Svakodnevni život u Rimu
Radni materijal- rad u grupi

UPUTA: Radom u grupi obraditi ćete sljedeće sadržaje. Pažljivo slušajte jedni druge i ne svađajte se. Izaberite glasnogovornika i voditelja grupe koji će Vam podijeliti zadatke za završnu prezentaciju. Krenimo. Ne zaboravite napisati naslov.Sve listiće trebate obraditi zato na posao, ima ih šest.
Listić 1

Grad na ulicama
[image: image19.png]

Rekonstrukcija foruma u Rimu

[image: image1.jpg]Patricifi s rastaali oboavanjem predata] [

X

Tstaknat; swje porioklo.

Rim je pružao bezbroj mogućnosti na koji način će građanin ili stranac provesti dan ili noć.Društveni se život odvijao na trgu –forumu, ulici ili u termama (kupke).Susresti se svakodnevno s prijateljima, znancima i porazgovarati o svemu zanimljivom bila je gotovo obveza svakog Rimljanina.

Bogati (patriciji) imali su štićenike koji su ih ujutro dolazili pozdravljati i zatim ih pratili do Foruma. Pokraj radnog dana (oko 15 sati) Rimljanin je odlazio u terme, gdje se osvježavao kupanjem uz recitacije mladih pjesnika koji su se okušavali u prvim stihovima pa su željeli čuti mišljenje publike. Mogla se pročitati i knjiga, a i ručati.

Posebno je bilo zanimljivo za vrijeme svetkovina ili TRIJUMFA nekog vojskovođe. Šarena povorka vojnika koji vode plijen i zarobljenike, buduće robove i gladijatore, prolazi ispod slavoluka Svetom cestom preko Foruma i penje se na Kapitolij gdje će trijumfator prenijeti žrtvu rimskim bogovima.
Odgovorite:

1. Kakav je bio društveni život Rimljana?

2. Kako je proticao dan bogatog patricija?

3. Što je triumph?
Listić 2

Rimske ulice

Upute: Prepišite naslov u svoje bilježnice i slijedite upute.

Pročitajte:

Povjesničar Lionel Casson opisuje u knjizi“Svakodnevni život u starom Rimu“, izgled grada Rima

„Kuće sa stanovima obrubljivale su uske i krivudave ulice. Glavne ulice bile su široke 6 do 7,5 metara,a sporedne 3,5 do 5 m. Teško da je ijedna velika i mala išla pravo. A one koje su se uspinjale obroncima sedam brežuljaka bile su ne samo uske već i strme. U najnapučenijim kvartovima sve su ulice bile u sjeni zgog zgrada koje su se uzdizale s obje strane ulice i uvijek u gužvi zbog male širine.“
Odgovorite na pitanja punim rečenicama.

1. Koliko su bile široke ulice grada Rima? Koliko je široka ulica u kojoj stanuješ?

2. Zašto su ulice najnaseljenijih dijelova Rima bile u sjeni?

Pročitajte:

Lionel Casson opisuje i svakodnevni život Rimljana.
„Stari su imajući jedini uljne svjetiljke za umjetno svjetlo živjeli između zore i mraka. Imućniji su, osim ako su pripadali jet – setu čiji su članovi zamijenili noć za dan i obrnuto, ustajali u zoru odnosno između 430 i 730 ovisno o dobu godine.Nije bilo osobitog razloga da se uvečer odlaže odlazak u krevet.

Jutarnja toaleta gospodara kuće bila je jednostavna i brza. On je spavao u donjem rublju, što je bila općeprihvaćena praksa. Navukao bi na sebe laganu tuniku bez rukava dugu do koljena, ispod koje je imao tek komad tkanine omotane oko bokova koji je služio kao gaće. Trebalo mu je samo nekoliko sekundi da obuje sandale i baci nekoliko kapi vode u lice- ništa više nije bilo potrebno jer je brijaču i u kupke išao kasnije.Ako bi dan uključivao službenu jutarnju posjetu ili sjednicu Senata oblačio bi togu.
Gospodarica kuće trebala je nešto više vremena. Ona je imala svoju vlastitu sobu. I ona je spavala u donjem rublju – tkanini oko bokova i grudnjaku, te laganoj tunici koja je bila neka vrsta košulje. Ono s čime nije mogla požuriti bila je njena frizura i šminkanje. Koristile su ruž za usne, sjenilo za oči, kreme za kožu, mnoštvo kozmetičkih potrepština.

Odgovorite:

Zašto je vrijeme buđenje Rimljana ovisilo o dobu godine?

Postupamo li i mi danas isto tako? Zašto?

Kakvo su donje rublje nosili Rimljani?

Kako je izgledala jutarnja toaleta Rimljana? A Rimljanki?

