

STAROŻYTNY RZYM – LEKCJA POWTÓRZENIOWA

1. Najważniejsze wydarzenia z dziejów Rzymu

Data	Wydarzenie
753 p.n.e.	Legendarna data założenia Rzymu.
509 p.n.e.	Początek republiki rzymskiej.
494 r. p.n.e.	Utworzono urząd trybuna ludowego i edyla plebejskiego, utworzono zgromadzenie plebejskie.
449 p.n.e.	ogłoszenie Prawa XII Tablic
390 r. p.n.e.	Zdobycie i spalenie Rzymu przez Galów.
367 r. p.n.e.	Zezwolono plebejuszom na pełnienie urzędu konsula.
347 r. p.n.e.	Rzymianie podporządkowali sobie Latynów.
Pocz. III w. p.n.e.	Rzymianie podporządkowali sobie Samnitów.
280 r. p. n.e.	Bitwa pod Herakleą z Pyrrusem , królem Epiru, który walczył u boku Tarentu – kolonii greckiej na południu Italii. Zwycięstwo Pyrrusa.
279 r. p.n.e.	Bitwa pod Ausculum – zwycięstwo Pyrrusa. („Pyrrusowe zwycięstwo”)
275 r. p.n.e.	Bitwa pod Benewentem – klęska Pyrrusa, który wycofał się z Italii.
272 r. p.n.e.	Rzymianom poddał się Tarent.
264 r. p.n.e.	Rzymianom poddało się ostatnie etruskie miasto, które stawiało opór – Volsini. Rzymianie opanowali Italię.
264 p.n.e.	Wybuch I wojny punickiej z Kartaginą początek podbojów poza italskich.
264 – 241 p.n.e.	I wojna punicka z Kartaginą
241 r. p.n.e.	Rzymianie pokonali Kartaginę w bitwie morskiej koło Wysp Egadzkich.
219 r. p.n.e.	Kartagina zdobyła Sagunt w Hiszpanii, który był sprzymierzony z Rzymem.
218 – 202 p.n.e.	II wojna punicka
218 r. p. n.e.	Hannibal pokonał Rzymian w bitwie nad rzeką Trebbią.
217 r. p.n.e.	Hannibal pokonał Rzymian w bitwie nad Jeziorem Tranzymeńskim.
216 r. p.n.e.	Wielkie zwycięstwo Hannibala pod Kannami.
215 – 205 r. p.n.e.	I wojna macedońska. Wojna z Filipem V o Ilirię – została podzielona.
214 – 211 r. p.n.e.	Oblężenie Syrakuz przez Rzymian zakończone sukcesem.

210 – 206 r. p.n.e.	Wyprawa Publiusza Corneliusza Scypio do Hiszpanii i podbój ziem kartagińskich.
203 r. p.n.e.	Wycofanie się Hannibala z Italii.
202 r. p.n.e.	Bitwa pod Zamą – Klęska Hannibala. Zwycięzcą Scypion Afrykański
200 – 196 r. p.n.e.	II wojna macedońska o panowanie nad Grecją.
197 r. p.n.e.	Bitwa pod Kynoskefalai – klęska Filipa V, który musi wycofać się z Grecji.
196 r. p.n.e.	Na igrzyskach istmijskich ogłoszono „wolność Hellenów” – zniesienie zależności od Macedonii.
190 r. p.n.e.	Wojska rzymskie pokonały Antiocha III z dynastii Seleukidów w bitwie pod Magnezją.
171 – 168 r. p.n.e.	III wojna macedońska – Rzymianie walczą z synem Filipa V – Perseuszem z rodu Antygonidów.
168 r. p.n.e.	Klęska armii macedońskiej w bitwie pod Pydną .
149 – 146 p.n.e.	III wojna punicka
148 r. p.n.e.	Macedonia prowincją rzymską.
146 r. p.n.e.	Poleis greckie wznieciły powstanie, które zakończyło się zburzeniem Koryntu i przekształceniem Grecji w kolejną prowincję rzymską..
133 p.n.e.	Król Pergamonu w Azji Mniejszej przekazał swój kraj Rzymowi w testamencie.
133 p.n.e.	Reformy Tyberiusza Grakchusa, trybuna ludowego (reforma rolna)
123 p.n.e.	Reforma Gajusza Grakcha, trybuna ludowego (ustawa o rozdawnictwie zboża)
90 – 88 p.n.e.	Wojna sprzymierzeńców przeciwko Rzymowi, na skutek której wszyscy mieszkańcy Italii otrzymali obywatelstwo rzymskie
104 – 100 r. p.n.e.	reforma wojskowa Gajusza Mariusza – utworzenie armii zawodowej.
82 – 79 r. p.n.e.	dyktatura Sulli (Lucjusza Korneliusza Sulli)
73 -71 r. p.n.e.	Powstanie Spartakusa – największe powstanie niewolników w starożytnym Rzymie.
60 p.n.e.	I triumwirat (Juliusz Cezar, Gnejusz Pompejusz, Marek Krassus)
52 r. p.n.e.	Bitwa pod Alezją w Galii. Juliusz Cezar pokonał wodza Galów Wercyngetoryksa.
49 - 45 p.n.e.	Wojna domowa o władzę
48 r. p.n.e.	bitwa pod Farsalos między Cezarem, a Gnejuzem Pompejuszem zakończona zwycięstwem Juliusza Cezara
48 – 44 r. p.n.e.	Dyktatura Gajusza Juliusza Cezara.
15.03.44 p.n.e.	Idy marcowe – śmierć Juliusza Cezara, zamordowanego przez zwolenników republiki
44 – 42 r. p. n.e.	Wojna domowa po śmierci Juliusza Cezara

