H2 Tijd van Grieken en Romeinen
3000-500 v. Chr.
Kenmerkende aspecten
4 De ontwikkeling van wetenschappelijk denken en het denken over burgerschap en politiek in de Griekse stadstaat
5 De klassieke vormentaal in de Grieks-Romeinse cultuur
6 De groei van het Romeinse imperiom, waardoor de Grieks-Romeinse cultuur zich in Europa verspreidde
7 De confrontatie tussen de Grieks-Romeinse cultuur en de Germaanse cultuur van Noordwest-Europa
8 De ontwikkeling van het jodendom en christendom als de eerste monotheïstische godsdiensten
§2.1 De Griekse wereld
Het oudste Griekenland
· Minoïsche en Myceense cultuur: 2000-12000 BC
· Volksverhuizingen -> Dark Ages (1200-850 BC)
· Griekenland vormde steeds meer een culturele eenheid met dezelfde goden, gewoontes en taal.
Polis en kolonisatie
· Stadstaten (polis, poleis): stadjes met omringend platteland, bestuurd door edelen
· Soorten staatsvormen: monarchie – tyrannie – aristocratie – oligarchie - democratie
· Sterke bevolkingsgroei -> voedseltekorten -> bevolknig trok weg om ergens anders koloniën te stichten, maar de koloniën hielden contact met hun moederstad.
· Einde kolonisatie:
· het was niet meer nodig (vanwege de vruchtbaarheid aan de kust)
· Door machtige rijken zoals het Perzische Rijk werd het stichten van koloniën moelijker
Twee oorlogen tegen de Perzen
· 499 BC: Griekse poleis in Ionië kwamen in opstand tegen Perzisch bestuur, maar dat mislukte
· 490 én 480-479 BC: Perzische koning wilde de Grieken straffen, maar hij werd twee keer verslagen
· Gevolg: hieruit bleek hoe goed de verschillende Griekse poleis konden samenwerken, wat hun zelfbewustzijn versterkte.
Athene: centrum van cultuur
· Na de Griekse overwinning bouwden de Atheners hun stad weer op, inclusief de agora, waar direct de beelden van Tirannendoders werden herplaatst.
· Athene was sinds 447 BC het culturele centrum van de Griekse wereld
· Klassieke kunst: van blijvende waarde -> Klassieke Oudheid
Denken over de natuur
· Athene was ook het centrum van filosofie en wetenschap
· Vroeger: men zocht de oorzaak van natuurverschijnselen bij de goden
· Vanaf 6e eeuw BC: andere mogelijke oorzaken
· Thales van Milete: water is een oorstof
· Pythagoras: de hele wereld bestaat uit (verhoudingen tussen) getallen
· Demokritos (5e eeuw BC): oerstof is een atoma (ondeelbaar)
Denken over gezondheid
· Vroeger: zieke mensen gingen naar een kruidenvrouwtje, gebedsgenezer, toverdokter of naar de goden
· Vanaf 600 BC: artsenscholen -> goden waren niet meer de veroorzakers van ziektes, maar er waren natuurlijke oorzaken
· Hippokrates: 4 lichaamsvochten
Denken over de samenleving
· Filosofen dachten dat er geen echte waarheid was, het ging erom dat je anderen van je standpunt kon overtuigen
· Sokrates ondervroeg voortdurend allerlei mensen
· Leerling Plato: alleen getrainde filosofen kunnen de basisbegrippen volledig bevatten -> polis moest bestuurd worden door een filosoof
Denken over politiek: democratie
· Democratie: volksvergadering had veel macht
· Burgers met burgerschap waren politiek actief en ook bijna alle politieke functies waren toegankelijk
· Vrijheid en gelijkheid waren belangrijk:
· Vrijheid: de mogelijkheid om politiek actief te zijn en vrij te kunnen spreken
· Gelijkheid: iedereen (alleen mannen met burgerrecht) was voor de wet gelijk (voor functies werd geloot)
· Directe democratie: meeblissen betekent persoonlijk aanwezig zijn in de volksvergadering
Tegenstanders van de democratie
· Aristocratie: regering door de adel
Athene tegen Sparta
· Twee Griekse grootmachten: Athene en Sparta
· Spartaanse maatschappij
· Hoplieten: burgers met alle rechten die niet werkten en in de kazerne leefden
· Heloten: burgers die het werk deden voor de hoplieten
· Macht verdeeld over twee koningen, een raad van oude wijze mannen en vijf eforen (bestuurders)
· Peloponnesische oorlog (431-404 BC): Athene (met macht op zee en veel geld) tegen Sparta (gesteund door Griekse poleis van het vasteland)
· Athene moest zich overgeven -> democratie werd ingeruild voor een Spartaansgezinde oligarchie (regering door een groepje rijken)
· 403 BC: de Dertig werden verdreven en de democratie werd weer hersteld
· 338 BC: Philippos van Macedonië versloeg Griekenland -> einde aan de zelfstandige Griekse poleis 
§2.2 Het hellenisme
Alexander de Grote
· 338 BC: Philippos had Griekenland verslagen en begon een grote oorlog tegen Perzië
· Slimme zet: door samen te werken met de Grieken hij kon laten zien dat hij een echte Griek was, én de Grieken zouden niet snel weer tegen hém een oorlog beginnen
· Philippos werd vermoord en Alexander de Grote.