Listić 3 Svakodnevni život bogatih Rimljana. Pročitajte;

[image: image9.jpg]

 Prepišite u bilježnice:
TUNIKA

dugačka košulja od lanene ili vunene tkanine sa ili bez rukava

TOGA veliki bijeli nabrani plašt

 prebacivao se preko tunike

SANDALE

 SHAPE * MERGEFORMAT

Odjeća rimskih žena

 SHAPE * MERGEFORMAT

Bogate i ugledne Rimljanke puno su držale do svoga izgleda, pa su imale su sluškinje koje su se svakodnevno brinule o njihovom izgledu

 SHAPE * MERGEFORMAT

Rimljani su veliku pažnju posvećivali raskošnim gozbama. Gozbe su se održavale svakodnevno, a na njima su osim domaćina sudjelovali i njegovi prijatelji i ostali gosti. Osim raznovrsnih jela i pića, na gozbama su svirali glazbenici, nastupali razni plesači i ostali zabavljači.

 SHAPE * MERGEFORMAT

Prizor s jedne rimske gozbe. Rimljani nisu koristili stolice nego su ležali na posebnim ležaljkama (triklinij) s kojih su dohvaćali hranu sa stola te je jeli rukama.

Odgovorite:

Tko se brine o izgledu bogatih žena?

Kako je tekla gozba?

Kako su jeli Rimljani?

Listić 4 – Bogovi, kućno ognjište, ceste, vodovodi
Pročitajte:

Rimljani su držali pse iz mnogo razloga, a ne samo kao kućne ljubimce.Kako bi posjetitelje koji nisu bili očekivani,a možda ni dobrodošli držali dalje od svojih domova ili ih upozorili na opasnost od psa, na ulazima u rimske

kuće nalazili su se mozaici s natpisima „CAVE CANEM = ČUVAJ SE PSA“
Pročitajte:

VESTALKE – svećenice božice Veste, zaštitnice kućnog ognjišta u rimskoj religiji. Uvijek je bilo šest vestalki koje su za svećenice odabrane iz najboljih

rimskih porodica u dobi od šest do deset godina i koje su kao svećenice služile trideset godina. Bile su obvezne na zavjet čistoće pa su tijekom svoje svećeničke službe morale ostati djevice.Vestalka koja bi prekršila ovaj

zavjet bila bi živa zakopana, jer je bilo
zabranjeno proliti krv vestalke.
Da bi se rimska vojska što brže kretala s jednog mjesta na drugo Rimljani su puno polagali na gradnju cesta. Sustav cesta bio je takav da su sve završavale u Rimu. Poznata je rimska izreka da sve ceste vode u Rim. Rimske ceste bile su izuzetno kvalitetne, gotovo sve popločane, a uz ceste su se nalazili miljokazi, koji su pokazivali udaljenost u miljama[image: image10.png]

. Najstarija popločana cesta bila je Apijeva cesta sagrađena 312.g.pr.Kr.Vodila je od Rima do Capue (pronađi Capuu na zemljovidu) i bila je duga 220 km.
Kućno ognjište,
[image: image11.png]

kakvo je imala gotovo svaka rimska kuća.
Prepišite u bilježnice:

LARI- dobri duhovi, zaštitnici kuća

PENATI- zaštitnici hrane, žrtveno mjesto im je na ognjištu

 Rimski gradovi bili su opskrbljeni pitkom vodom. Vodu su vodovodom dovodili iz desetaka kilometara udaljenih izvora. Rimski gradovi bili su opskrbljeni pitkom vodom. Vodu su vodovodom dovodili iz desetaka kilometara udaljenih izvora. Među najveće poduhvate u graditeljstvu spada gradnja akvedukata koji su služili i kao mostovi i kao vodovodi.

 SHAPE * MERGEFORMAT

Odgovorite:
Što znači Cave Canem?

Tko su bile vestalke?

Opišite gradnju ceste?

Kako se zvala najstarija popločana cesta?

Važnost vodovoda?
Listić 5 – Siromašno stanovništvo, gladijatori
Pročitajte:

 SHAPE * MERGEFORMAT

Siromašno rimsko seljaštvo radilo je svakojake poslove da bi otplatilo dugove i prehranilo obitelj. Najčešće su to bili nadničarski poslovi na imanjima bogatih Rimljana.

