[image: image2.png]

[image: image3.png]

Dit is het boekje van ……………………………

Alea jacta est !

De Romeinen, wie heeft nog niet van hen gehoord!

Overal waar de Romeinen kwamen ontstonden steden en wegen.

Ook bij ons zijn de Romeinen geweest en hebben ze heel wat sporen nagelaten.

I. Het begon allemaal met … Rome

Op weg naar het oude Rome

Zo’n drieduizend jaar geleden streek een volksstam, de Latijnen, neer op de 7 heuvels waarop het huidige Rome staat. Eén van die heuvels was de Palatijn. Het was een goede plaats om te gaan wonen. Vanaf de heuveltoppen konden de Latijnen de vijanden van ver zien aankomen. De rivier de Tiber gaf drinkwater en mensen konden per boot naar zee. Al snel verrezen links en rechts dorpjes. Uiteindelijk vormden die samen de stad Rome.

[image: image4.png]

De geboorte van Rome

Over het ontstaan van hun stad vertelden de Romeinen een mooi verhaal.

Romulus en Remus
[image: image5.jpg]

Amulius en Numitor waren de zonen van de koning Procas. Toen de koning stierf, greep Amulius de macht. Maar op een dag kreeg zijn broer twee kleinzonen, een tweeling. Amulius was bang dat die hem later van de troon zou stoten.

Dus liet hij de twee baby’s in een mandje op de Tiber wegdrijven. Het mandje dreef tot aan de voet van de palatijnheuvel.

Daar bleef het in de modder steken.
Toen hun boottochtje zo onverwachts eindigde, begonnen de twee baby’s luidkeels te krijsen. Dat trok al vlug de aandacht van een wolvin.

En wat denk je dat de wolvin deed?

De hulpeloze baby’tjes met huid en haar verscheuren? Nee hoor!

Zij gaf de baby haar eigen melk te drinken en … redde hun leven.

Toen de tweeling wat ouder was nam een herder Faustulus hen onder zijn hoede en gaf ze een naam: Romulus en Remus.

Onze twee helden groeiden op ten midden van de schapen.

Tot ze op een dag hun opa Numitor ontmoetten. En al gauw begreep iedereen hoe de vork aan de steel zat. Ze zouden die slechte Amulius eens een lesje leren! De tweelingbroers wilden zelf koning worden en besloten hun eigen stad te stichten op de plaats waar ze werden gevonden, aan de voet van de Palatijn. Romulus en Remus gingen bij de goden te rade. Die moesten een teken sturen om te weten wie van hen koning zou worden. En Remus zag van boven op de Aventijn zes valken. Maar Romulus, die op de Palatijn stond, zag er twaalf.

Romulus bouwde zijn stad, die hij Rome noemde. Remus was woedend. Ze kregen ruzie, tot Romulus er genoeg van kreeg en zijn tweelingbroer doodde!

Romulus heerste zo’n 30 jaar over Rome. Toen werd hij door de bliksem getroffen. De legende vertelt dat hij naar de god Mars ging… in een wolk!

Volgens de Romeinse geschiedkundigen heeft Romulus in 753 v. Chr. Zijn stad gesticht. Maar de archeologen van onze tijd geloven helemaal niet dat Rome in één dag en door één man werd gebouwd.

Zet van elk woord de letters in de juiste volgorde.

Je vindt dan een spreekwoord.

EMOR SI ETIN PO NEE ADG BOGEUWD

II. Rome, hoofdstad van de wereld !

De eerste heersers van Rome waren koningen. Zij werden gekozen door een groepje mannen, de senatoren. Zij gaven de koning ook raad. Volgens historici waren er zeven koningen, van wie er drie Etrusken waren. De laatste koning werd rond 150 v.Chr. afgezet. Toen werd Rome een republiek en werd het bestuurd door de senaat.

De beroemdste Romein

De grenzen van Rome bleven maar uitdijen.

De Romeinen veroverden heel wat gebieden, ook dankzij Julius Caesar die ook wel ‘de veroveraar’ genoemd wordt.

[image: image6.jpg]

Julius Caesar kwam uit een rijke Romeinse familie. Zelf beweerde hij dat hij van de goden afstamde, wat natuurlijk nog beter was.

Caesar begon zijn carrière in het leger. Hij voerde oorlog in het Oosten en bij zijn terugkeer stortte hij zich op de politiek.

