledge, 1993. A historical overview of Roman citizenship, under the republic and the empire, with the focus on the civil law and the legal capacities and disabilities of the citizenry.

Goldsworthy, A. Roman Warfare. London: Cassell, 2000. Provides insight into the lives and mentalities of soldiers.

MacMullen, R. Enemies of the Roman Order: Treason, Unrest, and Alienation in the Empire. Cambridge: Harvard University Press, 1993. This groundbreaking work challenges the prevailing view that the early Roman Empire successfully stifled political dissent.

Ramage, N. H., and Ramage, A. Roman Art. Romulus to Constantine. New York: Abrams, 1991. Based on the teaching and archeological careers of the two authors, this is a handy guidebook to Rome’s art and architecture; with hundreds of illustrations, many of which are in color; floor plans for buildings.

J. Shelton. As the Romans Did: A Sourcebook in Roman Social History. Oxford: Oxford University Press, 1997, second ed. Wonderful compilation of brief interpretive essays and primary documents that include everything from graffiti to marriage rites.

Strong, D. E.; prepared for press by J. M. C. Toynbee. Roman Art. 2nd ed. Harmondsworth: Penguin, 1976. Revised and annotated by R. Ling. Another of the outstanding and authoritative volumes in the Pelican History of Art series.

Key Cultural Terms

syncretism
groined vault (cross vault)

satire
oculus

Neo-Platonism
forum

natural law
mural

voussoirs
mosaic

keystone
pantomime

vault
aulos

barrel vault

Windows on the World Background

History

AFRICA

Northeast Africa Kush culture, ended A.D. 350. After Assyria drove the Kushites from Egypt in 654 B.C., the Kushites were restricted to the Middle Nile (modern Sudan), until 350 A.D. Kush was also called the kingdom of Meroe, when the capital was moved from Napata to Meroe, after 600 B.C. Its culture was a unique Egyptian-Nubian blend: a written language, expressed first in Egyptian hieroglyphs, then in local cursive script; worship of divinities drawn from both cultures; burial of kings in pyramids but not mummified in the Egyptian style. Wealth flowed in from control of trade routes and mines. Slow decline, culminating in defeat by Axum in about A.D. 350. For the next 200 years, Kush was inhabited by people known to ancient scholars as the Nobatae and as the X-Group by modern archaeologists. The heirs of Kush continued to practice Meroitic crafts and customs. Axum culture, began 300 B.C. Axum (also spelled Aksum) originated as a local power and from the third to the sixth century A.D. was the greatest market of the region. Its growing strength caused a clash with the mercantile state of Kush, leading to the latter’s conquest by king Ezana in A.D. 350.

West Africa Nok culture, ended A.D. 200. The Nok people raised crops and cattle. A transitional people, they worked with both stone and iron. Nok artifacts include iron tools, stone axes and other stone tools, and stone ornaments. Nok culture was well established and traces of its influence can still be identified in the lives of the Numan and other peoples of the area today.

AMERICAS

Andes With the collapse of the broadbased Chavín culture, several local cultures emerged, each influenced by the Chavín style. Paracas culture, ca. 600–175 B.C. Centered on modern Peru’s south coast, the Paracas people wove fine textiles used for wrapping the mummified corpses of their dead. They also practiced skull deformation by binding the skulls of infants. Nasca (also Nazca) culture, 200 B.C.–A.D. 500. The Nasca people lived on Peru’s south coast. There is some as-yet-unexplained similarity between the multicolored designs of Nasca pottery and the polychrome textiles of the contemporaneous Paracas culture. The Nasca Lines, a great achievement of ancient America, have given rise to outlandish speculation about their origin and purpose. Moche culture, began 200 B.C. Moche, also called Mochica, was the dominant culture on the north coast of modern Peru until about A.D. 600. The Moche built several cities, including their capital, Moche, and created a system of canals to grow maize, beans, and other crops. Pyramid-platform sites—concealing tombs of Moche warrior-priests—have been found, but only the tomb at Sipán (excavated in 1987) has yielded a cache of jewels and gold treasure.

