


A 

MONARQUÍA 

EN ROMA

(753-509 a.C.)

ACONTECEMENTOS

Chegada de Eneas ó Lacio (?)

Os 12 reis de Alba Longa (?)

Usurpación de Amulio e 

nacemento de Rómulo e 

Remo (?)

Fundación de Roma (753 a.C.)

1º rei: Rómulo (753-720 a.C.)

2º rei: Numa Pompilio (715-672 a.C.)

3º rei: Tulo Hostilio (671-641 a.C.)

4º rei: Anco Marcio (640-616 a.C.)

5º rei: Tarquinio o Vello (616-579 a.C.)

6º rei: Servio Tulio (578-535 a.C.)

7º rei: Tarquinio o Soberbio (535-509 a.C.)


Segundo unha lenda coñecida no Mediterráneo na Antigüidade, 

Eneas, un dos líderes de Troia, escapou da ruína da cidade, xunto co 

seu pai e o seu fillo, para emprender unha longa e accidentada viaxe 

polo mar ata chegar, logo de afrontar aventuras en Cartago e Sicilia 

(entre outros lugares), ó Lacio.

Troia

Cartago
Sicilia

O Lacio

Viaxe de Eneas

(resumida)


Unha vez alí, pide asilo ó rei 

Latino, que lle ofrece como 

esposa á súa filla Lavinia. 

Mais ela estaba prometida a 

Turno, xefe dos rútulos, pobo 

veciño dos latinos.

A ruptura do compromiso 

desencadea unha guerra na que 

Eneas e o rei Latino vencen. O 

heroe troiano aséntase no Lacio 

e o seu fillo Ascanio Xulio funda 

a cidade de Alba Longa, que 

coñecerá doce reis ata chegar a 

Procas, quen nomea herdeiro ó 

seu fillo Numítor.

Eneas 

vence 

a Turno

Eneas

ante

Latino


Mais Amulio, irmán de 

Numítor, derroca a este 

para logo matar ó seu fillo 

varón e obrigar á súa filla 

Rea Silvia a manter a 

virxinidade. Pero o deus 

Marte, namorado da moza, 

enxendra nela dous 

xemelgos: Rómulo e Remo.

Amulio ordena asasinar os nenos, mais os seus soldados só teñen 

carraxe para abandonalos. Axiña, mentres son amamantados por unha 

loba, son atopados polo pastor Fáustulo, que os criará como fillos 

seus. Ó alcanzar a maioría de idade, matan a Amulio e recuperan o 

trono para o seu avó Numítor, pedíndolle a troco que lles permita 

fundar unha nova cidade.

Amulio 

entrega á 

súa filla ás 

virxes Vestais


Rómulo e Remo 

discuten polos sinais

A pelexa dos irmáns

Viaxando cara ó norte, atopan un lugar 

que lles parece axeitado e piden a axuda 

dos deuses para saber quen será o 

fundador e primeiro rei. Sube cadaquén 

a un outeiro e agardan a aparición dos 

primeiros paxaros.

Chegan seis voitres onda Remo e doce 

onda Rómulo: este reclama a vitoria por 

ver o dobre, mais Remo di que o 

primeiro en albiscar paxaros foi el, e 

que por iso é o gañador.

Rómulo comeza a trazar o rego que servirá 

de límite da nova cidade, mais Remo písallo. 

Segue unha pelexa, na que Remo morre a 

mans de Rómulo. El será o fundador e 

primeiro rei de Roma, pois así se chamará a 

fundación: é o 21 de abril do ano 753 a.C.


O rapto das 

sabinas

O Senado

Para axudarse no goberno, Rómulo 

escolle cen dos máis vellos dos 

primeiros poboadores: constitúen o 

Senado, unha asamblea de notables 

chamada a ser a institución máis 

duradeira da historia da Antiga Roma.