VENI VIDI VICI

In 59 v.Chr. werd hij verkozen tot consul, een soort superminister. Een jaar later had hij zich opgewerkt tot gouverneur van Zuid-Frankrijk en Noord-Italië. En hij besloot zijn macht nog meer uit te breiden. De verovering van Gallië was begonnen. Caesar rekende af met een groot aantal Gallische stammen (kelten). Deze verovering maakte Caesar zeer populair. Toen was Caesar de machtigste man in Rome en riep hij zichzelf uit tot ‘dictator voor het leven’. Rome was nu niet langer een republiek waarin mensen hun leiders konden kiezen. Daarom werd een complot bedacht om Caesar te vermoorden en op 15 maart 44 v.Chr. staken zijn vijanden hem dood.

Wie volgt Caesar op ?

Caesar had een geadopteerde zoon Octavianus. Die volgde Caesar op na een strijd om de macht. Omstreeks 27 v.Chr. werd Octavianus de heerser van de Romeinse staat. Hij noemde zichzelf tot keizer Augustus. Onder keizer Augustus kende Rome een grote groei.

III. Een leger van taaie rakkers !

[image: image7.jpg]

Alleen dankzij een goed georganiseerd leger konden de Romeinen zoveel gebieden veroveren.

Het leger van de Romeinen werd al snel een goed geoefende vechtmachine. Alle soldaten kregen soldij een wapens. Als ze niet hoefden te vechten, oefenden ze. De meeste waren voetvolk (armen), maar er waren ook soldaten op paarden (rijken): de cavalerie.

Het legioen geeft van katoen !

De soldaten werden gegroepeerd in grote legerafdelingen, legioenen genaamd. Vóór 100 v.Chr. bestond zo’n legioen uit ruiters (cavalerie) en voetvolk (infanterie). Nadien bestond het alleen nog maar uit voetvolk. Elk legioen werd onderverdeeld in 50 tot 60 kleine centuria’s, met aan het hoofd een centurio.

Aanvallen !!

[image: image8.jpg]

Bij een aanval vormden groepjes Romeinse soldaten vaak een soort schildpadschild, een testudo. Ze hielden hun schild boven hun hoofd en langs de flanken van de groep. Zo’n formatie beschermden hen tegen vijandige voorwerpen.

[image: image9.jpg]

Forten

In de begintijd van het rijk bouwden de Romeinen forten om hun grenzen te beschermen. Die hadden allemaal de opzet. Als de soldaten van het ene naar het andere fort verhuisden, wisten ze er meteen de weg.

IV. Het keizerrijk

Nog meer veroveringen

Na Caesar zetten zijn opvolgers keizer Augustus en Trajanus zijn veroveringen verder.

Zo kwamen alle landen rondom de Middellandse Zee in hun bezit. Daarom noemden ze de Middellandse Zee ‘Mare Nostrum’.

De keizer spant de kroon

Keizer of koning? Keizer dus want de keizer was de grote baas. Hij moest als een god vereerd worden.

De keizer woonde in de chique buurt van Rome, op de heuvel van Palatijn. Daar stonden de rijkste huizen van Rome. De heuvel Palatijn ligt aan de oorsprong van een woord dat ook vandaag nog verwijst naar het huis van koningen en keizers: een paleis.

De keizer werd steeds benoemd door zijn voorganger. Heel vaak werd de keizer geadopteerd. Caesar adopteerde Augustus, die hem later opvolgde. En Augustus adopteerde Tiberius, die hem later opvolgde…

[image: image10.png]

De eerste keizers

27v.Chr. – 14 n.C.
Augustus

14 – 37

Tiberius

37 – 41

Caligula

41 – 54

Claudius

54 – 68

Nero

 … Keizer Augustus

Enkele beroemde keizers

Caligula: Caligula was knettergek!

Hij regeerde van 37 tot 41 na Christus. Men vertelt zelfs dat hij zijn lievelingspaard tot consul liet benoemen.

Nero: De waanzinnige Nero!

Keizer van 51 tot 68 na Christus. Van hem wordt gezegd dat hij op een avond toen hij zich verveelde, met genoegen stond toe te kijken naar de stad Rome die in brand stond. Hij beschuldigde de christenen van de brand en liet ze vervolgen. In het jaar 68 pleegde hij zelfmoord.