43 p.n.e.	II triumwirat (Marek Antoniusz, Oktawian, Marek Lepidus)
42 r. p.n.e.	Bitwa pod Filippi między mścicielami Cezara (II triumwirat), a spiskowcami (m.in. Marek Brutus). Zwycięstwo odniósł II triumwirat.
31 p.n.e.	wojna między Antoniuszem a Oktawianem zakończona bitwą pod Akcjum i zwycięstwem Oktawiana
27 p.n.e.	Początek Cesarstwa Rzymskiego – ustrój pryncypatu
9 r.	Kłęska trzech rzymskich legionów w bitwie z Arminiuszem, wodzem germańskiego plemienia Cherrusków, w Lesie Teutoburskim. Od tej pory granicą imperium była rzeka Ren.
Ok. 30 r.	Śmierć Jezusa na krzyżu z rozkazu namiestnika Judei Poncjusz Piłata
43 r.	Początek podboju Brytanii za panowania cesarza Klaudiusza
64 r.	Pierwsze wielkie prześladowania chrześcijan przez Nerona
66 -70 r.	Powstanie przeciwko Rzymowi w Judei
70 r.	Zburzenie świątyni jerozolimskiej i wygnanie Żydów z Palestyny – początek diaspory żydowskiej.
101 – 106	Wojny dackie. Cesarz Trajan pokonał Daków i przekształcił Dację w prowincję.
284 r.	Dioklecjan wprowadza nowy ustrój – dominat
313 r.	Edykt mediolański cesarza Konstantyna – chrześcijanie uzyskali prawo wyznawania własnego kultu
325 r.	Sobór w Nicei, za panowania Konstantyna Wielkiego, który ustalił kanon wiary chrześcijańskiej.
330 r.	Cesarz Konstantyn Wielki przeniósł stolicę do Konstantynopola (Bizancjum)
378 r.	Kłęska wojsk rzymskich w bitwie z Wizygotami pod Adrianopolem, której śmierć poniósł cesarz Walens.
392 r.	Cesarz Teodozjusz Wielki uznał chrześcijaństwo za religię państwową (obowiązująca w Cesarstwie Rzymskim)
395 r.	Podział Cesarstwa na Cesarstwo Zachodnie ze stolicą w Rzymie i na Cesarstwo Wschodnie ze stolicą w Konstantynopolu
410 r.	Zdobycie i złupienie Rzymu przez Wizygotów.
451 r.	Najazd Hunów na Galię. Koalicja powstrzymała Hunów w bitwie na Polach Katalaunijskich.
455 r.	Wandalowie złupili i zniszczyli Rzym.
476 r.	Upadek Cesarstwa Zachodniorzymskiego

