
https://prezi.com/cmdca3o-7b27/ancient-rome/
[bookmark: _szzlekg8y9f0]5.3 Culture and Society in the Roman World
[bookmark: _p29tejkdx1fo]Roman Art and Architecture and Roman Literature
· In the third and second centuries B.C., the Romans developed a taste for Greek _________.
· Greek statues adorned their cities and ___________. Reproductions became popular.
· Roman sculptors added __________________, even unpleasant features to the idealized Greek Forms.
· In line with their practical bent, the Romans excelled at ________________. The Romans created forms based on curved lines: the __________,___________, and vault.
· They were also first-class engineers who built enduring ___________, bridges, and ______________
· They built ______________ miles worth of roads throughout the empire.
· The city of Rome’s many aqueducts supplied one million people with _____________.
· Latin literature’s high point was during the Age of Augustus.
· Its most distinguished poet was ___________ from Mantua, who wrote his epic poem the _____________ in honor of Rome.
· The character Aeneas displays the virtues of the ideal Roman—duty, piety, and loyalty.
· In founding Rome, ______________ starts it on its divine mission to rule the world
· ____________ was another important Augustan poet.
· In his Satires, he pokes fun at the weaknesses, follies, and vices of the human race.
· The most important prose work of this time was Livy’s History of ________.
· He traced the history of Rome from its inception to lessons.
· Thus he used stories to show the virtues that made Rome great.
· He did not always get his facts straight, however.
[bookmark: _5azm5i1k9y0c]
[bookmark: _vjc3q5ex7ldz]The Roman Family
· The Roman family was headed by the __________________, the dominant male.
· The household also included his wife, sons with their wives and children, unmarried daughters, and slaves.
· Unlike the Greeks, the Romans raised their children at __________.
· All upper-class Roman children learned to ___________.
· Teachers often were Greek ___________ because prospering in the empire required knowing both Greek and __________.
· Roman boys learned reading and writing, moral principles, family values, ________, and physical training.
· Roman males ended their childhood at _____ with a special ceremony.
· They exchanged their purple-edged _________ for the white toga of manhood.
· Some upper-class girls were educated privately or in primary schools.
· At the time the boys entered secondary schools, however, Roman girls were getting ____________.
· Like the Greeks, Roman males believed the weakness of women made it necessary for them to have male guardians.
· The paterfamilias usually was the _______________.
· He also arranged the marriages of his daughters.
· The legal minimum age for girls to marry was ____, through 14 was more common.
· The age for boys was ____.
· _______________ was introduced in the third century B.C. and was easy to obtain.
· Both men and women could _______ for divorce.
· By the second century A.D. the paterfamilias no longer had complete authority in the family.
· For example, he could not sell his children into ___________ or have them put to ___________.
· Women increasingly were not required to have a male guardian.
· Upper-class women could own, sell, and inherit _______________. Unlike Greek wives, Roman wives were not segregated.
· Outside the home women could attend the ___________, the theater, and events in the amphitheater.
· In the latter two places they had their own ______________, however, and women could not participate directly in ____________.
[bookmark: _nxhkuybkeok2]
[bookmark: _x4f0kee0j7e8]Slavery
· No people relied on ______________ as much as the Romans.
· Before the third century B.C., even a small Roman ______________ would have one or two slaves.
· As Rome conquered the ____________________ area, large numbers of war captives were brought to ____________ as slaves.
· Greeks were prized as _________________, musicians, ______________, and artists.
· Slaves worked in shops, kept house, __________________, were personal servants, and made _____________.
· They built _________________ and public buildings. Conditions often were pitiful.
· One Roman writer argued that it was cheaper to work slaves to _______________ and replace them than to care for them.
· Masters feared slave ________________.
· Punishments were harsh: the murder of a master by a slave might mean all the remaining household’s slaves would be _______________.
· The most famous slave revolt in Italy was led by the gladiator ____________________ in 73 B.C.
· ___________________ slaves joined up with Spartacus, and they defeated several Roman armies before being defeated themselves in _________ B.C.
· Spartacus was killed and thousands of his followers were ________________.

[bookmark: _wchukv5mg8za]Daily life in The City of Rome
· Rome had the largest population of any city in the empire—close to one _____________ by the time of Augustus.
· Rome was overcrowded and noisy.
· Wagons and carts were banned during the ____________, but their noise at night made sleeping difficult.
· Even though Augustus organized a ______________ force, Rome could be dangerous.
· One also might be soaked by the ________________ thrown from the windows of one of Rome’s huge apartment buildings.
· The poor lived in apartment blocks called ____________.
· As tall as six stories, these badly constructed buildings often ______________. _______________ were a constant threat and hard to put out.
· High ______________ forced entire families to live in one room.
· The apartments did not have ____________________ or central heating.
· These uncomfortable conditions made many Romans spend most of their time in the _________________.
· Rome was adorned with unequaled ________________ buildings, such as ______________, temples, ________________, and markets.
· Beginning with Augustus, the city’s two hundred thousand poor received free ________________ from the emperor.
· These uncomfortable conditions made many Romans spend most of their time in the streets.
· The people were entertained by grand public ______________________ and entertainments.
· The most popular were the ______________________ contests, in which animals, slaves, and condemned ______________________ would fight to the death.
· _________________________ were also popular, as were dramatic Horse and __________________ races at the Circus performances.

