John Webster

Brad Smith

Jennifer Dion

Greece and Rome

Culture, Science, and Technology

Some of the most intriguing aspects of our world’s history pertain to those of the Greeks and the Romans. The tales and myths of these peoples are well known – ranging from the Roman dictator Julius Caesar to the great Greek warrior Achilles. Yet, many aspects of these cultures may be unknown to many of you. In the next few pages, we will seek to educate you on many intriguing areas of interest concerning these peoples’ civilization and technology. First we’ll discuss some of their education as well as some facts of their everyday life.
The Ancient Romans were very advanced for their time! Every thing from their education system to tools they used in their every day life has withstood the test of time and most are still used today. We have also learned a lot from the medicine that the Romans practiced during this time period. In this section we will look at the education system, medicine, and everyday tools used in ancient Rome that made it the most advanced city of ancient times.

Education played a key role in Rome. The purpose of education was to become an effective speaker. School began before sunrise every morning followed by lunch and a siesta and was finished with more teaching until the late afternoon. Although, it is unknown how long the school year lasted it is clear what day the school year began, the twenty- fourth of March. In the early days of Rome a father was the teacher. He would teach his sons about Roman customs, law, history, and physical training to prepare for war. Mothers taught their daughters how to spin, weave, and sew.

The Romans borrowed the ancient Greeks system of education around 200 B.C. The boys were allowed to go to school around the age of six or seven. If the girls had their father’s permission they were also able to attend school. At school, the children were taught how to count, write, and read. Then boys from the higher class went to grammar school at the age of twelve or thirteen to learn grammar, literature, Latin, and Greek. Some boys went to rhetoric school to study public speaking, at sixteen years old, in order to prepare for life as an orator. Because the school was not free only boys from higher class families were able to go to rhetoric school.

Tools that we used in everyday life were ingeniously created by the ancient Romans in order to fulfill a need to help them with work. The grinding mill was used by women for the needs in the kitchen. Grain was poured into the funnel and grinded in order to make flour. The odometer was connected to the cart and each notch in the odometer would click with every rotation of the wheel. After every rotation a horizontal wheel is released making a pebble fall into a container below. Every time this happened it meant that the cart had reached a mile. After being updated this is now what we call a speedometer.

The groma was also known as a surveyor’s cross; this tool would geometrically divide plots of land. The groma was made up of a rotating arm (also called a rostro), a supporting rod, and the groma (also called the cross-staff). To work the groma a person would rotate the rostro in order to get the desired divisions in the land. Another tool used in ancient Rome was the noria. The noria is a water wheel that is used to receive water by the wheel turning through the water that is powered by the current of the water. The most powerful machine to raise loads of material in ancient Rome, it was called a treadmill-powered crane. This is similar to the water wheel in that it is the same shape. The treadmill-powered crane works when two men get into the wheel and walk. It is a lot like a hamster wheel. The more the men walk the higher the materials go.

Another important part of ancient Rome was medicine. Before doctors ever came on the scene citizens were the doctors. These people used whatever was available to them to cure diseases, animal bites, and even baldness. “The austere science of medicine has been compelled in every age to lend its assistance to human vanity. So it was among the Romans” (Paoli, 212). As far as cosmetics we concerned back then flax seed was used to improve nails and women’s complexions. To keep teeth white and to freshen breath barley, sprinkled with salt and honey was used. After an excessive bout of drinking chewing laurel leaves would sweeten breath and dispel all traces of alcohol. In order to prevent smelly armpits drinking leek root after every meal was a must!

Baldness was a horror for men of ancient Rome. The recipe was very elaborate but desperate times called for desperate measures. To keep from being partially bald a man would rub the affected area with soda. Then the man would apply a mixture of wine, saffron, pepper, vinegar, and rat dung to his head. If the man refused to do this he would have to live with a half bad head. All of these medicinal purposes clearly show how advanced the ancient Romans were!

The next area to be covered is Ancient Roman & Greek Culture and how Entertainment was a big part of their lives. Entertainment played a big part in the daily life in Ancient Rome. With theaters, amphitheaters, circuses, and public baths galore, the Romans never seemed to get bored. The Greeks most popular entertainment was the Olympics.

