

VAN **ROME**
NAAR ROMEINS

W BOOKS

ALLARD PIERSON MUSEUM

Van Rome naar Romeins verschijnt bij de herinrichting van de Romeinse afdeling in het Allard Pierson Museum, het archeologiemuseum van de Universiteit van Amsterdam. In het kader van *Keys to Rome. Het Romeinse Rijk ontsloten* werkte het museum samen met het Museum van Sarajevo, het Museo dei Fori Imperiali nei Mercati di Traiano in Rome en het Antiquities Museum van de Bibliotheca Alexandrina in Alexandrië.

 UNIVERSITY OF AMSTERDAM

Allard Pierson Museum

SPONSORS EN FONDSSEN

Deze publicatie alsmede de herinrichting van de Romeinse afdeling kwamen tot stand dankzij subsidie van de Europese Commissie (FP7 2007/2013) en dankzij genereuze bijdragen van sponsors, fondsen en vrienden. Onze dank gaat uit naar het Mondriaan Fonds, het K.F. Hein Fonds, Stichting Charema – Fonds voor geschiedenis en kunst, het Amsterdams Universiteits Fonds, de Stichting Steunfonds Allard Pierson Museum, Labrys Reizen, de Stichting Zenobia en de Vereniging van Vrienden van het Allard Pierson Museum.

SAMENWERKINGS-PARTNERS

In het kader van het door de Europese Commissie gefinancierd Virtual Museum Transnational Network (v-must.net) werkte het Allard Pierson Museum samen met:

- ARCHEOVISION, CNRS, Bordeaux
- CINECA, Interuniversity Consortium, Bologna
- CNR (National Research Council), Rome
- CULTNAT, Center for Documentation of Cultural and Natural Heritage, Caïro
- Elektrotechnicki Fakultet Sarajevo
- Foundation of the Hellenic World, Athene
- FRAUNHOFER IGD, Darmstadt
- Kings's Visualisation Lab, Department of Digital Humanities, King's College, Londen
- LUND University
- Museo dei Fori Imperiali nei Mercati di Traiano, Rome
- NOHO, Dublin
- SEAV – Sociedad Espanola de Arqueologia Virtual, Sevilla
- The Cyprus Institute, Nicosia
- University of Brighton
- Virtualware, Bilbao
- Visual Dimension, Ename

BRUIKLEENGEVERS

- Nationale Numismatische Collectie, De Nederlandsche Bank
- Rijksmuseum van Oudheden, Leiden
- Collectie J. de Wilde

kfHein,fonds

 AMSTERDAMS UNIVERSITEITSFONDS

stichting
Zenobia

VAN **ROME** NAAR ROMEINS

REDACTIE

Wim Hupperetz
Olaf E. Kaper
Frits Naerebout
Miguel John Versluys

MET BIJDRAGEN VAN

René van Beek	Luuk de Ligt
Ton Derks	Peter van Minnen
Mark Driessen	Stephan T.A.M. Mols
Stefan Elevelt	Eric M. Moormann
Harry van Enckevort	Frits Naerebout
Miko Flohr	Hendrikje Nouwens
Maaïke Groot	Branko F. van Oppen de Ruiter
Stijn Heeren	Kathy Sas
Emily Hemelrijk	Katelij n Vandorpe
Cisca Hoogendijk	Miguel John Versluys
Wim Hupperetz	Gillian Vogelsang-Eastwood
Olaf E. Kaper	Annemarieke Willemsen

