Wijzer door de tijd – Groep 6
Les 8 – De Romeinen en de Bataven

Inleiding:

Grieken,

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: De Romeinen en de Bataven.

We hebben het de vorige keer gehad over de Romeinen. In welke tijd bouwden de Romeinen aan hun rijk? Tussen 500 voor Chr. tot 500 na Chr. Waarom eindigde de prehistorie in de tijd van de Romeinen? We weten veel over de Romeinse tijd omdat de Romeinen opschreven wat er allemaal gebeurde. Hoe kwam het dat de Romeinse legers zo snel en makkelijk konden reizen in die tijd?

De Romeinen bouwden stenen wegen door hun rijk. Wat deden de Romeinen met de proletariërs, de arme boeren die met hun gezinnen naar de stad trokken omdat goedkoop graan uit Egypte werd gehaald? De proletariërs kregen gratis brood en spelen zodat ze niet in opstand kwamen. Wat betekent het woord proletariërs? Dat betekent “zij die niets hebben behalve hun kinderen.” Wat is het Colosseum? Een groot amfitheater in Rome waar gladiatoren gevechten en gevechten met wilde dieren werden gehouden. Wat is het Forum Romanum? Het hart van de stad m.b.t. handel, politiek en godsdienst. Generaals die gebieden veroverden kregen een triomftocht over het forum. Wat is een aquaduct? Een soort brug waarover de Romeinen het schone water uit de bergen naar de stad brachten. Wat zijn de waarden van de Romeinse cijfers I(1), V(5), X(10), L(50), C(100), D(500), M(1000)? (ezelsbruggetje Ik Verving Xanders Lekkere Citroenen Door Mandarijnen).
Kern:

Romeinse rijk op dia-2. De Romeinen veroverden grote delen van Europa, het noorden van Afrika en het Midden-Oosten. Bijzonder was dat de Romeinen en de oorspronkelijke bewoners vaak in redelijke harmonie samen leefden. Dat kwam doordat de Romeinen alles zoveel mogelijk bij het oude lieten. De mensen mochten hun eigen gebruiken en godsdienst behouden dus daar was geen strijd over. Mannen traden vaak in dienst bij het Romeinse leger omdat ze daarvoor goed betaald werden. En de bevolking bewonderde de nieuwe gebruiken van de Romeinen. Ze wilden zich graag Romeins kleden en gedragen en Romeinse spullen hebben. Dit noemen we romaniseren en dat ging in de steden het snelst. Vrouwen die trouwden met een Romeinse soldaat werden ook Romeins burger. Later kregen hele steden of gebieden die geromaniseerd waren burgerrechten. Hierdoor hoefden de mensen minder belasting te betalen, werden ze beter behandeld in de rechtspraak en konden ze een baan in het bestuur krijgen. Andersom namen de Romeinen veel over van de Griekse cultuur, die ze daardoor weer verspreidden in andere landen.
Wijzer door de tijd – Groep 6

Les 8 – De Romeinen en de Bataven

Germanen op dia-3. In Nederland woonden in die tijd verschillende volkeren en stammen. In het gebied boven de Rijn woonden de Friezen. Onder de Rijn woonden de Bataven, die ook wel Batavieren worden genoemd en er waren er nog meer. Al die volkeren samen heetten de Germanen. Het waren boeren die geen belasting wilden betalen aan de Romeinen, die graag hun vee en huiden wilden hebben. De Germanen vielen de Romeinen vanuit het noorden aan. De Romeinen hadden daar veel last van en konden het niet echt winnen, terwijl ze juist rust in hun rijk wilden.
De Germanen hadden een sterk familiegevoel. Ze leefden bij elkaar in grote familiegroepen. Aan het hoofd van zo'n groep stond het familiehoofd. De andere familieleden hadden veel respect voor hem en deden meestal wat hij zei. Hij gaf advies bij problemen en nam beslissingen bij familieruzies en huwelijken. In huis was de vrouw de baas. De man had de leiding over alles wat buitenshuis gebeurde. Kinderen stierven vaak al bij de geboorte, of nog voordat ze twee jaar waren. Dat kwam doordat mensen weinig wisten over hygiëne en ziekten. De Germanen hielden zich aan allerlei onderlinge regels en wetten. Omdat ze geen schrift kenden, werden die mondeling doorverteld, van ouders op kinderen.
Germaanse goden op dia-4. In de Edda, een oud Noors geschrift, staat de Germaanse mythologie beschreven. De Germanen hadden een natuurgodsdienst die gebaseerd was op de krachten in de natuur zoals onweer, regen, wind en vuur. Ze kenden meerdere goden en geloofden in een leven na de dood. Wie als dapper krijger sneuvelde, mocht naar het Walhalla, waar de goden woonden. De god Wodan was de schepper van deze hemel. Meer naar het noorden heette hij Odin. Wodan was de belangrijkste god. Wodans vrouw Freya was de godin van het nieuwe leven en de liefde. Donar, die Thor heette bij de Noormannen, was de god van de donder en bliksem. De Germanen stelden zich voor dat hij met een bokkenwagen door de lucht reed. Loki was de god van het vuur. De Germanen probeerden de goden te vriend te houden door ze offers te geven. Dat deden ze niet in tempels maar bij belangrijke plaatsen in de natuur, b.v. een hele oude eikenboom. Vanaf ongeveer het jaar 700 namen veel Germanen het christendom aan. Langzaam maar zeker werd de Germaanse godsdienst vergeten. Maar toch zijn er nu nog bepaalde dingen over van de Germaanse cultuur. Voorbeelden zijn het versieren van een boom met Kerstmis en eieren zoeken met Pasen.
Wijzer door de tijd – Groep 6

Les 8 – De Romeinen en de Bataven

Bataven op dia-5. De Romeinen schreven over de Germanen als de blonde reuzen van het noorden. Door de geschriften van de Romeinen weten we veel over het leven van de Germanen. De Romeinen sloten uiteindelijk een verdrag met de Bataven. De Bataven waren een moedig volk dat goed kon vechten. Ze hoefden geen of weinig belasting te betalen maar moesten wel soldaten leveren voor het Romeinse leger en de noordgrens helpen verdedigen. De noordgrens van het Romeinse rijk lag nu bij de Rijn. Daar bouwden de Romeinen de limes, een versterkte grens.
Julius Civilis was ook een Bataafse soldaat. Hij had een Romeinse naam aangenomen en was de baas van de Bataven in het Romeinse leger. Toen de relatie met Rome slechter werd en de Bataven ook naar andere gebieden moesten om met hun leger te vechten kwamen er problemen. Onder leiding van Julius Civilis kwamen de Bataven in verzet en steeds meer Germaanse stammen sloten zich bij hem aan. Maar uiteindelijk kwam er na overleg tussen Julius Civilis en de Romeinse generaal weer vrede. Daarna brak een lange tijd van vrede aan, de zogenaamde Pax Romana. Vanaf 250 na Christus begonnen de Germanen weer met plundertochten. Omdat de chaos in Rome toenam werd het steeds moeilijker om de aanvallen af te weren. Het Romeinse rijk viel uiteen. De aanvoerder van de Germaanse troepen zette in 476 de laatste Romeinse keizer af. Over de Romeinen en de Bataven gaat het volgende filmpje.

Via de hyperlink op dia-5:
De Romeinen in ons land (13:12)

http://teleblik.nl/media/5421951

PAGE
3

