

Segna sulla Linea del tempo i fatti cronologici più salienti

Gli Etruschi Avviarono la loro civiltà intorno al

900 a.C. dando il comando delle

città-stato in mano al re,

chiamato lucumone.

Nel 600 a.C. le dodici città

etrusche fondarono un’alleanza:

la lega delle dodici città.

Chiamavano se stessi Rasenna o

Rasna; i Greci li chiamavano

Tirreni.

Con il tempo ampliarono il loro

territorio, quando nella Battaglia

di Alalia, sconfissero le civiltà

greche, nel 540 a.C. .

Andando verso il nord,

occuparono altre parti della

Pianura Padana dove fondarono

altre città: Felsina (attuale

Bologna), Modena, Adria, Rimini.

Seppero sfruttare le ricchezze del sottosuolo utilizzando il tufo,

roccia vulcanica piuttosto tenera, utilizzata anche per la

costruzione di opere tombali. (Nella Necropoli della Banditaccia

di Certeveri).

Furono anche abilissimi architetti: dotarono le città di

importanti acquedotti, fognature e cisterne sotterranee per

raccogliere le acque piovane. Importante invenzione da

attribuire a questa fiorente civiltà fu l’arco a volta, dove al

centro dell’arco veniva posta una pietra a forma di cuneo (detta

anche chiave di volta) che incastrata tra le altre impediva loro di

cadere.

Nel 474 a.C. le colonie greche

sconfissero gli Etruschi nella Battaglia

navale di Cuma dando luogo all’inizio del

declino etrusco

Nel 535a.C., gli Etruschi ebbero il

controllo della Corsica segnando il punto

più elevato dell'espansione etrusca

Nel 396 a.C Con la conquista di Veio, da parte dei Romani, gli Etruschi decaddero . Di seguito nel 200

a.C. tutti i loro territori vennero conquistati dai Romani. Infine nel 90 a. C., gli Etruschi divennero

“Romani”.