V. Alle wegen leiden naar Rome … en terug !

Gebieden veroveren was goed en wel, maar je moest in dat grote Romeinse rijk ook kunnen rondreizen. Daarvoor wagen wegen nodig.

90 000 km heerwegen

[image: image11.jpg]

De Romeinen begonnen dus ‘heerwegen’ aan te leggen: een immens wegennetwerk dat alle veroverde gebieden verbond. Die wegen waren natuurlijk handig om uitstapjes te maken, om het leger vlug te laten oprukken en om handel te drijven met de veroverde gebieden. Nogmaals: de Romeinen waren niet zo gek!

De Romeinen hadden wagens met twee en met vier wielen. De snelste was die met twee wielen, die werd getrokken door paarden. Wagens met vier wielen werden getrokken door ossen en ezels. Vrouwen hadden een nog comfortabeler vervoermiddel: de draagstoel. Die werd vooral gebruik in de steden of voor korte reizen.

Romeinse mijlen

[image: image12.jpg]

Romeinen berekenden hun afstanden in mijlen. Elke mijl was 1000 passen en elke pas was 5 voeten. Een Romeinse mijl is voor ons 1480 meter.

Langs de weg stonden mijlpalen.

Hierop konden de Romeinen lezen hoe ver het nog was naar de volgende stad. Er stond ook op geschreven onder welke keizer deze mijlpaal was geplaatst.

VI. Een hemel vol goden

Zonder goden geen geboden

De Romeinen namen heel wat goden van andere volkeren over,

vooral van de Etrusken en de Grieken. Ze stelden de goden als grote mensen en beeldden ze ook zo af. De ene god was belangrijker dan de andere, maar elke god had een speciale verantwoordelijkheid.

De machtigste god was Jupiter.

Hij was de oppergod, de heerser van het licht en van de hemel.

En hij was ook de vader van vele andere goden, godinnen en helden.

 Goden voor vanalles en nog wat

[image: image13.jpg]

	Romeinse goden
	Griekse goden
	God(in) van…

	Jupiter

Neptunus

Mercurius

Vulcanus

Juno

Bacchus

Minerva

Mars

Apollo

Venus
	Zeus

Poseidon

Hermes

Hephaistos

Hera

Dyonisos

Athena

Ares

Apollo

Afrodite
	de hemel

de oceanen

de reizigers

het vuur

de vrouwen

de wijn

de wijsheid

de oorlog

de kunst

de liefde

 Jupiter

Toen Rome een keizerrijk werd, ging men ook de keizers als goden beschouwen en werden er tempels voor hen gebouwd. Er waren zelfs keizers die al voor hun dood als god werden vereerd.

Mythologische verhalen

Vroeger waren er veel zaken die de mensen niet konden verklaren. Zoals regen, zon, bliksem… Dus schreef men ze toe aan de goden.

Zo is de landbouw ontstaan door de god Saturnus.

Al wie een goede oogst wilde verkrijgen, moest aan deze god offers brengen. De verhalen over die goden en wat ze allemaal deden,

worden mythen genoemd.

Een massa’s tempels voor een massa’s goden

Het spreekt voor zich dat elke Romeinse god geëerd wilde worden. Daarom werd Rome volgebouwd met tempels gewijd aan de een of andere god of aan een keizer.

[image: image14.jpg]

Een tempel was helemaal van marmer gebouwd. En werd ondersteund door zuilen, het had een schuin dak met een knik erin. Tegen de gevel van het dak stond de god afgebeeld voor wie die tempel was en er stond een tekst. De tekst betekende meestal wie het gebouwd had, de god voor wie het was en het jaartal.
Allen naar het Pantheon

[image: image15.jpg]

Onder de regering van keizer Hadrianus (2e eeuw) werd een tempel gebouwd die gewijd was aan alle Romeinse goden: het Pantheon.

Het gebouw bestaat nog altijd en is van de beroemdste gebouwen ter wereld!

VII. Ontspanning

Een flinke wasbeurt

[image: image16.jpg]

Een flinke wasbeurt en alle zorgen vallen van je af, zeiden de Romeinen. De publieke badhuizen of thermen werden dan ook druk bezocht. Van 10 tot 13 uur mochten de dames zich wassen. Van 13 uur tot zonsondergang was het de beurt aan de heren.