2. Najważniejsze postacie historyczne epoki starożytnego Rzymu

Reformatorzy	Serwiusz Tuliusz	Jeden z siedmiu królów rzymskich, pochodzenia etruskiego. Przeprowadził reformy w VI w. p.n.e.
	Tyberiusz Grakchus	Trybun ludowy, który w 133 r. p.n.e. przeprowadził reformę rolną. Został zamordowany.
	Gajusz Grakchus	Trybun ludowy, który w 123 r. p.n.e. wprowadził ustawę o rozdawnictwie chleba i osiedlał osadników w

		koloniach. Przywódca popularów.
	Gajusz Mariusz	Reformator z II/I w. p.n.e. Przeprowadził reformę armii wprowadzając armię zawodową
	Oktawian August (pierwotnie Gajusz Oktawian)	Oktawian, wnuk siostry Cezara, który go usynowił. Po jego śmierci pokonał spiskowców, pokonał Marka Antoniusza i został pierwszym cesarzem rzymskim.
	Dioklecjan	Cesarz rzymski, który w 284 r. p.n.e. wprowadził ustrój dominatu i tetrarchię. Wprowadził liczne reformy ekonomiczne by poprawić sytuację wewnętrzną cesarstwa.
	Teodozjusz Wielki	Cesarz rzymski, który podzielił Cesarstwo na część wschodnią i zachodnią; za jego panowania chrześcijaństwo stało się religią państwową.
Królowie/cesarze	Serwiusz Tuliusz	król rzymski, który przeprowadził reformy w VI w p.n.e. M.in. podzielił Rzymian na klasy majątkowe.
	Tarkiwniusz Pyszny	Ostatni król rzymski (koniec VI w. p.n.e)
	Oktawian August	Pierwszy cesarz rzymski (koniec I w p.n.e.) Wprowadził zasady pryncypatu i liczne reformy.
	Klaudiusz	Cesarz z dynastii julijsko – klaudyjskiej, który panował w pierwszej połowie I w. Za jego panowania Rzymianie podporządkowali sobie Brytanię, Mauretanię oraz Trację.
	Neron	Cesarz rzymski z I w. , który jako pierwszy nakazał prześladować chrześcijan; kazał podpalić Rzym by napisać poemat (w I w.)
	Trajan	Cesarz rzymski z II w. , który pokonał Daków i przekształcił Dację w prowincję. Wyprawił się przeciwko Partom, dotarł do Zatoki Perskiej i utworzył trzy nowe prowincje: Armenię, Mezopotamię i Asyrię.
	Hadrian	Cesarz rzymski z II w., który zrezygnował z wojen zaborczych i postanowił umocnić ówczesny stan posiadania imperium. Rozpoczął budowę limesu.
	Walerian	Cesarz rzymski, który trafił do niewoli perskiej w III w. i nigdy z niej nie wrócił.
	Marek Aureliusz	Cesarz z II w. , znakomity filozof. Nakazał prześladowania chrześcijan gdy nie zgodzili się oni wziąć udziału w ofierze przebłagalnej.
	Decjusz	Cesarz rzymski, który prześladował chrześcijan. Zginął w bitwie z Gotami w 251 r.
	Dioklecjan	Cesarz rzymski, który wprowadził system dominatu. Nakazał prześladowania chrześcijan w 303 i 304 r.
	Konstantyn Wielki	Cesarz rzymski, który zezwolił chrześcijanom na kult
		Teodozjusz Wielki