Mesoamerica After the decline of the Olmec culture, separate regional styles and kingdoms arose, lasting until about A.D. 700–900, including Teotihuacán, Maya, Zapotec, and Totonac. Teotihuacán culture. Founded by an unknown people, Teotihuacán influenced the rest of Mesoamerica, especially in its heyday (A.D. 400–600); its trade involved distant regions. The city was ruled by priests who conducted state rituals that included human sacrifices. Perhaps two-thirds of the populace worked the nearby farms and the rest engaged in crafts (working with ceramics or obsidian, a volcanic glass) or trade. Mayan culture. The Maya developed one of the most sophisticated cultures in the Western Hemisphere. Based on farming, the culture was centered on cities containing temples, pyramids, palaces, plazas, and ball-courts. At its height, it included about 40 cities, with populations ranging from 5,000 to 50,000. The Maya created a vibrant tradition in sculpture and architecture. They also invented a form of writing with hieroglyphics, which was only deciphered in the 1900s. Mayan books—known as codices—were written on a paper made from tree bark. Most of our knowledge of the classic Maya culture derives from extant codices, architectural works, and inscriptions and reliefs.

Native North America Hopewell culture, ca. 200 B.C.–A.D. 500. Highly organized village society. Elite built earthwork tombs, reflecting high social and religious status. Trade with Rocky Mountain region, northern Great Lakes, and Gulf Coast. Ohio sites served as distributing centers for ceremonial goods and products. Decline between A.D. 200 and 700 in north central area of Hopewell culture, though no decay in the south. Southwest, ca. A.D. 100. Ancestors of Hohokam, Mongollon, and Anasazi tribes migrated into region from Mesoamerica. Hohokam culture, Pine Lawn period, ca. 200 B.C.–A.D. 500. Villages in the Mongollon Mountains; gathering and simple farming; first potters in the southwest, perhaps imported from Mesoamerica. Anasazi culture, Basket Maker period, A.D. 100–500. Anasazi (from the Navaho, the Ancient Ones) settled in the Four Corners region; hunters, gatherers, and farmers (maize and pumpkins).

ASIA

China Ch’in Dynasty, 221–206 B.C. Shih Huang-ti’s victory over his rivals was partly because his soldiers used new long iron swords. He enhanced his authority among peasants by assuring a regular food supply, based on a system of irrigation. Han Dynasty, 210 B.C.–A.D. 220. A stable period except for the interregnum (A.D. 8–23) under the usurper Wang Mang. At its height the Han Empire rivaled the size of the Roman Empire. Inspired by Confucianism, Han rule was marked by strong centralized control. The Han imprint on China was so great that today the Chinese word used to identify a Chinese person means “a man of Han.”

India Mauryan Empire, ca. 325–185 B.C. The Mauryan Empire, enriched by farming and trade, was India’s first empire. It was a centralized bureaucracy with a warrior ruler. It included most of the subcontinent and much of present-day Afghanistan (taken from the Hellenistic Seleucid rulers). Described in ancient sources as being of low origins, the Mauryan rulers early on learned the importance of regular collection of land taxes. The empire’s founder, Candra Gupta (Chandraupta) Maurya, was called Sandrocottos in ancient Greek accounts of Alexander the Great’s campaigns.

Japan Yayoi culture, ca. 300 B.C.–A.D. 300. Yayoi culture is named for the wheel thrown ceramics with smooth surfaces which characterized this period. Yayoi ceramics introduced tableware, in addition to ritual vessels. Japan’s history begins in first century B.C., with first mention in Chinese sources. Chinese influence probably accounts for the introduction of wheel thrown ceramics and wet-rice farming. Kofun period, began A.D. 300. First steps at political unification under the Yamato clan, in late fourth to early fifth century.

CULTURE

americas
Andes Moche culture Moche Stirrup-Spout Vessel. Moche pottery, among the finest in the ancient Andes, typically had a stirrup spout for pouring, as these vessels were, in fact, water jars. Decorated with portrait heads or sometimes figures, this pottery was executed in a naturalistic style and with great skill.

Mesoamerica Veracruz culture Animal Figure on Wheels. The wheel was known in Mesoamerica as shown by this toy’s wheels, but the wheel was not used as a labor saving device, perhaps because there were no indigenous draft animals, such as horses or oxen.

ASIA

China Ch’in Dynasty Section, Great Wall of China. The building of the great wall was part of Shih Huang-ti’s strategy for uniting the Chinese people and enlisting their support for his rule. Finding existing walls in several individual states, he linked the walls together and extended them into an over one-thousand-mile long protective border. Han Dynasty Horse. The arts flourished under the Han and set such a high standard of achievement that all subsequent dynasties sought to emulate them. Among the finest achievements of the Han were superb tomb sculptures, as in this bronze statue of a galloping horse with one foot poised on a flying swallow. This horse sculpture, dating from the second century A.D., is one of many that were found in Gansu, in northwest China. Cast in bronze in a fully naturalistic style, this horse is dynamic and alert. The Chinese ruling classes, like those of ancient Greece and Rome and of Europe until about 1900, depended on the horse for warfare, and thus encouraged artists to represent the horse in sculpture and painting.

