Romarriket

Så bildades stormaktens Rom

Eneas var Roms stamfar och Trojas hjälte. Grekerna hade just slagit Troja i ett tioårigt krig. Eneas lyckades en dag att fly från staden. Genom gudarna fick Eneas reda på vad han skulle göra. Han skulle bygga ett romarrike. Den grekiska gudinnan June försökte förhindra flykten över havet genom att skicka stormar, så att båten skulle gå sönder.Eneas mor var också gudinna och hon hjälpte honom iland på Afrikas kust.

Efter att ha stannat i Karthago ett litet tag blev Eneas kär i drottning Dido. Men han kunde inte stanna där. Plikten kallade. En natt drömde han sig igenom hur härskarna kom och gick och hur Rom kom in i krig och avslutade krig. Då seglade han resolut iväg till Italien.

I det italienska latintalande området Latium gifte sig Eneas med kungens dotter. I Latium grundade han en ny stat.

Eneas ättlingar hette Romulus och Remus. De var tvillingar och lade grunden till staden Rom. Deras mor vaktade den eviga elden i templet. Templet var helgat åt hemmets gudinna Vesta. Deras mor var ungefär som en nunna. Hon fick inte tycka om någon man. Trots att hon var vestal födde hon barnen Romulus och Remus. Det fick hon ett hårt straff för. Dödsstraff. Men dödsstraffet fick aldrig igenom. Det berodde på att fadern till barnen var Mars, den fruktade krigsguden. Men barnen fick ett hårt straff. De placerades ut i en korg på floden Tibern.

En dag hittades barnen i korgen av en varghona och barnen växte upp och blev fostrade hos vargfamiljen.

Romulus och Remus var överens om att bilda en stad, men inte vem som skulle härska över den. Till slut dödade Romulus sin bror och blev härskare över staden. Staden fick sedan sitt namn efter Romulus – Rom.

Från början var bestod Rom bara av små byar uppe på kullarna med sumpmarker emellan dem. Floden Tibern låg precis bredvid och det var perfekt för handel. Man dikade ut sumpmarkerna och byggde ett torg, Forum Romanum.

Krig gör Rom till en stormakt

Rom hade från början inte så mycket folk, därför bjöd Romulus in folk att bosätta sig i staden. Det var bra i staden men det saknades kvinnor. Därför bjöd Romulus in Sabinierna på fest. På festen kidnappade romarna de sabinska kvinnorna.

Efter att det gått en tid började Sabinierna att tänka på hämnd. De anföll Rom men kvinnorna gick emellan och sa: ’Rädda våra män’! Rädda våra fäder! Vi vill varken bli änkor eller faderlösa! Vi vill heller dö än att leva utan någon av er! På så sätt övertog Romulus det sabinska folket och landet i alla fall.

Hela den Italienska halvön äges av Rom år 272 f.kr. sen de grekiska kolonierna tryckts ner. Genom att Eneus lämnade Karthagos dåvarande drottning Dido inleddes en lång tids fiendeskap mellan Karthago och Rom. Mellan åren 264 och 146 f.kr var det tre krig. Karthago var det ledande väldet. De hade starkast flotta och ett mycket välutrustat försvar. Krigen handlade om vem som skulle bli den störste härskaren runt Medelhavet.

Under de tre stora krigen erövrade Rom mera och mera land vid Afrikas nordliga kust och stora landområden även runt övriga Medelhavet. Karthagos ledare Hannibal kunde känna sig besegrad. Den mest kända delen av krigen var när karthagerna gick upp över Spanien, Pyreneerna och Alperna. 20000 man dog på färden dit men 30000 överlevde strapatserna på väg mot Italien. Med på resan fanns även 37 elefanter. Det var bra med elefanterna då de skapade panik och oro bland de romerska soldaterna och därigenom lyckades också Hannibal ett flertal gånger besegra de romerska trupperna. År 216 f.kr. låg 50-70000 romerska soldater döda i södra italiens stad Cannae. Senare – år 146 f.kr. krossades emellertid Karthago och Romarna tog makten över Medelhavet. Så blev Rom ett av världens ledande stormakter.

Politik – fattig eller rik

Rom var en republik fram till år 27 f.kr. Med republik menas att de styrande eller makthavarna valdes fram. I Sverige har vi en kung vars barn ärver kung/ drottningtitel. Detta kallas monarki. I Rom byttes makthavare varje år. Man hade tre olika makthavare. Två konsuler och en senat. Senaten var som en regering och bestod bara av det förnämsta folket. Det fanns även en folkförsamling till vilken alla romerska medborgare kunde väljas.