	Romulus Augustulus	Ostatni cesarz rzymski. (V w.)
Wodzowie rzymscy i inni	Hannibal	Hannibal barkas był wodzem Kartaginy, który podczas II wojny punickiej zagroził samemu Rzymowi, przeprowadził słońce przez Pireneje, pokonał armię rzymską w bitwie pod Kannami i nad jeziorem Tranzymeńskim. Przegrał bitwę pod Zamą.
	Scypion Afrykański Publiusz Kornekiusz Scypio	Wódz rzymski, który pokonał Hannibala w bitwie pod Zamą podczas II wojny punickiej
	Gnejusz Pompejusz	Wódz rzymski, członek I triumwiratu, pokonany w bitwie pod Farsalos przez Juliusza Cezara. Przywódca optymatów.
	Gajusz Juliusz Cezar	Wódz rzymski, członek I triumwiratu, dyktator rzymski. Podbił Galię.
	Pyrrus	Król Epiru, który pokonał armię rzymską w bitwie pod Benewentem (275 r.p.n.e.). Zwycięstwo w wojnie okupił takimi stratami, że nie miało ono większego znaczenia. Od tej pory pyrrusowe zwycięstwo oznacza zwycięstwo, w którym koszty przekraczają zyski
	Gajusz Mariusz	Wódz rzymski, zreformował armię pod koniec II w. p.n.e. tworząc armię zawodową.
	Lucjusz Korneliusz Sulla	Wódz rzymski, który przyjął tytuł dyktatora w latach 82 – 79 r. p.n.e.
	Spartakus	Gładiator rzymski, który rozpoczął powstanie niewolników w 74 – 71 p.n.e.
	Marek Brutus	Jeden z przywódców spisku przeciwko Juliuszowi Cezarowi; uczestniczył w zamordowaniu Cezara.
	Arminiusz	Wódz plemienia germańskiego Cherrusków, który zniszczył trzy legiony w Lesie Teutoburskim.
	Ardaszir	Władca Persji z dynastii Sasanidów, który panował w III w. Dążył do odbudowy potęgi państwa Achemenidów.
	Poncjusz Piłat	Namiestnik Judei w I w., który nakazał ukrzyżowanie Jezusa.
Odoaker	Wódz germański, który pozbawił władzy ostatniego cesarza rzymskiego Romulusa Augustulusa i odesłał insygnia cesarzy rzymskich do Konstantynopola.	
Pisarze	Wergiliusz	Pisarz rzymski, autor eposu „Eneida”
	Plaut	Najwybitniejszy rzymski komediopisarz z III/II w. p.n.e.
	Cycon	Wielki mówca rzymski. Twórca takich dzieł jak: „O państwie” oraz „O mówcy”.
	Horacy	Poeta rzymski, autor sielanek, twórca dzieł: „Ody”, „Satyry”, „Epody”
	Owidiusz	Autor „Sztuki kochania” i dzieła „Metamorfozy”, które nawiązywało do mitów.
	Fabiusz Piktory	Historyk z III w. p.n.e. spisał dzieje Rzymu.

	Gajusz Juliusz Cezar	Wódz rzymski, historyk, autor dzieł „O wojnie galijskiej” (De bello Gallico) i „O wojnie domowej”
	Katon Starszy	Twórca encyklopedii rzymskiej
	Tacyt	Najwybitniejszy historyk rzymski z I/II w. Napisał „Roczniki” – dzieje Rzymu od założenia miasta do czasów Nerona oraz „Dzieje” – historia Rzymu za panowania cesarzy Domicjana i Wespazjana
	Tytus Liwiusz	Historyk rzymski, napisał „Historię Rzymu od założenia miasta”
Filozofowie	Lukrecjusz	Filozof rzymski z I w. , który był przedstawicielem epikureizmu.
	Seneka	Filozof rzymski z I w., który był stoikiem, autor ok. 200 dzieł filozoficznych.
	Marek Aureliusz	Cesarz i filozof rzymski uważany za jednego z dobrych pięciu cesarzy. Napisał dzieło „Rozmyślenia”.

3. Pojęcia

System polit.	republika	Forma ustroju państwa , w którym najwyższe władze wybierane są na określony czas (kadencję) przez ogół obywateli.
	pryncypat	Forma ustroju cesarstwa rzymskiego wprowadzona przez Oktawiana Augusta w 27 r.p.n.e., która obowiązywała do 284 r. Charakteryzowała się tym, iż zachowano republikańskie urzędy i instytucje lecz cesarz skupiał w swym ręku najważniejsze z nich.
	dominat	Forma rządów w cesarstwie rzymskim wprowadzona przez cesarza Dioklecjana w 284 r., polegająca na absolutnej władzy panującego i nadaniu mu cech boskości; w celu podkreślenia takiej pozycji cesarza wprowadzono ceremoniał dworski wzorowany na monarchiach Wschodu.
	zgromadzenie centurialne	Zgromadzenie centurialne, w którym brali udział obywatele służyący w wojsku – najbogatsi. Wybierało najważniejszych u urzędników: konsulów, pretorów; podejmowało decyzje w sprawach wojny lub pokoju.
	zgromadzenie tribusowe	Zgromadzenie wszystkich obywateli rzymskich bez względu na ich majątek. Uchwalało prawa, wybierało niższych urzędników, wybierało trybuna ludowego.
	zgromadzenie kurialne	Zgromadzenie kurii. Miało charakter religijny.
	zgromadzenie plebejskie	Zgromadzenie, które powstało w 494 r. p.n.e. Brali w nim udział jedynie plebejusze, głosowano według miejsca zamieszkania (tribus), wybierało trybuna ludowego i edylów plebejskich,
	trybun ludowy	Urząd w republice rzymskiej wybierany przez plebejuszy w celu ochrony interesów tej warstwy społecznej. Trybun miał prawo weta wobec decyzji senatu, Zgromadzenia, urzędników, jeżeli były one sprzeczne z interesem plebejuszy