INHOUD

VOORWOORD	7	II EEN EXPANDEREND ECONOMISCH NETWERK	46
INLEIDING		Inleiding	47
		Frits Naerebout en Miguel John Versluys	
VAN ROME NAAR ROMEINS	9	De economie van Romeins Italië	48
DE DIVERSITEIT VAN HET ROMEINSE RIJK		Miko Flohr	
Frits Naerebout en Miguel John Versluys			
DEEL I	22	Egypte opgenomen in een expanderend Romeins netwerk	54
CONNECTIVITEIT: MENSEN, DIEREN, PLANTEN EN GOEDEREN		Katelijnn Vandorpe	
I MENSEN EN MOBILITEIT: EEN VERANDERENDE SAMENLEVING	24	Economische integratie in de Lage Landen: van villa tot woonstalhuis	60
Inleiding	25	Stijn Heeren	
Frits Naerebout en Miguel John Versluys			
De bevolking van Romeins Italië	26	III NIEUWE VOEDSELPATRONEN	66
Luuk de Ligt		Inleiding	67
Het Romeinse leger in Egypte	32	Frits Naerebout en Miguel John Versluys	
Peter van Minnen en Hendrikje Nouwens		Een rijk gevulde Romeinse dis	68
Nieuwkomers en oudgedienden	39	Stefan Elevelt	
De Romeinse plattelandssamenleving in de Lage Landen		Voedingsgewoontes veranderen in Romeins Egypte	76
Wim Hupperetz en Ton Derks		Olaf E. Kaper	
		Voor elk wat wils	83
		Nieuwe diëten in de Lage Landen	
		Maaïke Groot	

DEEL II	88	Spelen met identiteiten	136
CONNECTIVITEIT:		Gebruik en betekenis van Romeinse en inheemse kleding	
DENKBEELDEN <i>EN ROUTE</i>		Emily Hemelrijk	
<hr/>			
IV VERANDERENDE WERELDBEELDEN	90	Trends in Grieks-Romeinse kleding en sieraden in Egypte	142
		Gillian Vogelsang-Eastwood en Olaf E. Kaper	
Inleiding	91	Juwelen als indicator van identiteit in de multiculturele Romeinse samenleving	147
Frits Naerebout en Miguel John Versluys		Kathy Sas	
Religies op het Italiaans schiereiland	92		
Frits Naerebout en Miguel John Versluys			
Veranderingen in religie en funeraire gebruiken in Egypte	98		
Olaf E. Kaper			
Rome en de archeologie van heiligdommen in de Lage Landen	106		
Ton Derks			
<hr/>			
V DE GEBOUWDE OMGEVING: ARCHITECTUUR EN ARCHITECTUUR-DECORATIE	112	VII NIEUWE VORMEN VAN VERMAAK	154
Inleiding	113	Inleiding	155
Frits Naerebout en Miguel John Versluys		Frits Naerebout en Miguel John Versluys	
Bouwkunst en architectuur in Rome	114	Veel meer dan brood en spelen: vermaak en vrije tijd in Romeins Italië	156
Stephan T.A.M. Mols en Eric M. Moormann		Frits Naerebout	
De gebouwde omgeving: de behuizing van mensen en goden in Egypte	123	Entertainment in Romeins Egypte	163
Olaf E. Kaper en Frits Naerebout		Cisca Hoogendijk	
Stedelijke ontwikkeling en landelijke villa's in de Lage Landen	129	Verandering van vermaak doet spelen Nieuwe vormen van vrijetijdsbesteding in Romeins Nederland	168
Mark Driessen en Harry van Enckevort		Annemarieke Willemsen	
<hr/>			
VI UITERLIJK ALS EXPRESSIE VAN IDENTITEIT: ROMEINS VERSUS INHEEMS?	134	VIII DE ROMEINSE COLLECTIE IN HET ALLARD PIERSON MUSEUM NAAR EEN DYNAMISCHE COLLECTIEPRESENTATIE	174
Inleiding	135		
Frits Naerebout en Miguel John Versluys		Kaart Lage Landen	186
		Kaart Egypte	187
		Chronologie van de Romeinse keizers	188
		Auteursinformatie	190
		Verantwoording	191
		Colofon en dankbetuiging	192

VOORWOORD

FORUM ROMANUM

afdruk van glasnegatief, collodium procedé, 21 x 26,8 cm; toegeschreven aan Eugène Constant, 1855 (uit een collectie van 11 glasnegatieven van dezelfde fotograaf).