· 334 BC: Alexander versloeg Perzië en delen van Egypte en Mesopotamië, later ook Iran, Afghanistan en Pakistan
· 324 BC: Alexander organiseerde een massale bruiloft tussen duizenden Grieken en Perzen (doel: laten zien dat hij bij de opbouw van zijn wereldrijk steunde op beide volken, zonder onderscheid)
Het hellenisme
· Alexanders rijk viel uiteen in drie koninkrijken: in Egypte, Azië en Macedonië en Griekenland
· Hellenisme: de Griekse cultuur verspreidde zich over het hele veroverde gebied
· Doordat Grieken naar nieuwe gebieden trokken en vasthielden aan hun eigen cultuur
· In Egypte: alleen als je Grieks sprak en de Griekse cultuur overnam kon je iets bereiken in de maatschappij -> steeds meer mensen gingen Grieks leren
· Door nieuwe gebouwen en beelden
Alexandrië en de Pharos
· 331 BC: Alexander stichtte Alexandrië, op een gunstige plaats aan de kust
· Opvolger Ptolemaios I maakte Alexandrié tot de hoofdstad van zijn Ptolemaeënrijk
· Op Pharos werd een vuurtoren gebouwd
· Om schepen veilig naar de haven te leiden
· Om rijkdom en macht van Alexandrië en Ptolemaios I te tonen
Griekse wetenschap in Alexandrië
· Museion trok wetenschappers uit allerlei gebieden aan. Zij kregen veel salaris en hoefden geen belasting te betalen.
· Geleerden kwamen samen om te studeren en te discussiëren over wiskunde, sterrenkunde en geneeskunde -> de wetenscahp bloeide
De joodse diaspora
· Het jodendom is een monotheïstische godsdienst, die vanaf 586 BC in een diaspora leefden
· In de hellenistische tijd trokken veel joden uit Palestina en Babylon naar Syrië, Klein-Azië en Egypte
§2.3 Imperium Romanum
Rome wordt een grootmacht
· 31 BC: einde Ptolemaeïsche rijk en de hellenistische periode
· 509 BC: Rome werd een republiek (einde koningstijd) en kreeg een nieuw bestuur:
· Twee consuls, opperbevelhebbers van het leger
· Senaat, het machtigste orgaan
· Volksvergadering, kreeg pas later meer invloed
· De Romeinen veroverden Zuid-Italië en kwamen in contact met de Griekse cultuur
· Na twee oorlogen heeft Rome Carthago uiteindelijk verslagen -> begin van enorme gebiedsuitbreiding -> Imperium Romanum
· 146 BC: Carthago werd definitief verslagen en volledig verwoest
Verspreiding van de Griekse cultuur
· Griekse cultuur naar Rome:
· Kunstvoorwerpen als oorlogsbuit werden nagemaakt en gebruikt als verfraaiing
· Sommige slaven waren ontwikkelde Grieken, die hun cultuur meenamen
· Romeinen keken tegen de Grieken op, maar voelden ook minachting voor hen
De Romeinse inbreng
· Griekse beelden waren naakt / Romeinse nóóit
· Griekse tempels hadden rondom trappen / Romeinse tempels stonden op een hoog podium en hadden een trap aan de voorkant
· Verbeteringen in de architectuur: beton en boogconstructie
De generaals worden machtiger
· Tijdens de groei van het Romeinse imperium werden generaals steeds belangrijker
· Soldaten vochten niet meer voor de Romeinse Republiek, maar voor hun generaal, want die zorgde voor soldij, veiligheid en aandeel in de oorlogsbuit.
· 1e eeuw BC: Eeuw van burgeroorlogen (generaals vochten tegen elkaar om macht)
· De machtigste generaals waren Pompeius en Ceasar
· Pompeius had de zee vrijgemaakt van zeerovers, het hellenistische Seleucidenrijk verslagen en orde op zaken gesteld
· Ceasar had Gallië veroverd en kwam daardoor op gelijke hoogte
· Gevolg: burgeroorlog, die Ceasar won. Hij werd echter vermoord omdat men vreesde dat hij de republiek wilde afschaffen.
· Gevolg: heel veel burgeroorlogen, waarna Augustus de Verhevene overwinnaar werd. Hij wist orde te scheppen in de chaos -> begin Keizertijd (27 BC tot 476 AC)
Christenen in het Imperium Romanum
· Na de dood van Jezus wilden Zijn volgelingen de boodschap over de hele hellenistische wereld verspreiden. Deze mensen noemen zich christenen.