Gladijatori

Gladijatorske igre Rimljani su preuzeli od Etrušćana. Nekim gladijatorima borba je bila zvanje,a drugi su na nju prisiljavani: ratni zarobljenici, robovi i osuđeni zločinci. Imali su različite mačeve, štitove i kacige, mogli su biti oklopljeni, boriti se s konja ili na kolima, napadati trozupcem, mrežom ili lasom. Borili su se jedni protiv drugih ili protiv divljih životinja. Bilo je čak i žena gladijatora. Igre su se oglašavale nekoliko dana unaprijed. Mjesta u gledalištu su se i prodavala. Bile su to krvave predstave. Grci su ih se gnušali, ali su ih Rimljani s oduševljenjem gledali. Ako je gladijator preživio više borbi mogao je biti otpušten iz službe. Kao dokaz izlaska dobivao je drveni mač –GLADIUS.
Odgovorite:

1. Tko su gladijatori?

2. kakvo je bilo oružje gladijatora?

3. Što je GLADIUS?

 SHAPE * MERGEFORMAT

Robovi

Uvjeti u kojima su robovi živjeli ovisli su o poslu koji su obavljali, ali i o stavu njihovih gospodara. Kakav su život mogli očekivati onodobni robovi pokazuje načelo jednog od najuglednijih Rimljana u 3./2. st pr.Kr. Marka Porcija Katona Starijeg koji je smatrao da robovi ne bi smjeli poznavati ništa drugo sem rada, jela i kazne. Trebalo ih je do kraja iskoristiti,a onda radom ubiti.

Odgovorite:

1. U kakvim su uvjetima živjeli robovi? Objasnite.

2. Što za robove kaže Katon?

3. Što misliš da li je to ispravno? Objasnite.

ZANIMLJIVOST- Samo pročitajte
Glasovanje u Rimskoj Republici odvijalo se u Narodnoj skupštini. Građani bi na posebne pločice upisivali slažu li se s nekim prijedlogom ili ne. Potom bi se pločice ubacile u izbornu posudu. Kada su se birali državni službenici, na pločicu bi se upisalo ime odabranika. Glasovi se nisu vrednovali pojedinačno nego se glasovalo u izbornim jedinicama. Izbore za državne službenike provodili su konzuli. Održavanje izbora ovisilo je i o povoljnim znamenjima koja bi se dobivala proricanjem. Ako su znamenja bila nepovoljna, izbori bi se odgađali.
Listić 6 –Pater familias, rimska obitelj

Iz radnih listića izrežite sliku 21 i zalijepite.

Pročitajte:

Porodica je u Rimu označavala nešto bitno različito od onoga što mi danas nazivamo porodicom. Što je bila i kakvu je ulogu imala porodica u Rimu u vrijeme Republike opisuje povjesničar Lionel Casson u knjizi Svakodnevni život u starome Rimu.

"Glava svake rimske porodice bio je pater familias, «otac porodice», njen najstariji muški član. On je bio neosporni gospodar, a imao je čak i vlast nad životom i smrću svojih sinova i kćeri, što je pravo koje možemo smatrati primitivnim, ali kojem je trebalo mnogo vremena da postane mrtvo slovo na papiru. Postoje zapisani slučajevi njegovog korištenja još u 1. st. pr. Kr., iako na sreću ne i nakon toga…

U jednom smislu pater familias nikad nije izgubio svoju vlast nad životom i smrću: kada je dijete bilo rođeno, on sam – ne nužno u dogovoru s majkom – određivao je hoće li ono živjeti ili će biti izloženo da umre. (Djecoubojstvo je u stara vremena bilo prakticirano i među siromašnima i među bogatima; siromašni su ograničavali broj usta koja je trebalo hraniti, a bogati broj nasljednika)."

Pročitajte u udžbeniku na stranici 140-141. tekst u oblačićima. Zalijepite iz radnih listića sliku 22, te napišite također pomoću oblačića razgovor između majke i oca.

Pročitajte:

Latinica
Glasovno pismo prvotno namijenjeno pisanju na latinskom, a potom i za pisanje i većini europskih i svjetskih jezika. Pismo je nastalo u 7. st.pr.Kr. na način da su Rimljani započeli latinske riječi zapisivati grčkim slovima. Rani rimski natpisi pisani su s desna na lijevo, naizmjenično redak u desno pa redak u lijevo, a postupno se prelazilo na pisanje s lijeva na desno. Stara rimska abeceda sadržavala je 21 slovo. Sva su ta slova grčkog podrijetla, ali su se prilagođavala glasovnim potrebama latinskog jezika.
Odgovorite:

1. Od koga su Rimljani prihvatili pismo i kada?

2. Kao se u početku pisalo?

3. Koliko je staro rimska abeceda imala slova, a koliko mi danas?

DOMUS- INSULA
Pročitajte ulomak u udžbeniku na stranici 142, zalijepite sliku 23 iz radnih listića i odgovorite na pitanja

1. Što je domus?

2. Što je atrij?

3. Opišite rimsku kuću – domus?

4. Što su insule?

5. Opišite njihov izgled.

6. Kako izgledaju kuće i insule danas opišite.

PAGE
5

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]wat Kasgn st

e WA

A

