Reasons Plebeians Believed they should have more Freedoms
 Poverty and Distress of the Plebeians.—Wars had left the plebeians in a very dependent and awful condition. The wealthy patricians, for the most part, lived in the city of Rome; and their property was protected by the city walls. But the homes of the plebeians were normally in the country. For that reason, when they were serving in the army, their little farms were destroyed by the enemy, their families were driven away or killed, and their property such as homes and livestock (cows, goats and other farm animals) were destroyed. In this way, while serving their country, their houses and fields were taken away from them, and so were reduced to a condition of poverty and great distress.

The Unjust Law of Debt.—The biggest problem and complaint of the plebeians was the harsh law of debt. Having lost their property by the misfortunes of war, they had to borrow money of the rich patricians; and they were put further into debt. Being in debt in the early days of Rome was especially bad. If he could not pay his debt, he was likely to be arrested, thrown into a dungeon, and made the slave of the person who loaned him money. The law of debt was not only harsh in itself, but its effect was to keep the poor in a continual state of poverty, from which they could not easily escape.

The Unequal Division of the Public Land.—Another cause which kept the plebeians in a state of poverty was the unjust sharing of the public land which had been acquired/gained in war. This land belonged to all the people, and might have been used to relieve the problems of the poor such as poverty. But the government was controlled by the patricians, and they used this land for their own gain and benefit. The Patricians were allowed to “occupy”, the public land at a small price. And as long as the land remained public, it could not be sold by the occupants; but the longer the rich patricians held this land, the more the rich would look upon it as their own property and land. They would soon ignore the fact that it belonged to the whole Roman people and call it their own. So that meant the common people were deprived of their fair share of the land which they had helped to conquer.
The Plebeians Wanted…
· To know the laws of Rome

· More money and land

· The law of unjust debt removed

· Representation in the Republic. People to look out for their rights not just the patricians.

Things to think about for discussion

· What are some ways the Plebeians were held back from economic advancement (making money).
· What were some of the unfair laws directed toward the Plebeians

· Why did they want to gain economic and political power

· Why do the plebeians deserve to have more rights and freedoms

Things to Remember…

· Plebeians made up 90% of the population

· Plebeians made up the majority of the army; patricians were the high ranking soldiers who didn’t fight.

· Plebeians were the farmers that helped feed the majority of Rome

Reasons Patricians Believed they should keep their Power
The Founding Members of Rome - The term "patrician" originally described the group of elite families in ancient Rome who were the aristocrats (Rich) of Rome, that took over when the kings were expelled (Kicked out) and the Republic formed in 509 BC. Their ancestors and family members were the ones who kicked out the last king of Rome. For this reason they believed they deserved to rule and control the country and keep the power they have.

Believed they were more Religious People- There was a belief that patricians communicated better with the Roman gods, so they alone could perform the sacred rites and control the city. They could do this because the “gods” choose them and the family to be in power.
The Patricians have the Experience of Running Rome - The Patrician class was made up of the powerful founding families of Rome. For centuries Patricians governed Rome exclusively (By themselves). The Patrician class ruled Rome already for 100 years and succeeded. They questioned why the government should change now if it is working. To be a Patrician is to view the Senate as your birthright. Meaning Patricians were expected to be Senator and run the government. The Patrician bloodline can be traced to the Senate, and your families past is lined with Roman honors, culture, and tradition. Patrician ancestors have held high office and commanded great armies. Another major complaint about the Plebeians was that they were not educated and would not be effective in running the country.
 The Power of the Patricians.—The patricians and plebeians had united in their efforts to drive out the kings; but when the struggle against the kingship was ended, the chief fruits of the victory fell to the patricians. The plebeians could, it is true, still vote; but they could not hold any of the new offices, nor could they sit in the senate. Rome became a republic, but it was an aristocratic (upper class), and not a democratic republic; that is, the chief power rested not in the whole people, but in a particular class. The plebeians might perhaps have followed the government of the patricians, if it had not been exercised in a selfish and harsh manner. But the patrician rule proved to be as cruel as that of the kings; and a long and fierce struggle ensued between the two orders. As the patricians were generally wealthier than the plebeians, the conflict became at first a struggle between the rich and the poor, a contest for a more equal distribution of wealth.
The Patricians Wanted…

· Keep the power they have and not give any to the Plebeians
· Control the government
· Continue to remain wealthy
Things to think about for discussion
· Why did the Patricians have the power they had and how did they defend that right?

· What control did the Patricians have over the Plebeians?

· Why should the Patricians keep the power they have?

· Why don’t the Plebeians deserve to have more power and rights?

· Why don’t the Plebeians deserve to have representation in the government?
· Think about arguments why the Plebeians should not rule or have more power

Things to Remember…

· Patrician ancestors were the one who kicked out the only king
· Patricians have ruled the Republic forever and have experience the plebeians have no experience
· Plebeians were uneducated