India Edict Column at Sarnath. Carved in an imperial workshop in Sarnath, the Sarnath, or Asoka, pillar, topped by the front half of four identical lions joined back to back, was typical of Mauryan art with its naturalism, animal images, and carefully modeled work. It was made of fine-grained sandstone.

personal perspective background

Marcus, Son of Cicero

Letter to Tiro, Secretary to Cicero Senior
Cicero was not only a leading Roman politician but also one of the republic’s wealthiest citizens. His great wealth was reflected in the villas or houses he owned across the Italian peninsula, which he used as retreats, or stopping places, as he traveled across the country. His wealth also was demonstrated in the expensive education he accorded his son, Marcus, sending him to Greece to study with the leading philosophers of the day—the fashionable style of education pursued by Rome’s gilded youth. The aim of such an education was to prepare youth for careers in public service. Marcus, in this letter to Cicero’s secretary, is very much a wayward student, offering feeble excuses for not having written his father, a promise that he has gotten rid of a bad companion (Gorgias), many assurances that he has at long last mended his ways, and gossip about his professors. The intent of Marcus’s letter is to prove that he is a dutiful son who is profiting from his study abroad and is spending his father’s money wisely.

ENCOUNTER BACKGROUND

Roman Conquests and Romance Languages
Like the Greeks, the Romans saw the ability to commucate well through language as a hallmark of civilization. Their tendency to characterize those who spoke different languages as “barbarians” reflected a disdain for the allegedly undercivilized. By evolving into the lingua franca of the Roman world, Latin became arguably the most influential language of all time. By the fifth century, it had been adopted as the official language of the Christian Church, greatly aiding that institution in its survival and spread following the fall of the western Roman Empire. The Latin that was exported through the Roman conquest was not Classical Latin as we know it from literature, but rather a kind of everyday “Vulgar” Latin that evolved over time, merging with the original native languages of the conquered peoples. With the decline of Rome, the breakdown of this Vulgar Latin into a variety of regional vernaculars spawned the Romance languages of Western Europe (French, Spanish, Portuguese, and of course Italian) and Romania. Moreover, the four hundred years of Roman rule in what are now the British Isles left behind a legacy of Latinate words in the primarily Germanic language of English.

Discussion/Essay Questions

1.Discuss the role played by agriculture, the family, and religion in shaping Roman civilization.

2.How did the Etruscans and the Greeks influence the rise of Roman civilization?

3.Which factions of Roman society were involved in the Struggle of the Orders, and what were the results of this conflict?

4.When a civilization expands successfully, it often encounters new challenges and problems. What were some of Rome’s problems that resulted from its expansion, and how did these problems affect Roman values?

5. Discuss the central role that Julius Caesar played in the last years of the Roman Republic. Were his actions and contributions worthy of the attention history has paid to him? Why or why not?

6.What were the major problems confronting Augustus as emperor, and how did he solve these problems?

7.In what ways was Roman religion a product of syncretism, and how did other civilizations’ religions affect the Roman ethos?

8.Compare and contrast the achievements of the three Golden Age poets: Vergil, Horace, and Ovid. Which poet reflected the values of Roman civilization in this period? Explain.

9.Discuss the three major periods of Roman literature, setting forth their dates, characteristics, leading voices, and the major works.

10.What did the Romans achieve in the field of law?

11.Compare and contrast Stoicism and Neo-Platonism, and note how each might appeal to the Roman character.

12.Describe the Roman temple, including its Greek and Etruscan roots. What special building techniques were developed by Roman architects?

13.Discuss the three major phases of Roman sculpture, identifying leading characteristics and giving an example from each phase.

14.What was the relationship of Roman sculpture to that of Greece?

15.What roles did murals and mosaics play in the Roman arts?

16.In what ways have the Romans influenced modern Western civilization?