 Thermen van Diocletianus
Wat je in de thermen te wachten staat !

Eerst kom je in het apodyterium: de kleedkamer. Hier kun je je kleren en persoonlijke bezittingen achterlaten. Wie wil, kan zich nu eerst laten inwrijven met olie en een paar lichaamsoefeningen doen.

Vervolgens ga je naar het sudatorium. Je vindt er verschillende zeer hete kamertjes. Het zijn zweetkamers. Hier kun je lekker uitzweten, net zoals in een sauna. De verwarming gebeurt er met hete lucht onder de vloer of achter wanden.

[image: image17.jpg]

Van de zweetkamer ga je richting caldarium. Dat is een grote ruimte waar je ook een heet bad kunt nemen. Je kunt je hier ook laten schoonkrabben met olie en speciale huidsschrapers van metaal of been. Al het vuil op je lijf verdwijnt als sneeuw voor de zon!

Puf je van de hitte? Ga dan afkoelen in het tepidarium. In deze ruimte wacht je een lauw bad.

Nu je helemaal schoon bent, mag je je nog wat laten verwennen. Je kunt je laten masseren, kappen, ontharen, inwrijven met geparfumeerde olie… je kunt ook een bezoekje brengen aan de bibliotheek of aan een tentoonstelling, even uitrusten in het park…

Van verveling is hier geen sprake!

VIII. Brood en … spelen

Een kolossaal Colosseum

[image: image18.jpg]

Romeinen waren dol op spelen! In het begin gaven ze er nog een plechtig tintje aan. Toen organiseerden ze spelen tijdens hun religieuze feesten. Maar na verloop van tijd zochten ze geen uitvluchten meer. Elke gelegenheid was goed genoeg om spelen te organiseren!

De spelen werden gehouden in een amfitheater: een arena met rondom trapsgewijs oplopende zitplaatsen. Het grootste was het Colosseum. Het had een omtrek van 527 meter.

[image: image19.jpg]

Van het Colosseum zijn nog grote delen bewaard gebleven. Het is een van de indrukwekkendste monumenten van Rome.

Het Colosseum was vier verdiepingen hoog. De totale hoogte was 57 m. Er waren 80 ingangen en ongeveer 50 000 zitplaatsen.

 Dus iedereen kon er in een paar minuten in. Waarschijnlijk konden ze met een groot zeil de bovenkant dicht maken.

 In dit Colosseum vochten gladiatoren met elkaar opleven en dood.

De mannen zaten vooraan, op marmeren zitplaatsen. De vrouwen moesten op de goedkopere zitplaatsen achteraan zitten. Onder de arena bevonden zich de dienstvertrekken en de stallen voor de dieren.

In het jaar 80 werd het Colosseum plechtig geopend door keizer Titus. Meer dan 50 000 toeschouwers verdrongen zich op de zitplaatsen om de plechtigheid bij te wonen. Om de opening nog meer luister bij te zetten, werden honderd dagen lang spelen gehouden!

Spektakel in de arena

[image: image20.jpg]

Laat het bloed maar vloeien…

De Romeinen wonden er geen doekjes om: wat ze het liefste zagen was een groot spektakel in de arena. Liefst met veel bloedvergieten!

Er werden veel vechtsporten georganiseerd in het amfitheater.

Het populairst waren de gladiatorengevechten, waarbij twee mensen elkaar bestreden tot de dood erop volgde. Gladiatoren waren meestal slaven, krijgsgevangenen of misdadigers. Ze werden opgeleid in gladiatorenscholen, maar omdat ze vochten op leven en dood, leefden ze meestal niet lang. Een goede gladiator kon zijn vrijheid verdienen, en ook prijzengeld. Soms werden ze geliefde helden van het volk.

[image: image21.jpg]

Soms vroeg het publiek genade voor de verliezer. De keizer kon die genaede toekennen (duim omhoog) of weigeren (duim omlaag).

De gladiotoren stellen zich voor…

Gegroet, zij die gaan sterven wensen u heil !

[image: image22.jpg]

Op het programma stonden niet alleen gevechten tussen twee gladiatoren. Maar ook mannen tegen dieren, dieren tegen dieren,…

De fantasie van de Romeinen was waanzinnig bloederig.

Soms liet men zelfs de arena onder water lopen

[image: image23.jpg]

 om zeeslag te spelen.