One of the most popular forms of entertainment was Chariot racing. Chariot racing was Rome's oldest and most popular pastime, dating back to at least the Roman monarchy. Ancient Romans were very fond of playing games. Even though they would have to work, there were still public holidays. Wealthy aristocrats would pay for the entertainment like Chariot races, Theatrical performances, Gladiators fights, and wild beast shows. Chariot racing was extremely popular. Thousands of people packed into the circus to cheer on teams like the Blues, Reds, Greens, and Whites. Large sums of money were bet on the races. The Romans borrowed the idea of theater from the Greeks, at first the plays were just Greek plays retold in Latin. Later comedies by Roman playwrights were extremely popular. Gladiator fights though they where extremely gory and to the death, were immensely popular and well respected (Thinkquest).
Greek chariot races were held in hippodromes in the east, but in the west they were held in circuses. Other events eventually infiltrated the circus games, such as Greek athletics and wrestling, but chariot racing remained the popular favorite. As a sport, it was highly expensive, but organized into a highly profitable business. There were four chariot facing factions, the blues, greens, whites, and reds, the colors of which were worn by respective charioteers during races. If successful, a charioteer could become rich and famous throughout Rome. Images of charioteers survive in sculpture, mosaic, and molded glassware, sometimes even with inscribed names. The factions rivaled greatly, sometimes leading to violence among supporters. In general, however, the greens and blues were the favorites (Daily Life).

The first Olympic games ever were started by the Greeks in 776 BC, the games were dedicated to Zeus, King of the Gods and took place at Olympia. The Olympics were said to be the most festive of feasts with games and competition of all kinds. So important were these games that wars and rivalry were set aside as to not interfere them! Following the patterns of the Ancient Greeks, today’s Olympics also take place once every four years, with many similar games as those played by the Greeks.

Drama and theater thrived especially during the Golden Age of the Athens. Men and women of all classes were permitted in, and sitting in the open theater many thoroughly enjoyed the shows. Often the plays were tragic, sad, and dramatic: however; famous to many were the hilarious plays of Aristophanes, which delighted the audience into bursts of laughter (SPQR).

The ancient Romans enjoyed many different kinds of entertainment. Most events were free, which meant poor people could attend as well as the rich. Plays were performed in large open air theaters. There were lots of theatres, and even the small ones could seat 7,000 people. Some events were scheduled during the day, some were scheduled at night. If wealthy Romans stayed home, they lit oil lamps, to enjoy the evening. The poor, unless they went out, went to bed as soon as it got dark as they couldn't afford to keep oil lamps burning.

Several different types of shows all took place in the arena of an Amphitheater. The word arena comes from the Latin for "sand," which was placed on the Amphitheater floor to soak up spilled blood. Gladiators came from various lots of life. Originally, there were gladiatorial schools, but these came under state control in the 1st century BC to avoid them becoming private armies. The majority of gladiators were either condemned criminals (damnati), slaves, prisoners of war, or volunteers who signed up to do shows for a fee. There were four main types of gladiator:
· Murmillo: Fought with a helmet adorned by a fish crest, an oblong shield, and a sword. He usually fought a retiaritus.

· Retiaritus: A lightly armed gladiator with a net, brandishing either a trident or a dagger.

· Samnite: Utilized a sword, visor and helmet, and an oblong shield.

· Thracian: Combated with a curved scimitar and round shield.
Various other weapons, women, and sometimes even dwarves were used in the games. Special types of "wild animal matches" (venationes) were introduced in the 2nd Century BC and became very popular. Such bouts included men on foot and on horseback, known as beastiarii, who were usually either criminals, prisoners of war, or trained and paid fighters. Beastiarii fought exotic animals, which eventually led to an extensive trade market (Gabucci).
The amphitheater itself is a Roman, not Greek, contrivance, and is particularly common in the west. The very first gladiatorial and wild beast contests were held in open areas, such as the forum or circus. The first known amphitheater dates to 80 BC at Pompeii; the fist permanent one in Rome goes back to 29 BC. The design itself was oval or elliptical. Sloped seating could be supported on solid banks of earth held by retaining walls with external staircases or vaulted masonry structures. An awning (velum or velarium) provided protection from the elements for spectators, and in larger amphitheaters, service corridors and chambers beneath the floor held animals until they were to go out onto the arena, which was done by facility of trapped doors (SPQR).