· Joden en christenen begonnen uit elkaar te groeien:
· Christenen wilden anderen tot hun geloof bekeren, joden niet -> christenen vielen op (ook door hun monotheïsme)
· 64: christenen kregen de schuld van de enorme brand in Rome
· Gevolg: christenvervolging in Rome
· Onder Trajanus (98-117) werd het minder, maar christen zijn bleef strafbaar
· Het christendom groeide vooral ondder armen, vrouwen en slaven in steden, niet op het platteland
· 2e eeuw: christelijke gemeenten werden beter georganiseerd en armen konden financiële steun krijgen
Romanisering
· 106: onder keizer Trajanus was het Imperium Romanum op zijn grootst
· 1e eeuw: Romeinen gingen limes aanleggen langs grote rivieren. Dit bood bescherming tegen Germaanse plundertochten
· In een veroverd gebied
· konden de edelen gewoon leiders blijven van hun stam, tenzij ze in opstand kwamen.
· kregen de leiders die meewerkten allerlei luxe geschenken, waaronder het Romeinse burgerrecht
· Het hele Romeinse gebied was/werd goed georganiseerd (romanisering):
· Sommige Gallische stadjes werden hoofdstad gemaakt van een bestaand district (civitas)
· Er werden nieuwe civitates gemaakt door de samenvoeging van stammen
· Vanuit de hoofdsteden werd de belastinginning geregeld
· Er was een uitgebreid wegennet
· Een nieuwe stad had een forum, een centraal plein
· De Kelten waren snel geromaniseerd en kregen hoge functies in de nieuwe steden
· De Bataven hadden meegevochten met de Romeinen en hoefden geen belasting te betalen; ze werden vaak gebruikt als persoonlijke lijfwacht
· Op het platteland ontstonden grote villae rusticae: landbouwbedrijven met een luxe villa op het terrein
· De Romeinen namen ook dingen van de Germanen over: Germaanse godheden werden gekppeld aan een Grieks-Romeinse god
§2.4 De late Oudheid
De crisis van de derde eeuw
· 3e eeuw: grote groepen Germanen vielen het Imperium Romanum binnen, voor de goede landbouwgrond en de Romeinse welvaart
· Steeds meer Romeinse legeraanvoerders grepen de macht -> grote chaos, met te veel verschillende personen die veel macht hadden. Velen verhoogden hun soldij of gaven premies; er werd steeds maar verder verhoogd
· De christenen kregen de schuld van dit alles
Christenvervolgingen
· Het christendom groeide, ook onder de rijke mensen -> ruimte voor christelijke naastenliefde (voedseluitdelingen, hulp aan weduwen en wezen, financiële ondersteuning) -> het christendom groeide nog meer
· 250: christenen en joden werden gedwongen aan de staatsgoden te offeren -> veel christenen werden gedood + veel ruzies tussen christenen onderling -> te veel onrust, dus de maatregel werd stopgezet -> de groei van het christendom ging door
· Het christendom was een bedreiging voor de Romeinse machthebbers: de christenen waren goed georganiseerd, ze hielpen elkaar en waren zeker van hun zaak. Ook door hun angst niet te tonen tijdens de vervolgingen, had men respect voor hen.
Keizer Diocletianus
· Keizer Diocletianus (284-305) maakte een eind aan de chaos van de 3e eeuw: 
· Het rijk werd in vieren gedeeld (tetrarchie)
· Bovenaan stond een keizer Augustus met daaronder een Caesar
· Scheiding tussen militair en burgerlijk bestuur
· Grote, strak geregelde bureaucratie
· Provincies werden opnieuw ingedeeld: 12 districten en 100 provincies
· Meer soldaten, leger werd opgedeeld in vaste en mobiele troepen
· Aanpassing belastingstelsel: grond ging tot familie behoren
· Prijsedict (had weinig effect)
Het Romeinse recht
· Het Romeinse recht: uitspraken van vroegere rechters, offciële uitspraken en antwoorden van rechters, opmerkingen van beroemde juristen uit de 2e eeuw
· Al die uitspraken werden verzameld, maar het was nog geen wetboek
· 6e eeuw: Justinianus (527-565) kwam met een wetsverzameling die overzichtelijk, uitgebreid en algemeen geldig was (vanaf 11e eeuw herontdekt)
Keize Constantijn de Grote
· Het systeem met Augusti en Casesares werkte niet -> veel burgeroorlogen
· 312: Constantijn won de slag bij de Milvische brug en werd keizer van het westelijke Romeinse rijk
· 313: Edict van Milaan (het christendom kreeg gelijke rechten)
· Constantijn was de eerste christelijke keizer en bemoeide zich volop met de Kerk (financiële steun, kerkbouw, etc.) -> christendom groeide sneller dan ooit
· 391: het christendom werd de staatsgodsdienst
· Na de dood van Theodosius werd de scheiding van het Romeinse Rijk definitief
Van oudheid naar Middeleeuwen
· 5e en 6e eeuw: tijd van de Volksverhuizingen
· Redenen:
· Germanen leefden in het Romeinse Rijk
· Germanen sloegen op de vlucht voor de Hunnen
· Gevolgen:
· De bevolking trok weg naar het platteland
· Chaos, doordat de Germanen hun eigen bestuur hielden
· Germanen werden steeds belangijker
· 476: einde West-Romeinse Rijk -> begin Middeleeuwen
· [bookmark: _GoBack](1453: einde Oost-Romeinse Rijk)