dyktator	Urząd w starożytnym Rzymie, w okresie republiki rzymskiej. Urząd nadzwyczajny, jedyny pełniony przez jedną osobę, powoływany w momencie bezpośredniego zagrożenia Rzymu na okres 6 miesięcy.
konsul	Najważniejszy urząd w starożytnym Rzymie w okresie republiki rzymskiej. Konsulów było zawsze dwóch; powoływani byli na okres 1 roku. Posiadał imperium – czyli najwyższą władzę cywilną i wojskową.
pretor	Urzędnik sądowy w starożytnym Rzymie, przewodził sądom. Po zakończeniu kadencji mógł zostać namiestnikiem mniej ważnych prowincji.
cenzor	Urzędnicy (2), którzy ustalali listę senatorów, przeprowadzali spis obywateli, nadzorowali finanse państwa. kadencja – 5 lat.
edyl	Urzędnicy (2), do zadań których należało organizowanie igrzysk; dbali o porządek w mieście, prowadzili rozdawnictwo zboża, sprawowali nadzór nad targowiskami, miarami i wagami
kwestor	Urzędnik w starożytnym Rzymie (4), który zarządzał finansami państwa i armii.
senat	organ władzy w starożytnym Rzymie, składający się z 300 senatorów, którzy zasiadali w nim dożywotnio, wg list sporządzonych przez cenzorów spośród byłych urzędników. Senat kierował polityką zagraniczną Rzymu, opiniował propozycje uchwał Zgromadzenia, udzielał rad urzędnikom, obsadzał namiestników w prowincjach.
imperium	Najwyższa władza cywilna i wojskowa w starożytnym Rzymie, która w okresie republiki przysługiwała konsulom, a w okresie cesarstwa cesarzowi. Stąd nazwa państwa rzymskiego wraz z podlegającymi krajami – Imperium Romanum = obszar, na którym rozciąga się władza ludu rzymskiego.
optymaci	Stronnictwo polit. w II i I w. p.n.e. , które reprezentowało interesy senatu i starych rodów arystokratycznych.
popularzy	Stronnictwo polityczne w II i I w. p.n.e. Reprezentowali interesy ekwitów, dążących do dalszych podbojów i chcących ograniczyć rolę senatu.
triumwirat	W starożytnym Rzymie porozumienie między trzema mężami stanu w celu zdobycia władzy w państwie. Były dwa I – 60 r. p.n.e. , II – 43 r. p.n.e.
prowincja	Jednostka administracyjna imperium rzymskiego – ziemie leżące poza Italią zarządzane przez namiestnika (prokonsula lub propretora). Obszar prowincji pokrywał się z obszarem podbitego i przyłączonego do imperium państwa.
prokurator	Namiestnik prowincji w okresie pryncypatu.