Een zeldzame kijk op het Rome van 1855, toen archeologisch onderzoek een hoge vlucht nam. Op de voorgrond de tempel van Saturnus en meteen daarachter de opgravingen van de Basilica Julia. Links op de foto zijn de jonge aanplant langs de Via Sacra en de Triomfboog van Titus zichtbaar en in de verte het Colosseum. Omdat de belichtingstijd meerdere minuten was, zien we op de foto vrijwel geen mensen (terwijl die er wel waren), alleen een stilzittende jongen en stilstaande paarden.

De publicatie die voor u ligt, verschijnt ter gelegenheid van de herinrichting van de Romeinse afdeling van het Allard Pierson Museum, het archeologiemuseum van de Universiteit van Amsterdam. Publicatie en tentoonstelling bieden een nieuw en intrigerend overzicht van de dynamiek en diversiteit binnen het Romeinse wereldrijk. Daarbij worden de museale collectie van het Allard Pierson Museum en het archeologisch-historisch onderzoek in de Lage Landen, het Middellandse Zeegebied en Egypte belicht aan de hand van diverse thema's die de connectiviteit binnen het Romeinse Rijk laten zien. De vernieuwde Romeinse afdeling is een opmaat tot de totale, gefaseerde herinrichting van het Allard Pierson Museum. De bezoeker maakt kennis met digitale toepassingen en visualisaties van archeologisch onderzoek en museale presentaties. De realisatie ervan was mogelijk door de samenwerking met het Virtual Museum Transnational Network (v-must.net), het door de Europese Commissie gefinancierd internationaal netwerk *Keys to Rome. Het Romeinse Rijk ontsloten*, gecoördineerd door Sofia Pescarin en Daniël Pletinckx. Deze publicatie is ontstaan door een inspirerende samenwerking tussen redactieleden Olaf Kaper, Frits Naerebout, Miguel John Versluys en ondergetekende. Frits Naerebout bedacht de Nederlandse titel van de uitgave alsmede de conceptuele opzet. Voor iedere regio werden specialisten bereid gevonden om in korte hoofdstukken zeven thematische invalshoeken te beschrijven. Rondom die thema's en de drie regio's werden sleutelobjecten benoemd, die evenals de andere objecten zijn beschreven door het conservatorenteam van het Allard Pierson Museum: René van Beek, Branko van Oppen de Ruiters en ondergetekende. *Van Rome naar Romeins* is het vijfde deel in de

Allard Pierson Museum Serie, die wordt uitgegeven in samenwerking met WBOOKS in Zwolle. De coördinatie was in handen van Paulien Retèl, publicatie en tentoonstelling werden vormgegeven door Miriam Schlick (Extrablond) en Theo Braams Projecten. De projectleiding van de tentoonstelling *Keys to Rome, het Romeinse Rijk ontsloten* was in handen van Marian Schilder, en de stuurgroep stond onder voorzitterschap van Steph Scholten, directeur UvA Erfgoed. Met het noemen van hun namen willen we iedereen bedanken die aan de totstandkoming van publicatie en tentoonstelling heeft bijgedragen.

Keys to Rome, het Romeinse Rijk ontsloten en de bijbehorende publicatie konden alleen maar gerealiseerd worden dankzij de genereuze steun van het Mondriaan Fonds, het K.F. Hein Fonds, Stichting Charema – Fonds voor geschiedenis en kunst, het Amsterdams Universiteits Fonds, de Stichting Steunfonds Allard Pierson Museum, de Europese Commissie (FP7 2007/2013) en de Vereniging van Vrienden van het Allard Pierson Museum. Onze dank aan deze gulle gevers is groot, in de wetenschap dat zij dit project samen met de Universiteit van Amsterdam uiteindelijk mogelijk maakten. Met deze publicatie en de herinrichting van het museum laten we zien dat het Allard Pierson Museum een kwalitatief hoogstaande instelling is die zich een vooraanstaande positie heeft verworven binnen de Universiteit van Amsterdam, binnen Nederland en in Europa. In ons gebouw op een toplocatie in het hart van Amsterdam zeggen we dan ook met trots: het Allard Pierson Museum, waar archeologie de toekomst heeft!

dr. Wim Hupperetz
directeur Allard Pierson Museum

INLEIDING

VAN ROME NAAR ROMEINS DE DIVERSITEIT VAN HET ROMEINSE RIJK

FRITS NAEREBOUT EN
MIGUEL JOHN VERSLUYS

LANDSCHAP MET KLASSIEKE RUÏNES EN FIGUREN

Marco Ricci, *Landschap met klassieke ruïnes en figuren*, olieverf op doek, h. 161 x b. 123 cm; ca. 1725-1730.