Christenen in de arena

De Romeinen hadden niets tegen goden die van elders kwamen. Het bewijs is dat ze zelf de goden van de Grieken hebben overgenomen. Zelfs nog van andere volkeren namen ze goden over. Hoe meer goden, hoe beter! Maar wat de Romeinen helemaal niet beviel, was de opkomst van het christendom. Want die christenen geloofden in één God, en dat… dat kon niet voor de Romeinen! De verspreiding van het christendom was echter niet tegen te houden. Zelfs niet door de Romeinen. Vooral armen en slaven lieten zich bekeren. Ze wilden de keizer niet meer als god vereren, en dus werden ze vervolgd. Duizenden christenen vonden de dood in de arena.

[image: image24.png]

Allen naar het circus

Wedden op de wagenrennen

Naar het circus gingen de Romeinen niet om te lachen, maar om te wedden op de wagenrennen.

Tussen de Palatijn en de Aventijn stond vroeger het Circus Maximus (zeg maar: het Grote Circus).

Het was 610 m bij 190 m groot en er was plaats voor 250 000 toeschouwers. De wagenmenners die de wedstrijd uitstreden legden al gauw 6,5 km af. Sommige wagenmenners waren zeer populair en verdienden veel geld.

[image: image25.png]

Circus Maximus

In het midden van het circus bevond zich de ‘spina’, die de baan in twee stroken verdeelde. In het midden van de spina stond een obelisk. Er waren ook zeven houten eieren en zeven bronzen dolfijnen. Na iedere ronde werd een ei weggehaald en een dolfijn omgekeerd.

[image: image26.jpg]

IX. Kind zijn in Rome

Veel kinderen werden als slaaf geboren. Als ze 6 of 7 jaar zijn, moesten ze al werken. Bijna niemand ging naar school. Ook de kinderen die niet al te arm waren, moesten hun ouders helpen bij hun werk.

[image: image27.png]

Toch kregen een paar (rijke) kinderen les. Ze kregen les van hun vader, of van een huisleraar. Meestal was die leraar dan een Griekse slaaf.

Ze kregen les in rekenen, lezen en schrijven in het Latijn en het Grieks.

Als dat lukte, moesten de kinderen stukken uit boeken uit hun hoofd leren, zoals van de Griekse dichter Homerus. Fouten maken of niet opletten betekende flinke straf !

[image: image28.png]

Een Griekse slaaf geeft hier les aan 5 kinderen. De kinderen schreven op een houten plankje met een dun laagje was erop. De leraar heeft een papyrusrol in zijn handen en dicteert.
De Romeinse kinderen speelden bekende spelletjes, zoals verstoppertje, tikkertje, hinkelen, haasje-over, met poppen spelen, vliegeren, schommelen en blokken bouwen.

[image: image29.png]

Sommige rijke jongens en meisjes gingen vanaf hun zevende jaar naar school. Als ze 12 jaar waren, mochten alleen de jongens nog verder leren. Meisjes trouwden rond hun 14e jaar! En zij mochten zelf niet kiezen met wie ze gingen trouwen. Hun vader koos een geschikte man voor hen uit. De vader was trouwens in veel zaken de baas. Hij werd de Pater Familias genoemd (Vader van de familie) Je moest altijd naar hem luisteren. Ook de vrouw had weinig te zeggen. De vader had zelfs het recht om zijn eigen kind te verkopen als slaaf als hij dat nodig vond en in sommige gevallen had hij het recht om zijn kind te doden...

X. Wonen in Rome

Voor wie arm is:

[image: image30.png]

De huurkazerne (insula)
Veel Romeinen hadden noch werk,

noch geld. Voor hen waren er grote woonblokken, de huurkazernes.

Ze stonden dikwijls in smalle, vuile straatjes en steegjes. De gebouwen waren slecht gebouwd. De binnenmuren waren voornamelijk van hout. Geregeld stortte er een gebouw in of brak er brand uit.

In de huurkazernes was er geen stromend water of verwarming. Vuilnis werd door gaten in de muur gewoon op straat gegooid. Toiletten waren er niet. Dus je kunt al raden wat er allemaal op het hoofd van voorbijgangers kon vallen! Maar zelfs in de huurkazernes was er geen plaats voor wie zo arm als de straat was. Wie zijn huur niet kon betalen, was dakloos. Geen wonder dat er zoveel bedelaars waren…

Voor wie rijk is:

Het woonhuis (domus)

Rijke Romeinen hielden van rust en zochten het groen op. Zij lieten indrukwekkende huizen bouwen op een van de zeven heuvels van Rome. Sommige huizen waren echte paleizen, met centrale verwarming en stromend water.