	legat	Wysłannik cesarski, pełniący zwierzchność administracyjno-wojskową nad większym regionem, podległy bezpośrednio cesarzowi.
	pax romana	Pokój rzymski – pokój w tej części świata, którą opanowali Rzymianie; zaniechanie wojen domowych; pozwalał na rozwój prowincji.
	limes	System umocnień granicznych, złożony z wałów, wież strażniczych, obozów legionów oraz jednostek pomocniczych, którego budowę zapoczątkował cesarz Hadrian w II w. Powstał nad Renem i Dunajem. W Brytanii wybudowano mur Hadriana liczący 120 km.
	tetrarchia	System rządów wprowadzony w cesarstwie rzymskim przez cesarza Dioklecjana w 284 r., który polegał na współrządach czterech władców: dwóch starszych z tytułem augustów i dwóch młodszych z tytułem cezarów. (Cezar miał przejąć władzę po augustie i wybrać swego cezara)
	diecezja	Jednostka administracyjna kościoła chrześcijańskiego
System społ.	patrycjusze	Warstwa społeczeństwa rzymskiego, wywodząca się od najstarszych rodów rzymskich; stara arystokracja rodowa.
	plebejusze	Większa część społeczeństwa rzymskiego nie wywodząca się z najstarszych rodów o zróżnicowanej pozycji majątkowej. Początkowo nie miała praw politycznych, dopiero po wywalczeniu sobie z patrycjuszami praw mogli wybierać własnego urzędnika – trybuna plebejskiego = ludowego. Od IV w.p.n.e. mieli pełny dostęp do wszystkich urzędów.
	nobilowie (nobilitas)	Warstwa społeczna, która powstała z połączenia patrycjuszy i plebejuszy. Byli właścicielami latyfundiów, piastowali godności senatorskie i urzędy.
	ekwici	Inaczej jeźdźcy; służyli w centuriach jazdy = arystokracja finansowa. Bogaci przedsiębiorcy, wzbogacili się dzięki handlowi z koloniami i dzierżawie podatków w prowincjach., kupcy, właściciele majątków ziemskich.
	proletariusze	Obywatele rzymscy, którzy utracili swoją ziemię na skutek wojny bądź bankructwa. Zamieszkiwali Rzym. Mieli pełne prawa obywatelskie lecz nie mieli z czego się utrzymać Byli bardzo liczni. To dla nich wymyślono rozdawnictwo chleba i igrzyska by się nie buntowali („Chleba i igrzysk”)
	kolonowie	Drobni dzierżawcy, którzy pracowali na roli; dzierżawili ziemię od właściciela i w zamian za to płacili czynsz dzierżawny i musieli przepracować na ziemi właściciela kilka dni w roku.
	niewolnicy	Byli uważani za rzecz. Liczba niewolników znacznie wzrosła w II i I w.p.n.e. ze względu na rozwój imperium. Wykorzystywano ich do ciężkich prac. Można ich było wyzwolić = wyzwoleńcy.

	honestories	Trzy najważniejsze warstwy społeczeństwa cesarstwa rzymskiego, które mogły pełnić urzędy (senatorowie, ekwici, dekurioni)
	humiliores	Stany niższe społeczeństwa cesarstwa rzymskiego, które były bliżej ziemi i musiały pracować (plebs miast i wsi, niewolnicy, wyzwolenicy)
	dekurioni	Warstwa społeczna w cesarstwie rzymskiej, w skład której wchodziły elity miast prowincjonalnych.
	plebs	Niższa warstwa społeczeństwa, biedota.
	barbarzyńca	Wszyscy ludzie mieszkający poza granicami imperium rzymskiego.
Armia	legion	Jednostka armii rzymskiej składająca się z 30 manipułów czyli 3000 ciężkozbrojnych piechurów, 1200 lekkozbrojnych, 300 jeźdźców oraz rzemieślników. Legion był samowystarczalny. Dwa legiony składały się na armię.
	manipuł	Jednostka w armii rzymskiej. Składał się z dwóch centurii.
	centuria	Podstawowa jednostka w armii rzymskiej. Początkowo 100 ludzi, a później liczbę ludzi zmniejszono .
	sprzymierzeńcy (auxilia)	Oddziały wojskowe złożone z żołnierzy pochodzących z podbitych plemion w Italii. Walczyły u boku Rzymian. Każdym dowodził oficer rzymski.
	ekwici	jazda rzymska wywodząca się z najbogatszej warstwy społecznej. Później nazwa arystokracji finansowej, która wzbogaciła się wraz z podbojami.
	hastati	Pierwszy rząd manipułów ciężkozbrojnej piechoty rzymskiej , złożony z najmłodszych od 17 – 24 roku życia.
	principes	Drugi rząd manipułów ciężkozbrojnej piechoty rzymskiej , złożony z żołnierzy w wieku 24 – 27 lat.
	triarii	manipułów ciężkozbrojnej piechoty rzymskiej , złożony z z żołnierzy najstarszych – powyżej 27 lat.
	gladius	krótki miecz piechoty rzymskiej.
	pilum	krótki oszczep będący na wyposażeniu piechoty rzymskiej
	pretorianie	gwardia cesarska
Religia	many	Jedne z bóstw domowych – duchy przodków
	lary	Jedne z bóstw domowych – opiekunowie domostwa
	penaty	Jedne z bóstw domowych – opiekunowie spiżarni
	geniusz	Boski element, który każdy człowiek posiada. Rzymskie bóstwo opiekuńcze .
	auspicja	Wróżenie z zachowania ptaków, najczęściej drapieżnych.
	haruspicja	Wróżenie z wnętrzości zwierząt ofiarnych.
	panteon	Zbiór bogów. Panteon – świątynia wszystkich bogów w Rzymie
	westalki	Kapłanki, pochodzące z najlepszych rodów rzymskich, które strzegły świętego ognia, symbolizującego państwo rzymskie.
	apostołowie	Uczniowie Jezusa Chrystusa, którzy szerzyli naukę Chrystusa, nauczali o nim i głosili ewangelię (dobrą nowinę).
		ewangelia

