

ROCCASTRADA - GR -

Roccastrada è il capoluogo di un vasto comune in provincia di Grosseto, arroccato attorno ad una massiccia piattaforma di roccia trachitica, ad un'altitudine di 475 metri s.l.m.. Il territorio in cui sorge era conosciuto per le sue risorse minerarie sfruttate fino dall'antichità. La sua posizione consente di godere di vasti panorami sia sul versante senese che su quello grossetano. Già dal V secolo a.C. il territorio era un centro minerario ambito dalle vicine città etrusche di Vetulonia e Roselle. Quest'ultima infine ne prese stabilmente il controllo sfruttandone le miniere. Con la conquista di Roselle da parte dei Romani nel III secolo a.C. la zona perde importanza perchè Roma aveva già una sua rete per l'approvvigionamento dei metalli. Inizia così un periodo di crisi dell'economia etrusca con un conseguente calo demografico. L'abbandono delle terre porta il territorio all'impaludamento che sarà sanato solo molti secoli dopo. Solo l'area collinare mantenne una certa popolazione, ma con la decadenza romana tutto il territorio subisce la sorte di Roselle ridotta già nel IV secolo d.C. a poco più che un villaggio.

Luogo di nascita di Luciana