Aan het eind van zijn leven legde de Italiaanse barokschilder Marco Ricci zich vooral toe op het maken van theatrale en pittoreske landschappen. Dit schilderij is een gefantaseerde voorstelling van een landschap met ruïnes uit de Oudheid. Ricci combineert kolossale monumenten uit alle windstreken, zoals Griekse en Romeinse tempels en standbeelden en ook een Egyptische obelisk en piramide, waartussen de menselijke figuren bijna verdwijnen.

BEELDEN VAN ROME

Beelden van Rome: dat kunnen we ook letterlijk opvatten. De Leidse archeoloog en classicus Frédéric Bastet schreef rond 1954 een fraai sonnet over het beroemde ruitersstandbeeld van keizer Marcus Aurelius, toen nog op het Capitool in Rome. Hij contrasteert daarin de majesteitlijke almacht:

Stralend in glorie na behaalde zege,
de arm gestrekt, de benen wijd gespreid,
het rechte lichaam louter majesteit,
heeft hij gelijk een god zijn paard bestegen,

met wat de schaduwzijde van het Romeinse keizerschap genoemd kan worden:

En toch – hij houdt het grijze hoofd genegen,
vermoeid, onmerkbaar haast, en niet bevrijd:
niet enkel triomferend na de strijd
maar wrokkend tevens, tegen macht en degen.

Dit ruitersstandbeeld vulde in het najaar van 2013 ruim een halve pagina van *NRC Handelsblad*; als

achtergrond was het al net zo beroemde Alexandermozaïek uit Pompeï nog vaag zichtbaar. Maar het was geen illustratie bij een beschouwing over Romeinse macht zoals in het gedicht van Bastet, geen essay over de vele beelden en percepties van Rome die tot op de dag van vandaag onze Europese cultuur zo diepgaand beïnvloeden, zelfs geen artikel over enig aspect van de Romeinse wereld. Het was slechts reclame van NRC Lux voor de dvd-box *Het Romeinse Rijk*. In de bijgaande tekst werd de lezer aangespoord tot het kopen van deze BBC-documentaire met de wervende woorden: 'Het Romeinse Rijk heeft veel meer voortgebracht dan de bekende gladiatoren, senatoren, slaven en strijdwagens.' Vermoedelijk had de auteur van deze zin het filmische Rome van *Ben-Hur*, *Spartacus* en *Gladiator* voor ogen – en bedoelde hij 'wagenrennen' en niet 'strijdwagens', want dat laatste is geen Romeins fenomeen. Kennelijk worden dergelijke elementen beschouwd als typerend voor ons Romebeeld (dat wat 'bekend' is), en wordt verondersteld dat ook de lezers van *NRC Handelsblad* zonder hulp van de BBC bij dat beeld zullen blijven steken.

Misschien heeft de reclamemaker wel gelijk en komen velen inderdaad niet verder dan legionairs

Legenda	
Gallia	Regio
Sicilia	Romeinse provincie
	Grote stad
	Stad

DEEL I

CONNECTIVITEIT: MENSEN, DIEREN, PLANTEN EN GOEDEREN

**AANLIGGEN
AAN HET DINER**

fresco; 1ste eeuw n.Chr.,
Pompeï.

Pas in de loop van de republikeinse tijd gingen de Romeinen, in navolging van de Grieken, aanliggen. Beide seksen namen deel aan het banket. Vaak lag men met zijn drieën aan op één bed, overeenkomstig het aantal Gratiën. Het ideale aantal tafelgenoten was negen, gelijk aan het aantal muzen. Op afbeeldingen van eet-scènes staat voor het bed waarop de gast aanligt een klein tafeltje met daarop het eten.