Ibland kunde även en diktator sättas in, men han fick bara ha makten i 6 månader. Bland politikerna fanns även ämbetsmän. Det kunde vara vilka som helst. De drog in skatter, var med i domstolar, drev amfiteater eller hästkapplöpningar. Ämbetsmännen fick ingen lön, men fick bra tillfällen att skaffa bättre jobb och höja sin status, t.ex. hålla i en nyerövrad koloni eller provins.

Det finns flera olika benämningar på rika och inflytelserika män i Rom. Det finaste och rikaste folket kallade sig patricier. Det vanliga medelrika – medelfattiga folket kallades plebejer. De var väldigt missnöjda med att de inte hade någon makt. Men när de hotade att flytta och grunda en egen stat fick de tillslut också bli ämbetsmän och bilda folktribuner.

Slavar & gladiatorer
De lägst värderade och fattigaste var slavarna som inte hade något att säga till om i politiken.

Slavar fanns det gott om på den italienska halvön. Det fanns ca 7.5 miljoner vanliga romare och 3 miljoner slavar. Slavarna togs när man erövrat något land. De fraktades sedan till slavmarknader där de såldes. Kvinnor som var unga och vackra var dyrast. Slavarna kunde få olika arbeten. Det hårdaste var att ro krigsbåtar. De kallades galärslavar. De som inte rodde tillräckligt hårt fick piskslag.

Ett annat arbete för slavar var att vara gladiatorer. De tränades för att slåss mot varandra eller mot vilda farliga djur. Detta skedde vid gladiatorspel. De första gladiatorspelen hölls i Rom vid en begravning år 264 f.kr. Duellerna hölls på inhägnade arenor, under folkets förtjusning, ibland med musik i bakgrunden. Gladiatorerna hade olika sorters vapen, t.ex. dolkar, svärd, nät och lasson . Spelen pågick tills någon dog. Om inte någon dog fick den som hade hand om gladiatorspelet döda den han tyckte sämst om. Han kunde också vända sig till publiken.

Gladiatorerna gjorde ibland uppror. Ett stort uppror bröt ut år 73 f.kr. vid en gladiatorskola i staden Capua. En massa av 15000 slavar/ gladiatorer gjorde uppror. Bland dem fanns en ledare. Spartacus. Men upproret gick inte igenom och slavarna stoppades av romerska soldater. Vid vägen Via Appia som går mellan Rom och syditalien korsfästes 6000 slavar.

I början på 400-talet förbjöd kejsar Honorias gladiatorspelen.

Caesar

Caesar var en väldigt känd och framgångsrik politiker. Han levde mellan åren 100-44 f.kr. Gaius Julius Caesar var den mest berömda av alla romerska fältherrar. Caesar nådde det högsta ämbetsmannaskapet 59 f.kr och blev därefter konsul.

Därefter blev Caesar befälhavare över Gallien. Caesar ville trots allt bli mäktigare. Han erövrade Gallien. Framgångar kom en efter en. Många romare blev rädda att Caesar skulle bli allt för mäktig. Caesar förklarade krig mot Rom sen senatorerna sagt åt honom att utlösa hans armé sen hans tid som befälhavare. Caesar yttrade då "tärningen är kastad" (alea iacta est) han menade på att han då satsat allt. Caesar krigade mot senatorerna där bl.a fältherren Pompejus var med. Caesar vann ganska lätt mot de oerfarna soldaterna.

Pompejus flydde till Egypten men där blev Pompejus mördad i egyptens kungs befäl. Caesar reste också till Egypten, men då hade kungen redan hunnit avlida. Kvar fanns bara hans två barn (Kleopatra och Ptolemaios) som tvistade om makten. Caesar blev förälskad i den unge vackra Kleopatra och de gifte sig och fick en son tillsammans. Tvisten var då avgjord. Kleopatra blev Egyptens drottning. Caesar återvände till Rom där han utsågs till diktator på 10 år. Caesar blev under den tiden mycket populär, och ville själv bli diktator på livstid.

Caesar inför ny tidräkning.

När Caesar var i Afrika fick han lära sig lite om afrikanernas tid. I Rom hade man tidigare räknat åren med mars som första månad, och räknat efter månens gång, i jämförelse med egyptierna som hade delat in tiden efter solens gång.

Caesar tog hem denna teknik och införde en ny kalenderreform år 45 f. Kr.man bestämde att året skulle ha 365 och ¼ dygn. För att det skulle stämma överens med det astronomiska året satte man in en dag för mycket var fjärde år. De åren kallas skott år. Juli månad uppkallades efter Caesars andra namn, Julius. Kalendern kallades även den julianska.

Caesar mördas

Caesar hade många fienden kvar i senaten och de fruktade att han skulle bli kung. Vid en Lupercaliefesten den 15 februari klädde han sig i kungaskrud med gyllene krans. Det var då senaten och många av caesars vänner fick nog.

