

W czasach Archimedesesa...

298 – 290 r. p.n.e. – koniec III wojny samnickiej.

280 – 275 r. p.n.e. – zwycięska wojna Rzymu z królem Epiru Pyrrusem.


279 r. p.n.e. – ukończenie budowy latarni morskiej na Faros w Aleksandrii. Budowlę tę wzniesiono wedle planów Sostratesa z Knidos. Latarnia miała 100 – 120 m wysokości, co czyniło z niej najwyższą wówczas budowlę na świecie. Błysk światła rozpalanego na jej szczycie widoczny był w odległości ok. 30 mil morskich i wskazywał statkom drogę do portu w Aleksandrii.


264 – 241 r. p.n.e. – pierwsza wojna punicka, którą spowodowała rywalizacja Kartaginy z Rzymem o dominację w zachodniej części Morza Śródziemnego. Zmagania toczyły się ze zmiennym szczęściem. Kartagińczycy wykorzystywali swą przewagę na morzu i umiejętnie bronili się na Sycylii. Kiedy jednak Rzymianie nauczyli się trudnej sztuki walki na morzach, wyczerpana Kartagina poprosiła o pokój.


218 – 201 r. p.n.e. – II wojna punicka. Klęska Kartaginy w I wojnie punickiej nie zakończyła rywalizacji o dominację w zachodniej części Morza Śródziemnego. Hannibal na czele armii ruszył z Hiszpanii i przekraczając Alpy, zaskoczył przeciwnika. Początkowo jego marsz był pasmem sukcesów, Rzym zdobyła się jednak na wystawienie kolejnych armii. Pierwszoplanową rolę w zwycięstwie nad Kartaginą odegrał Publiusz Korneliusz Scypion, który po zwycięstwie w Hiszpanii wylądował w Afryce i zadał Hannibalowi klęskę pod Zamą (202). W jej wyniku potęga Kartaginy została ostatecznie złamana.


298 – 290 r. p.n.e.

293

280 – 275

279

264

264 – 241

264 – 241

250

220

218 – 201

212

202

Ok. 293 r. p.n.e. – ukończenie budowy posągu Heliosa na Rodos. Ponad 32- metrowy kolos, na którego budowę zużyto prawie 13 ton brązu, został wzniesiony przez Charesa z Lindos, który upamiętnił w ten sposób zwycięstwo Seleukosa I Nikatora nad Demetriuszem Poliorketesem. Monument został ustawiony przy wejściu do portu. W 224 r. p.n.e. zniszczyło posąg trzęsienie ziemi.


264 r. p.n.e. – odbyły się pierwsze igrzyska gladiatorów w Rzymie.

264 r. p.n.e. – Rzym zajmuje etruskie miasta Volscini – koniec podboju Italii przez Rzymian.

ok. 250 r. p.n.e. – Ktesibios z Aleksandrii wynalazł organy wodne i zegar wodny.

Ok. 220 r. p.n.e. – rozpoczęto budowę pierwszych łaźni publicznych w Rzymie.

Po 220 r. p.n.e. – w Egipcie zaczęto używać ślimacznic – wynalazku Archimedesesa – do nawadniania pól.

212 r. p.n.e. – śmierć Archimedesesa.

202 r. p.n.e. – klęska Hannibala pod Zamą.