The next area to be covered is technology, which played a great part in the advancement of the Roman culture. From military advances to sewers to the great accomplishment of the Roman Roads, technology was an integral part of the Romans’ history. They also utilized existent technology to a greater extent than had been done before – namely in building enormous structures. In the next couple pages, we’ll talk about some of the different areas of Roman technology – starting with one of the greatest feats: the Roman Roadways. Then we’ll go on to talk about how they created such structures as the sewers and aqueducts. It is important to discuss these things because it shows the greatness and genius of the Roman Empire. Thinkquest.org states “They had incredible technological advances and made advancements that dwarfed those of other civilizations of their time or hundreds of years beyond. It is their advancements we often take for granted that make them one of the most prevalent and influential peoples on our society today – 2000 years after their fall – in more ways than just language.”

The first bit of technology we’ll talk about is the one of the Romans’ most famous ones – the roads. Thinkquest.org talks about the idea behind the roads and what they were used for. The quote “All roads lead to Rome” is revealed to be actually true, the site says, rather than simply an old saying. The whole purpose the road ways was so that no matter which direction you were coming from, traveling on the road would, in fact, lead you to the great city of Rome, no matter what. Over 50, 000 miles of paved road sprung forth from the center, which was Rome. This proved of great value, and the roads were used for many purposes.
Troops were easily moved throughout the empire, and the roads also made for much easier trade. This was important because trade was a large part of the way of things and Rome was constantly shipping goods throughout the empire. Some examples Thinkquest.org uses are: 1) Great Britain, which was valuable for its silver deposits – which were used for money and jewelry; 2) Near East or Africa, from where came Egyptian cotton and exotic animals which were used in the gladiatorial fights (just think “Gladiator” with Russell Crowe); 3) Asia, where silk and other goods came from. Something that really stood out about the roads was how they were built. The Romans were the first ones to build paved roads. This helped travel during and after storms, as the roads did not get muddy. They were also crowned. What that means is that they were built in a way so that the middle of the road was actually higher than the sides. This allowed for water to run off, with gutters in place for drainage.

Next up, we’ll talk about the sewers and aqueducts of ancient Rome. In times before the sewers were introduced, Wikipedia states that humanity dealt with the problem of waste by picking out a spot of land, digging a hole, and then depositing their waste into that hole. When they had more to dispose of, they found another area of land, dug another hole, and deposited it there. As you can guess, this led to a lot of land across the Earth smelling quite foul and disgusting. As the Roman Empire grew larger and larger, more homes and buildings were constructed closer together, eliminating the possibility of completely avoiding the waste areas. Soon, people began to also realize that it was not only smelly, but also a large health risk as well. Something had to be done. Building sewers was the answer. According to discoverchannel.co.uk, “Rome had an extensive network of drains and sewers. Open gutters and sewers ran down the middle and sides of some of Rome's streets. Excess water from the aqueducts and run-off water from local streams was used to flush the sewers and drains of Rome. The first major public sewer, the Cloaca Maxima (The Great Drain), was originally built by Romans to drain the marshy areas which eventually became the Roman Forum. By the time of the Late Republic it functioned both as Rome's main storm sewer and means of sewage disposal. It emptied into the Tiber River.”

We come now to the creation of the aqueducts – giant structures which guided the flow of water to a given area. Academic.Bowdoin.edu talks about why they came to existence: “As the needs of both the civic and private establishments within the Roman Republic escalated, the desire for not only a more efficient but also extensive delivery and distribution system of water arose. The result was the construction of a complex system of aqueducts that "evolved on a piecemeal basis over time". The first aqueduct was built in 312 B.C. and over the next five hundred years ten more aqueducts were added to fulfill contemporary and future demands.” These aqueducts were of great value to people and helped greatly. InfoRoma states “It has been calculated that in imperial times, when the city's population was well over a million, the distribution system was able to provide over one cubic meter of water per day for each inhabitant: more than we are accustomed to use nowadays.”