I MENSEN EN MOBILITEIT: EEN VERANDERENDE SAMENLEVING

HET ROMEINSE LEGER

Rome had pas vanaf ca. 100 v.Chr. een beroepsleger. De soldaten waren vanaf dat moment beter getraind en bewapend. Ze hadden een forse bepakking: behalve de wapenrusting ook vaak gereedschap en een rantsoen voor drie dagen. De mannen op deze foto verbeelden legionairs van het Legio XXI Rapax, een legioen dat in 31 v.Chr. werd opgericht en in 70 n.Chr. hielp bij het neerslaan van de Bataafse Opstand.

De Romeinse wereld was een wereld van toenemende connectiviteit: de verschillende delen van de mediterrane wereld en van Noordwest-Europa kwamen in nauwer contact te staan dan ooit eerder het geval was. Het Romeinse leger speelde daarbij een belangrijke rol. In feite kunnen we dat leger zien als de eerste van de migrantenstromen die binnen het rijk op gang kwamen. Met de komst van het leger groeide een infrastructuur die het hele rijk ging beslaan, van het zuiden van Egypte tot aan Schotland. In eerste instantie kwamen de soldaten als veroveraars, maar al spoedig werd ook ter plaatste gerekruteerd en werden die rekruten op hun beurt naar andere delen van het rijk gezonden. De grens tussen veroveraar en veroverde verdween dus al snel. Ook werden soldaten al spoedig deel van de lokale gemeenschap, wat bijvoorbeeld is af te lezen aan het huwen met lokale partners. Op deze manier was het leger een afspiegeling van wat zich overal in het rijk voltrok. De groei van een gebied met politiek-economische eenheid, gesymboliseerd door het Romeinse wegennet rondom een Romeinse binnenzee – de Mare Nostrum ('Onze Zee'), zoals ze

de Middellandse Zee noemden – maakte een uitzonderlijke mobiliteit mogelijk. En die zien we dan ook. Zo waren Bataven actief als lijfwacht van de keizer in Rome en woonden er Syrische handelaren bij de Muur van Hadrianus in Noord-Engeland. Door deze mobiliteit van mensen uit het hele rijk lijken de grenzen tussen wat 'Romeins' en wat 'inheems' genoemd kan worden al snel vervaagd te zijn. Ook de demografische ontwikkeling is opmerkelijk: de verstedelijking nam een hoge vlucht. En onder deze steden bevonden zich voor het eerst kosmopolitische 'miljoenensteden' als Antiochië en Alexandrië. Dit gold zelfs letterlijk voor de stad Rome, die vermoedelijk een miljoen inwoners telde.

FRITS NAEREBOUT EN MIGUEL JOHN VERSLUYS

DE BEVOLKING VAN ROMEINS ITALIË

LUUK DE LIGT

Halverwege de veertiende eeuw n.Chr. telde het vasteland van Italië ongeveer 11,5 miljoen inwoners. Na de pestepidemieën van de jaren 1348-1350, de Zwarte Dood, daalde dit aantal tot ongeveer 7 miljoen. Maar hoeveel inwoners had Italië eigenlijk toen de Carthaagse veldheer Hannibal in 218 v.Chr. Italië binnentrok, of aan het begin van de keizertijd? Op het eerste gezicht lijkt deze vraag misschien niet erg interessant, maar bij nadere beschouwing blijkt zij van groot belang. Want als Romeins Italië dichtbevolkt was, moet het bijna wel een hoogontwikkelde economie hebben gehad. En misschien was deze economie wel geavanceerder dan die uit de tijd van de Renaissance. Klopt deze veronderstelling? Verder staat in talloze publicaties te lezen dat de maatschappij van Romeins Italië, zeker in de tijd van de Republiek, een sterk militaristische inslag had. Een belangrijk argument voor deze visie is dat Rome tijdens de oorlogen van de late derde tot en met de late eerste eeuw v.Chr. enorme legers op de been wist te brengen. Zo dienden in 212 v.Chr. meer dan 100.000 Romeinse burgers in de legioenen of bij de vloot. Stel dat Romeins Italië evenveel inwoners had als het Italië van de vroege veertiende eeuw, dan was deze inspanning gemakkelijk op te brengen. Was de bevolking echter een stuk kleiner, dan krijgt zij het karakter van een uiterste krachtsinspanning.