[image: image31.png]

Vaak hadden deze rijken een huis in de stad én een villa op het platteland. Die villa’s stonden meestal op een groot landgoed dat door boeren werd bewerkt. De vloeren en muren waren meestal versierd met mozaïeken en fresco’s.

XI. Aan tafel

Vlei je neer en eet als een heer

[image: image32.jpg]

Eten was in Rome vaak een feestelijk gebeuren,

vooral bij de rijken. De gasten lagen op sofa’s rond lange tafels. Ze aten gewoon van de schalen. Adellijke families probeerden elkaar af te troeven met het beste diner.

De mensen aten gewoon met hun vingers.

De Romeinen aten drie keer per dag. ’s Morgens was er het ontbijt: jentaculum. ’s Middags werd er iets uit het vuistje gegeten: prandium; De belangrijkste maaltijd vond plaats omstreeks 16 uur: de cena.

Het menu

De Romeinen verbouwden allerlei groenten, van asperges, kool, wortels, komkommers, prei, sla, ui en pompoen tot erwten en bonen. Ze gebruikten misschien wel 100 verschillende soorten kruiden en specerijenm, geteeld of in het wild geplukt. Verder aten ze allerlei soorten vlees, vis en wild.

Verse waar

[image: image33.png]

Zoals voor alle koks voor de uitvinding van de koelkast was het voor Romeinse koks een probleem om voedsel vers te houden. In sommige huizen waren wel voorraadkamers of kelders. Er waren wel manieren om het voedsel wat langer te kunnen bewaren, zoals drogen, roken, inzouten of inmaken. Toch aten veel Romeinen vaak bijna bedorven voedsel. Vandaar dat de Romeinen van sausjes hielden. Deze sausjes zorgden nog voor een aangename smaak. Fruit en groenten werden in manden bewaard. Andere levensmiddelen, en wijn en olijfolie, zaten in aardewerken potten en kruiken (amforen).

Armen hadden het minder goed. Als ze echt niets te eten vonden was er nog altijd gratis brood van de keizer.

XII. De Romeinse mode

In een tuniek ben je magnifiek

De mode voor de man

Een Romeinse man droeg vooral een toga om de stad in te gaan.[image: image34.jpg]

 Thuis droeg de man een makkelijker zittende tuniek, zonder al te veel tierlantijntjes.

[image: image35.jpg]

 Een toga

De mode voor de vrouw
Vroeger droegen de Romeinse vrouwen vaak een stola en een palla. Tegenwoordig zijn deze, net als de toga voor de man, uit de mode. De stola is een lang kleed met een riem. De polla is een wollen omslagdoek, die over de stola heen word gegooid en als een soort sjaal om je nek zit.
[image: image36.png]

Ook mannen dragen make-up
Romeinse vrouwen dragen, net als sommige andere mannen make-up. Het is mooi als je gezicht blank is. Dat doe je met kalkpoeder of loodwit. Dan doe je rouge op je wangen en lippen. Daarna zet je met zwarte as een lijntje op je wenkbrauwen en om je ogen.

XIII. Bouwen en techniek

De Romeinen behoren tot de beste bouwers uit de geschiedenis. Ze bouwden bruggen, riolen, havens, wegen, kanalen, huizen, tempels en aquaducten.

[image: image37.jpg]

Een aquaduct is een kanaal voor het vervoeren van water.

Meestal gebeurde het vervoeren van water onder de grond, maar op sommige plekken kon dat niet. Het aquaduct laat zien wat een vernuftige bouwers de Romeinen waren. Water kan niet heuvelopwaarts stromen, dus moest een aquaduct onder precies de goede hoek komen te staan. Anders zou het water terug stromen naar de bron. De meeste aquaducten waren meer dan 17 m hoog. Een beroemd aquaduct, Pont du Gard (in Zuid-Frankrijk) had een lengte van ruim 55 km.