		Jezusa Chrystusa i zbliżającym się jego powrocie. Czterej apostołowie spisali dzieje i nauki Jezusa = 4 ewangelie, które wchodzą w skład Nowego Testamentu.
	biskup	Stał na czele wspólnoty = gminy chrześcijańskiej. Był wybierany przez wiernych spośród siebie. Przewodził wspólnocie, mszom, prowadził działalność charytatywną.
	herezja	Odstępstwo od wiary. Odłam chrześcijaństwa nie uznawany przez główny kanon wiary.
	patriarchowie	5 najważniejszych biskupów w cesarstwie rzymskim: Rzymu, Antiochii, Jerozolimy, Aleksandrii, Konstantynopola.
	gnostycyzm	doktryny i ruchy religijne powstałe w I i II w. na wschodzie cesarstwa rzymskiego, gł. w Syrii i Egipcie, dualistyczne i łączące elementy chrześcijaństwa z grecko-egipskim hermetyzmem. Około VI wieku ruchy gnostyckie zostały wchłonięte przez szerzący się manicheizm.
	apokryf	Księga o zabarwieniu religijnym z okresu przełomu naszej ery, której Kościół katolicki nie uważa za natchnioną, w szczególności to księgi niewchodzące w skład Biblii.
	prezbiter	Starszy, wyłaniany przez wiernych; pełnili różne funkcje kapłańskie.
	diakon	pomocnik prezbitera.
Kultura	Prawo XII Tablic	Najstarszy kodeks prawny starożytnego Rzymu z 450 r.p.n.e.
	romanizacja	Przejmowanie rzymskich wzorców kulturowych przez ludność zamieszkującą prowincje rzymskie.
	akwedukt	Wodociąg dostarczający wody do miasta
	termy	Łaźnie rzymskie (zespół sal rekreacyjnych, w których znajdowały się baseny, łaźnie, biblioteka, sale do gry.

Oprócz tego uczeń powinien umieć:

- scharakteryzować ekspansję rzymską i wyjaśnić ideę imperium rzymskiego, przedstawić przyczyny, przebieg i skutki wojen punickich,
- porównać organizację imperium rzymskiego w Italii i poza Italią,
- scharakteryzować przemiany społeczne w Rzymie od okresu królewskiego do upadku cesarstwa,
- scharakteryzować przemiany ustrojowe w Rzymie od okresu królewskiego, przez republikę, pryncypat po dominat,
- porównać niewolnictwo w Rzymie z wcześniejszymi formami niewolnictwa w świecie bliskowschodnim i greckim,
- scharakteryzować religię rzymską,
- scharakteryzować chrześcijaństwo i opisać zmiany w położeniu religii chrześcijańskiej w państwie rzymskim (od religii prześladowanej przez tolerowaną do panującej)
- scharakteryzować kulturę rzymską ze szczególnym uwzględnieniem prawa, literatury, nauki, techniki, architektury i sztuki,
- scharakteryzować genezę kryzysu republiki rzymskiej, przebieg kryzysu w I w. p.n.e.
- scharakteryzować genezę upadku cesarstwa zachodniorzymskiego