En sammanvärjnig med Brutus och Cassius i spetsen hade riktat in sig på att döda Caesar. Dådet planerades till den 15 mars år 44 f.kr. Den dagen hade Ceasar möte med senaten.

Alla hoppade på Caesar och högg honom med sammanlagt 23 hugg i ryggen. Caesar kände igen sin vän Brutus bland mördarna och sa: ”Även du min Brutus” (”Et tu Brute”). Det var de sista orden Caesar sa.

 Romersk teknik

 Romarna var alltid bra arkitekter, konstnärer och ingenjörer.

Runt om i romarriket byggdes vägar, badhus, akvedukter, broar, murar och tempel.

Badhusen

De första offentliga badhusen i Rom byggdes kring Kristi födelse, och de var mycket stora anläggningar. Ett av de största badhusen i Rom byggdes år 298-305 e. Kr. och hade en byggnads yta på 14 hektar. Där fanns plats för över 3000 badande samtidigt.

Det romerska badet hade olika avdelningar som den badande passerade igenom. Först ett ombytes rum och motion i en gymnastik sal. Sedan fanns det tre olika rum med olika temperaturer, från 50-70 grader. I 35- 40 grader varmt vatten tvättade man sig. Den avdelningen kallades lavacrum. Efter det kyldes man ner i ett frigidarium (en kall bassäng).

På badhusen samlades alla sorters människor, till och med slavar. Där fanns resturanger, serveringar och bibliotek. Vattnet värmdes upp av varm luft som kom strömmande genom väggar och golv.

 Akvedukter

Akvedukter är broar som leder vatten, med en öppen vatten yta över t.ex. en dalgång. De byggdes för att invånarna i städer eller byar skulle få vatten. Romarna var specialister på att bygga akvedukter. Men de var först uppfunna i Assyrien eller Irak någonstans. Där har man hittat akvedukter från år 691 f.kr. Men där fick det aldrig något stort genombrott. Först när romarna började bygga upp de stora ståtliga akvedukterna, på 300-talet f.kr. hände något i utvecklingen. Romarna försörjde sina snabbt växande städer med vatten genom att bygga akvedukter. Akvedukterna blev mer och mer avancerade byggnader, som även krävde konst i byggandet, bl.a. beroende på att man lärde sig bygga valv. En svår sak med byggandet var lutningen på akvedukterna. Det krävde stor kunskap och teknik för att få vattnet att rinna i exakt samma fart hela tiden. I rom fanns det elva akvedukter som försörjde folket med vatten. Den mest kända var Aqua Marcia som var högre än de flesta och löpte hela 11 km på valvbågar.

Rom krossas som stormakt

År 375 började det krigas och härjas kring den romerska gränsen, och år 395 splittrades romarriket till en del i väster vars huvudstad var Rom och en i öster som hade Konstantinopel som huvudstad. Romarriket började bli för stort och kejsarna hade ingen kontroll över landet längre. År 410 övertogs staden Rom av väst goterna. Det började då närma sig slutet för den västra delen av Rom. År 476 var det helt slut med väst romarna, men kvar fanns ändå den östra delen. Den delen stod kvar i ca 1000 år till. Då tog turkarna över.

Roms nergång kan ha berott på flera saker. Det var dåligt med mat då romarna inte krigade lika mycket. Slavarna som togs i krigen fanns det inte lika många av, och alla sjukdomar som drabbade människorna runt om i romarriket. Allt gick dåligt i slutet men en trolig orsak var att romarriket var för stort för att försörja.

Sammanfattning:

Det här arbetet består av en kortfattad beskrivning av det som jag tyckte var intressantast om romarriket, när det var som störst. Romarna var ett av de största folkslag som levat. De krigade nästan jämt och erövrade stora delar av Europa och medelhavs området. Men romarna var mer än så. De tog hand om de fattiga och gav dem mat, och införde nya politiks regler som används runt om i världen. De visade även ett stort sinne för konst, kultur och teknik.
Källförteckning

”Nationalencyklopedin”

”Bevingade ord” av: Pelle Holm

”SO boken Historia”

”The world wide web”

”Italien”: Bonniers kulturguide

Innehåll:

Inledning

Sid 1

Så bildades stormakten Rom

Sid 2

Krigen förvandlade Rom till en stormakt
Sid 3

Politik! Fattig eller rik?

Sid 4

Slavar & gladiatorer

Sid 4-5

Caesar

Sid 5

Caesar inför ny tidräkning

Sid 5

Caesar mördad

Sid 6

Romersk teknik

Sid 6

Badhusen

Sid 6

Akvedukter

Sid 7

Rom krossas som stormakt

Sid 7

Sammanfattning

Sid 8

Källförteckning

Sid 8