Multiple-Choice Questions

1.Generally speaking, the Romans could be characterized as:

a. imaginative in the arts

b. both deep and speculative thinkers

*c. well-suited to adapt and borrow from other civilizations (p. 110)

d. irresponsible

2.Roman values were identified with the following combination:

a.business, medicine, law

*b.farm, family, religion (p. 110)

c.multiculturalism, diversity, ethnicity

d.leisure, entertainment, work

3.A people who influenced the Romans but whose history is not well documented were the:

a. Greeks

b. Phoenicians

*c. Etruscans (pp. 111-112)

d. Egyptians

4.Roman matrons generally were:

a. given the right to vote

b. kept in seclusion

*c. able to preside at gatherings alongside their husbands (p. 110)

d. treated as property

5.One result of struggle between the patricians and the plebeians in the early years of the Roman Republic was:

a. the installation of a city-state government

b. overthrow of the patricians

*c. sharing of the patricians’ power with the plebeians (p. 114)

d. abolition of the Roman Senate

6.Regardless of the political structure of the Roman Republic, the real location of power was the:

a. army

*b. Senate (pp. 114)

c. college of priests

d. emperor

7.By 264 b.c., the Romans had:

a. conquered all of the Mediterranean lands

b. moved their frontier into present-day France

c. created a democratic government

*d. brought all of the Italian peninsula under control (p. 114)

8.Rome’s chief rival in the Mediterranean during the Middle Republic was:

*a. Carthage (p. 114)

b. Egypt

c. Macedonia

d. Judea

9.The leader of the Carthaginians during the Second Punic War was:

a. Cato

*b. Hannibal (p. 114)

c. Scipio

d. Hammurabi

10.Hannibal’s military strategy to defeat the Romans was to:

a. slaughter all the inhabitants of the Italian peninsula

*b. scorch the earth and devastate the farms (p. 114)

c. attack Rome and put it under siege

d. bombard Rome from nearby ships

11.Under the Roman emperors, which republican virtue or institution survived?

*a. The Senate (p. 115)

b. Political liberty

c. The small farmer

d. The sanctity of the family

12.True or false? In the Roman Republic, economic prosperity bred peaceful class relations (F, 115)

13.Under Augustus Caesar, the Roman Empire:

a. witnessed the abolition of the Senate

b. returned to the old republican political traditions

c. experienced years of domestic upheaval

*d. moved along the path toward an absolute ruler (p. 115)

14.True or false? Under the Pax Romana, the issue of ethnicity faded as most groups became Romanized (T, p. 116)

15.One social group that gained more power under Augustus was the:

a. urban poor

*b. equestrian order (p. 116)

c. patrician

d. farmers

16.The cult of Mithra appealed especially to Roman:

a. women and Oriental subjects

*b. soldiers (p. 117)

c. workers and slaves

d. citizens living outside of the city of Rome

17.Roman religion, as a product of syncretism, meant that:

a.The Romans refused to accept any other beliefs.

*b.Roman religion was a blending of many faiths. (p. 117)

c.Roman religion evolved out of one ancient form.

d.The Romans were always in search of a savior.

18.As Roman religion evolved, it came to be identified with:

a. a message of social justice

*b. the worship of the emperor (p. 117)

c. a cult that worshiped trees and rocks

d. a missionary impulse to spread the worship of Zeus

19.Roman writers and artists borrowed most from the:

a. Etruscans

b. Egyptians

c. Nubians

*d. Greeks (p. 118)

20.In Rome’s First Literary Period, what development, inspired by Greek models, began?

a. epic poetry

b. satirical poetry

*c. a theatrical tradition (p. 118)

d. pantomime

21.The most influential figure in the First Literary Period was:

a. Lucretius

b. Catullus

*c. Cicero (p. 119)

d. Vergil

22.Cicero is famed for philosophical writing and:

a. erotic poetry

*b. letters (p. 119)

c. tragedies

d. histories

23.True or false? The three outstanding literary figures of the Golden Age of Roman literature were Vergil, Horace, and Ovid. (T, p. 119)

24.The most famous epic poet of Roman literature was:

a. Ovid

b. Horace

c. Homer

*d. Vergil (p. 119)

25.Vergil wrote an epic poem about:

a. Achilles’ efforts to win the battle of Troy

*b. the long voyage of Aeneas, a Trojan hero (p. 120)

c. the exploits of Odysseus

d. the life of Augustus Caesar

26.The Aeneid was written to:

a. show that the Romans were direct descendants of the Greek gods.

*b. instill into the Romans the values of a great past. (p. 120)

c. mark the anniversary of the death of Julius Caesar.

d. win over the masses to the side of Augustus Caesar.