[image: image38.jpg]

Niet alleen vanwege de stroming van het water bouwden de Romeinen hun aquaducten zo hoog. Op deze manier was het water ook moeilijk te stelen en konden vijanden minder gemakkelijk het water vergiftigen. Wanneer het water vanuit een aquaduct in een stad aankwam, werd het via loden pijpen onder de grond overal in de stad verspreid naar de huizen. Ook afvalwater werd via loden buizen afgevoerd. Zo waren de Romeinen ook [image: image39.jpg]

de uitvinders van de riolering.

De Romeinen waren in hun tijd de beste bouwers van de hele wereld!

Een belangrijke uitvinding is de bouwwijze van de boog, en niet te vergeten het beton.

Hoe werd een boog gebouwd?

De Romeinen hadden een nieuwe methode uitgevonden voor het bouwen van bogen, De stenen werden, naar het midden toe, op een houten geraamte geplaatst. Na het plaatsen van de middelste steen werd het houten geraamte weggehaald. Aan de druk van de stenen dankte de Romeinse boog zijn stevigheid. Deze methode wordt nog steeds gebruikt door de eskimo's voor het bouwen van iglo's.

Naast de uitvinding van de waterleiding, zijn de Romeinen ook de uitvinders van de centrale verwarming.

[image: image40.jpg]

Het vuur verwarmde de lucht onder de vloer en de lucht die door holle stenen van de muren stroomde. De vloeren en de muren werden soms zo heet, dat de mensen binnen klompen moesten dragen tegen de warmte.

Ook beton werd uitgevonden door de Romeinen. Door deze uitvinding konden ze makkelijker grote en stevige gebouwen neerzetten. Sommige van die gebouwen staan nu nog steeds overeind. Als dat geen duurzaam bouwen is!
De Romeinen bouwden veel gebouwen van steen en weinig marmer, maar dat veranderde. Augustus zei: ”Ik zag dat Rome een stad van baksteen was, ik bekleedde haar met marmer” Dus Rome werd een marmeren stad. Bijna alles was daarna bekleed met marmer, en dat was best mooi.

Een stad in ruitjespatroon…

[image: image41.jpg]

Romeinse steden werden vaak aangelegd in de vorm van een ruitjespatroon. Iedere stad zag er dan ook qua opbouw hetzelfde uit.

In het midden van iedere Romeinse stad was er ook een plein, forum genoemd.

[image: image42.png]

De stad was het hart van het Romeinse leven, en het forum was het hart van de stad. Elke belangrijke stad had een forum, het centrum van de stad, de plek waar markt werd gehouden en waar het volk bijeen kwam. Bovendien was het de plaats waar het stadsbestuur zetelde en waar de inwoners zaken deden.

Het forum van Rome was een van de oudste, met rondom beroemde gebouwen.

[image: image43.jpg]

Zo moet het Forum Romanum eruit gezien hebben.

Enkele beroemde Romeinse gebouwen…

[image: image44.png]

Boog van Septimus Serverus

[image: image45.jpg]

 Obelisken
[image: image46.png]‘A

 Engelenburcht

XIV. Wat blijft er nu nog over ???

De Juliaanse kalender

Julius Caesar voerde ten tijde van de Romeinen een nieuwe kalender in die wij nu nog steeds gebruiken.

Het jaar kreeg 365 dagen en om de vier jaar kwam er een schrikkeljaar. (1 dag extra) De laatste dag van het jaar was dus 28 februari of 29 februari bij een schrikkeljaar. December was dus niet de laatste maand, maar de tiende maand. (december = deci = 10)

De maand waarin Caesar geboren was, werd ter ere van hem "juli" genoemd.
Latijns… moeder der talen

De taal die de Romeinen spraken, ofwel het Latijn is de moedertaal van heel wat talen die nu nog gesproken worden. Zoals het Frans, het Italiaans,…

We gebruiken ook nog steeds heel wat woorden uit het Latijn.

Romeinse cijfers

[image: image47.jpg]

De Latijnse cijfers zijn ook niet verdwenen. Hiernaast zie ²je een klok met Romeinse cijfers. Ieder getal kon opgeschreven worden door letters te gebruiken. De letter "X" betekende het getal 10. De letter "V" was het getal 5. Het getal 15 werd dan "XV" (10 + 5). Door een kleiner getal eerst te noemen, wist men dat je dat kleine getal eraf moest halen.