A escaseza de mulleres obriga a Rómulo 

a idear unha estrataxema: invita os 

sabinos, un pobo veciño, a unha festa a 

Roma. No medio da celebración, os 

romanos secuestran as mulleres 

sabinas. Os sabinos declaran a guerra, 

mais as mulleres raptadas impoñen 

unha tregua, que se resolve coa 

integración dos sabinos en Roma.


Augur

Busto do deus Xano

Rómulo morre máis tarde (algúns cren que 

asasinado polos senadores) e é divinizado 

co nome de Quirino. O Senado elixe 

sucesor a Numa Pompilio (715-672 a.C.).

A tradición atribúe a este rei a fundación 

da relixión nacional romana. Entre outras 

cousas, establece os collegia 

(asociacións) de sacerdotes, e erixe 

templos en honra dos deuses.


A loita entre os Horacios e os 

Curiacios

Logo de Numa Pompilio, o 

Senado elixe rei a Tulo Hostilio 

(671-641 a.C.), quen destaca 

pola súa ansia guerreira: 

declarou a guerra a Alba 

Longa, a vila orixinaria de 

Rómulo e Remo.

Cóntase que a guerra rematou despois dunha loita entre tres irmáns 

albanos –os Curiacios- e tres romanos –os Horacios-. Ó principio, os 

Curiacios mataron a dous dos Horacios; o terceiro destes comezou a 

fuxir deles mantendo certa distancia: deste xeito cansounos, 

podendo loitar con cada un deles por separado. Á fin, o romano 

venceu, e Alba Longa quedou sometida a Roma.


O Capitolio 

fortificado

O porto de Ostia

A Ponte Sublicia

O reinado de Anco Marcio (640-616 a.C.) 

estivo marcado polas guerras contra os 

pobos veciños do Lacio e polas obras 

públicas de importancia.

Consecuencia do primeiro aspecto do 

reinado foi a fortificación do Capitolio como 

outeiro defensivo; resultado do segundo 

foron a construción dunha ponte sobre o 

Tíber e o estabelecemento do porto de 

Ostia, sito na desembocadura do río, 12 km 

ó suroeste de Roma.


Cloaca Maxima (aínda en uso) Circo Máximo

Con Tarquinio o Vello (616-579 a.C.) comeza un período de influencia 

estrusca sobre Roma, caracterizado por unha tendencia dos reis a 

impoñerse sobre o Senado, que era quen os elixía.

Este monarca continuou as obras públicas, mais quíxoas de maior 

magnitude: canalizáronse parte das augas fecais da cidade nun gran 

colector e construíuse un moi amplo recinto (400x150 m) destinado 

a acoller espectáculos para grandes multitudes: o Circo Máximo.


Trazado da muralla serviana

Servio Tulio (578-535 a.C.) chegou ó 

poder e abandonouno de forma 

violenta, como resultado de dúas 

conspiracións.

Feitos salientables do seu reinado foron:

-A división de cidadáns en cinco clases económicas a efectos fiscais 

e militares.

-A primeira circunvalación da cidade cunha muralla defensiva, partes 

da cal aínda subsisten, segundo se cre.


O crime dos Tarquinios 

e a expulsión dos reis

O derradeiro rei de Roma foi Tarquinio o Soberbio (535-509 a.C.), 

quen gobernou, segundo parece, de xeito despótico. Foi a nobreza a 

que conspirou para derrocalo, aínda que os historiadores antigos 

xunguen a este feito outro de carácter dramático e lendario.

O fillo do rei, Sexto Tarquinio, violou a 

Lucrecia, esposa de Lucio Tarquinio 

Colatino, curmán do rei. A muller, 

ademais, suicidouse. Aproveitando a 

ausencia do monarca, que se atopaba 

nunha campaña militar, produciuse un 

golpe de Estado liderado por Colatino e 

outro curmán seu, Lucio Xunio Bruto. 

Como consecuencia, proclamouse a 

República. O rei buscou aliados entre o 

resto dos pobos latinos e entre os 

etruscos para recuperar o poder, mais 

non o conseguiu