27.Vergil’s poetry was characterized by:

a. a celebration of urban life

b. a delight in sensual pleasure

*c. the use of patriotic themes (p. 120)

d. the defense of Stoic ideals

28.Vergil’s poems can be described as:

*a. verses celebrating the rural values of old Rome (p. 120)

b. attacks on Roman values

c. satires of Roman customs

d. comparisons of Rome with Greece, to Rome’s detriment

29.The love poems of Ovid are remembered for their:

a. tenderness toward women

*b. overt sexuality (p. 121)

c. efforts to raise the level of morality among the Romans

d. sexual views, which anticipate Christian values

30.Seneca was famed as both a thinker and:

a. a man of action

b. a musician

c. an emperor

*d. a writer of tragedies (p. 121)

31.How does Rome’s Silver Age of Literature differ from its Golden Age?

a. The Silver Age was more original in its literary offerings.

b. The Silver Age invented more new literary genres.

*c. The Silver Age emphasized aesthetics rather than morals. (p. 121)

d. The Silver Age was more likely to employ patriotic themes.

32.Tacitus wrote his historical works to:

a. Win favor from the emperors.

*b. Trace the decline of political freedom in Rome. (p. 122)

c. Celebrate the great achievements of the Pax Romana.

d. Illustrate the rule of powerful and successful emperors.

33.The two most widespread philosophies during the Roman Empire were:

a. Stoicism and Cynicism

*b. Stoicism and Epicureanism (p. 122)

c. Judaism and Stoicism

d. Epicureanism and Cynicism

34.Which of the following was an Etruscan influence on Rome?

a.The alphabet

b.Some features of architecture

c.Numbers

*d.All of the above (pp. 112, 124)

35. Stoicism appealed to the Romans for which of these reasons?

*a. Its emphasis on day-to-day rules to live by

b. Its stress on duty and honor in one’s work

c. Its compatibility with Rome’s farmer-soldier ideal

d. All of the above

36.Marcus Aurelius wrote, in advice to himself to:

*a.Accept with dignity his role in life. (p. 122)

b.Always strive to get ahead.

c.Retreat from his civic duties.

d.Be a loyal family man.

37.Neo-Platonism solved the problem of Platonic dualism by:

a. appealing to Rome’s state gods for assistance

b. calling for worship of the emperor

*c. using mystical insight to reach a new vision of truth (p. 123)

d. supporting mystery cults

38.All of these describe Roman law EXCEPT:

a. It was a product of the needs of the state.

b. It came out of both Greek and Roman thought.

c. It was identified with the concept of natural law.

*d. It dealt exclusively with criminal law. (p. 123)

39.Which of the following was a Roman contribution to architecture?

*a. Innovations with the rounded arch (groined and barrel vaults and domes)

b. The discovery of a mixture similar to modern concrete

c. The combining of the practical with the decorative in public buildings

d. All of the above (pp. 116-117)

40.At the heart of the city of Rome was the:

a. agora

*b. forum (p. 127)

c. acropolis

d. temple mount

41.What was the style of Roman portrait sculpture?

a. impressionistic

*b. realistic (p. 132)

c. abstract

d. idealistic

42.Roman triumphal arches and victory columns:

*a. are examples of art as propaganda (p.127)

b. were borrowed from Greek practice

c. ceased to be used under the emperors

d. were designed and executed by slave labor

43.Which is characteristic of the Late Roman Republican sculpture entitled Republican Portrait of a Man?

a.An appearance of optimism

*b.A sense of unease (p. 132 and caption for Fig. 5.22, p. 131)

c.Idealized features

d.High emotionalism

44.A frequent subject of Roman painting was:

*a. Greek and Roman myths (p. 135)

b. still lifes

c. the daily life of the emperor

d. scenes taken from literature

45.Imperial Romans preferred which type of cultural event?

a.tragedies

b.comedies

*c.pantomimes (p. 137)

d.public readings

46.Which is NOT a Roman legacy to Western art and thought?

a. its law and legal codes

*b. its democratic ideas and practices (p. 140)

c. its school curriculum of the sciences and the arts

d. its building forms and techniques

PRIMARY SOURCES IN READINGS IN THE WESTERN HUMANITIES, VOL. I
Cicero, Selection from On the Republic
Catullus, Poems

Vergil, Selections from the Aeneid
Horace, Selections from Odes and Satires
Ovid, Selections from Metamorphoses
Juvenal, Satire III
Marcus Aurelius, Selection from Meditations

76
69

