
INHALT

1.	 Einleitung . 	 9
Wesen und ökonomische Bedeutung der antiken Landwirt-
schaft  9 – Klimatische und geologische Bedingungen für die
Landwirtschaft in Mittelitalien  16 – Kleine Quellenkunde zur
römischen Landwirtschaft  21

2.	 Die Frühgeschichte der italischen
Landwirtschaft. 	 39
Grundzüge der Entwicklung von der Sesshaftwerdung bis in die
Mitte des 1. Jahrtausends v. Chr.  39 – Getreide, Olivenöl und
Wein  48 – Andere wichtige Nutztiere und -pflanzen aus dem
Repertoire der römischen Landwirtschaft  68

3.	 Das italische Kleinbauerntum 	 81
Der römische Kleinbauernhof  81 – Das Familienleben auf
einem römischen Kleinbauernhof – die Rollen von Geschlecht
und Alter  106 – Der Kleinbauernhof im Jahreslauf  116 – Das
Hirtenwesen  134 – Ertragsfähigkeit – Was braucht eine Bauern-
familie?  146 – Die Gunst der blonden Ceres – Religion und
Kult auf dem Land  166 – Was der Bauer nicht kennt – die Er-
nährung auf einem Kleinbauernhof  173

4.	 Villenwirtschaft des 3./2. Jahrhunderts v. Chr. –
das Kleinbauerntum und die
Agrarinvestoren . 	 187
Der historische und organisatorische Rahmen  187 – Die neue
Wirtschaftlichkeit – Der Betrieb einer römischen Villa
rustica  193 – Marktorientierung und Spezialisierung der größe-
ren Güter  215 – Von Schwertern und Pflugscharen – die Helden

der Republik als Bauern  227 – Die sogenannte Krise des Klein-
bauerntums im 2. Jahrhundert v. Chr.  233

5.	 Fischteiche gegen mos maiorum:
Römische Elite und Landwirtschaft im
1. Jahrhundert v. Chr. 	 241
Die zunehmende Größe und Spezialisierung der italischen Vil-
len  241 – Villa urbana und Villa rustica – zwei Gegen-
sätze?  245 – «Der Wels ist nicht genug» – Seefischteiche und
Wildgehege  254 – Ästhetisierung und Idealisierung – der Dis-
kurs zum agrarischen mos maiorum  259

6.	 Kaisergut und Hirtenhütte:
Struktur und Vernetzung ländlicher Siedlungs-
und Wirtschaftsformen in der Kaiserzeit 	 267
Kaiserliche und senatorische Großgüter und ihr Betrieb  267 –
Sklaven, Pächter, Lohnarbeiter – die abhängige ländliche Arbeits
kraft  286 – Villae rusticae in den gallischen und germanischen
Provinzen  307 – Ländliche Siedlungsformen in der Provinz
Lykien  317 – Kultur gegen Natur – die Umweltgeschichte der
römischen Landwirtschaft  324

7.	 Ausblick auf die Spätantike: Umbruch in der
ländlichen Wirtschaft und Gesellschaft?. 	 333
Transformation und neue technische Entwicklungen  333 – Das
Ende der antiken Form der Landwirtschaft in Germanien  341

8.	 Schluss. 	 347

	 Anhang. 	 349
Antike Maßeinheiten und in diesem Buch verwendete Abkür-
zungen  351 – Weiterführende Literatur  353 – Bildnach-
weis  357 – Quellenverzeichnis  359 – Register der Tiere und
Pflanzen in der römischen Landwirtschaft  367