 Vb.: IV = 5 - 1 of IX = 10 - 1 = 9

 Overzicht van de cijfers en de letters :
[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.png]

Romeinse munten

Behalve het alfabet brachten de Romeinen nog iets nieuws in de veroverde gebieden in Europa: munten. Voor de Romeinse tijd waren er geen munten. Om iets te kunnen kopen, moest je iets anders ruilen.

Een kledingstuk kon men dus op de markt ruilen tegen een mes. Maar de Romeinen hadden geld nodig om hun enorme legers te betalen.

Alle munten hadden aan 1 kant de afbeelding van de keizer.
XV. Pompeï de verloren stad…
Na Rome is de stad Pompeï de meest bekende Romeinse stad. Dat komt omdat deze stad in 79 na Christus door een uitbarsting van een vulkaan onder as bedolven werd.

Zo is er veel bewaard gebleven van deze Romeinse stad, want later hebben archeologen de stad weer opgegraven. De vulkaan staat er natuurlijk nog steeds. Het is de Vesuvius.

[image: image53.jpg]

[image: image54.jpg]

Hier zie je archeologen aan het werk. Ze zijn bezig een Romeinse nederzetting (verblijfplaats) op te graven. De aarde wordt laagje voor laagje verwijderd. Als archeologen wat vinden, schrijven ze precies op wat ze gevonden hebben en waar ze het gevonden hebben. Een flink karwei dus.

Het rode gedeelte geeft aan waar in Italië de stad Pompeï lag en waar de Vesuvius ligt.

1800 jaar later werd de stad langzaam opgegraven.

[image: image55.jpg]

Zo ziet de opgegraven stad Pompeï er nu uit. Op de voorgrond zijn duidelijk de ruïnes (overblijfselen) te zien. Het heeft meer dan 150 jaar geduurd om de stad weer voorzichtig op te graven.

Hiernaast zie je een fresco.

Een fresco was een muurschildering.

Dit fresco werd ontdekt op de muur van een huis in Pompeï. De jonge vrouw houdt een schrijftablet in de ene hand en een stylus in de andere. Men schilderde de fresco's op een pas gepleisterde muur die nog vochtig was. De kleurstof drong door in het pleister en bleef zitten terwijl alles droogde. Als de muur droog was, werd er een beschermlaag op de muur aangebracht.

Overblijfselen van de stad Pompeï. Hiernaast zie je een weg, maar er lopen stenen over. Deze stenen waren handig als het hard regende. Zo kon je over de stenen lopen en dus geen natte voeten oplopen.

Dit zijn 2 gipsen afgietsels van 2 slachtoffers. De mensen die door de ramp in 79 na Christus overleden, werden langzaam door de aslaag keihard, waardoor we nu heel makkelijk een gipsen afgietsel kunnen maken. Zo hebben de 2 slachtoffers gelegen toen ze dood gingen.

XVI. De Romeinen in onze streken

Bellum Gallicum in Gallia Belgae

De Romeinse consul Iulius Caesar trok in 57 v. Chr. op naar het noorden. In korte tijd onderwierp Caesar de Belgae en legerde zijn legioen en bij de verschillende stammen en nam gijzelaars.

Zijn adoptiefzoon keizer Augustus vormde in 12 v.Chr. het gebied om in de Romeinse provincia Belgica.

Opstand in Gallia Belgae
Ambiorix was koning van de Eburonen. In 54 v. Chr. kwam Ambiorix in opstand tegen de Romeinen. Toen hadden de Romeinen de stad Tongeren bezet. Ambiorix slaagde erin om een Romeins legioen in een hinderlaag te lokken en te vernietigen. De Romeinen lieten zich niet doen en kwamen terug. Opnieuw startte Ambiorix een opstand tegen de Romeinen.

Toen deze opstand echter mislukte, werd hij opgejaagd door de Romeinen. Hij vluchtte de Rijn over en verdween in de Germaanse wouden.

Deze boom dankt zijn naam aan een legende die verhaalt dat Julius Caesar, op weg naar Brittanië, halt hield in Lo en er zijn paard vastmaakte aan een taxusboom.

[image: image1.jpg]

standbeeld van Ambiorix in Tongeren

Forum Romanum

XL = 40�LX = 60�C = 100�D = 500�M = 1000�

I = 1�V = 5�X = 10�XXX = 30�L = 50�

Caesarboom in Lo- Reninge