The great history of the Greeks and Romans has been greatly influenced by areas of science, culture, and technology. They made amazing progressions that we are even reaping benefits from today. Every one of the things we have discussed throughout these pages: science, technology, and culture were all greatly instrumental in shaping the course of history for these great civilizations, and we encourage you to dig even deeper – there’s much more than we could ever hope to discuss in a matter of pages.
Annotated Bibliography

Carcopino, Jerome. Daily Life in Ancient Rome. Yale University Press, 1940.

This book greatly helped in an understanding of the daily life of ancient Rome during the time of the Second Century A.D., not at all shying away from the dark side of Roman society.

Dudley, Donald. The Romans: The History of Human Society. Random House, Inc., New York.

This book covers the History of the Romans and all that it was about. Covers the literature on all aspects of Rome and the Roman world.

Gabucci, Ada. Ancient Rome: Art, Architecture and History. Getty Publications, 2000.

This book covers the art, architecture, technology, and the political laws of Ancient Rome. Talks about the arc of a city and a civilization from its beginnings to its height and fall, leafing through pages of history from the various eras.

Levick, Barbara. The Government of the Roman Empire. New York: Routledge,

2000.

This book has a vast amount of information on the ancient Roman Empire. It has a lot of interesting facts about how everyday people lived and succeeded in Rome.

Nardo, Don. “Ancient Greece.” Copyright© 1994 by Lucent Books, Inc. San Diego, California http://library.thinquest.org/23801/

This website talks about the Olympic games and how they were dedicated to Zeus, King of the Gods and took place in Olympia. It talks about the Golden Age of the Athens. It states stuff about how the Olympic games were so important that wars and rivalry were set aside as to not interfere with the games.

Paoli, Ugo Enrico. Rome: Its People Life and Customs. New York: Longmans Green & Co, 1963.

This book was such an amazing source! It had so many useful facts and stories about life in ancient Rome. It showed what was important to the people and what they valued. Because Mr. Paoli is from Florence it showed me that he has a lot of knowledge about this topic.

Rostovtzeff, M. The Social and Economic History of the Roman Empire. Oxford, London: Oxford University Press, 1926.

This book was another great account of the living conditions of the Roman Empire, which was told with a wonderful narrative and provided great insight into the history of the age.

Thomas, Nancy. “Pompeii: Nature, Science and Technology in a Roman Town.” Institute and Museum of the History of Science. August 2001. http://www.imss.florence.it/pompei/eespo.html

This source showed an exhibit about life in Pompeii before the volcanic explosion. It was very informative and showed the tools used in ancient Rome. It also talked about the science and technology used in ancient Rome. It was a very good website.

“Ancient Rome.” Encyclopedia Britanica. http://www.crystalinks.com/rome.html

This website had articles about every subject of interest in ancient Rome. In this website the education section was used in the paper. It was an easy to read website and the links to various information were all up to date and easy to get to.

“Archaeology 291 The Roman Aqueducts and Water Systems.” Classics Department.

http://academic.bowdoin.edu/classics/research/moyer/html/intro.shtml
This site provided further information on the Roman aqueducts and their origins, as well as information on specific aqueducts.

Daily Life. “Ancient Roman Entertainment” 18 March 2005.

http://library.thinkquest.org/26602/entertainment.htm#circuses

This article online talked about the daily life of Romans and Greeks. It covered material on the entertainment and the luxuries that they had. It talks about everything that was available to the Romans an Greeks that make their lives more enjoyable.

“Hidden History of Rome.” Discovery Channel.

http://www.discoverychannel.co.uk/hiddenhistoryofrome/feature2.shtml
This site, courtesy of the Discover Channel offered varying information about the Roman’s water and hygiene. It was very useful in gathering information on sewers and aqueducts.

“Roman Roads”

http://library.thinkquest.org/13406/rr/
This web page offered great information on the origins and uses of the Roman roads and how they were revolutionary. This information was quite intriguing and enjoyable to read.

“Wikipedia Online Free Encyclopedia.”

http://www.wikipedia.org
This online free encyclopedia provided plenty of diverse information on all areas of interest regarding the Greeks and Romans and gave us much information on the origins of their technologies and culture. It was quite informative and simple to read.