TELLEN EN HERTELLEN

Voor de periode 300 v.Chr.-100 n.Chr. zijn er vrij veel kwantitatieve gegevens overgeleverd. Helaas zijn de meeste hiervan niet goed bruikbaar. Een goed voorbeeld zijn de republikeinse censuscijfers. In de derde en tweede eeuw v.Chr. registreerden de censoren (ambtenaren die belast waren met de census, de volkstelling) meestal ongeveer 300.000 burgers. Hoogstwaarschijnlijk gaat het bij deze cijfers om het aantal volwassen mannen met Romeins burgerrecht, met andere woorden, het aantal mannen dat voor de legioenen kon worden opgeroepen. Maar werden alleen, of vooral, die

mannen geregistreerd die over voldoende vermogen beschikten om in de legioenen te mogen dienen, of telde men ook de zogenaamde *proletarii* ('proletariërs', burgers uit de laagste klasse, zonder vermogen) die alleen voor de vlootdienst konden worden opgeroepen? Los van deze onzekerheden hebben de censuscijfers alleen betrekking op de bewoners van die delen van Italië die door Romeinse burgers werden bewoond. Deze gebieden maakten ongeveer een derde van Italië ten zuiden van de Po uit. Pas in de jaren 90-87 v.Chr. kregen alle vrije inwoners van Italië ten zuiden van de Po het Romeinse burgerrecht en pas in 49 v.Chr. werden de bewoners van het gebied tussen de Po

ZUIL VAN TRAJANUS

In 106 n.Chr. veroverde keizer Trajanus Dacia, het huidige Roemenië. In Rome werd deze overwinning uitgebreid gevierd, onder andere met het oprichten van de ca. 30 meter hoge Zuil van Trajanus. Op de zuil is spiraalsgewijs een ca. 200 m lang fries aangebracht waarop, als een soort doorlopend stripverhaal, de veldtochten in Dacië zijn afgebeeld. De reliëfs vormen een belangrijke bron voor onze kennis van het Romeinse leger.

DE VIA APPIA

Samen met de Via Latina (de weg naar Latium), Via Flaminia (de weg van Flaminus) en de Via Salaria (de zoutweg) is de Via Appia (de weg van Appius) een van de belangrijkste oude Romeinse wegen. De weg werd aangelegd om snelle troepenverplaatsingen mogelijk te maken, maar kreeg ook een enorm economisch belang, omdat hij gebruikt werd voor vervoer van goederen en personen tussen Rome en Campanië en verder. Op een moderne Italiaanse wegenkaart is het oorspronkelijke traject nog redelijk te volgen.

en de Alpen tot Romeinse burgers gepromoveerd. Het meest bruikbare gegeven komt uit de *Res Gestae* ('Verrichtingen') van keizer Augustus. Hierin lezen we dat bij de census van het jaar 28 v.Chr. 4.063.000 Romeinse burgers werden geregistreerd. Omdat op dat moment alle vrije inwoners van Italië het burgerrecht hadden, lijkt dit getal een goed uitgangspunt voor een schatting van de totale bevolking. Bij nadere beschouwing blijkt echter ook dit cijfer voor meer dan één uitleg vatbaar. Volgens sommige geleerden telde Augustus (op dat moment nog Octavianus), evenals de censoren van de Republiek, alleen volwassen mannen. In dat geval moeten we het getal van 4.063.000 minimaal met een factor 3,3 vermenigvuldigen om te komen tot een schatting van de totale bevolking, inclusief vrouwen en kinderen. Wanneer we dan ook nog rekening houden met slaven en vreemdelingen, gaan we al snel in de

richting van 15 of 16 miljoen. Dit zou betekenen dat het vasteland van Italië in de tijd van Augustus meer inwoners had dan op enig later moment vóór de negentiende eeuw!

De meeste oudhistorici zijn niet bereid deze uitkomst te accepteren. Bovendien is er een ander probleem. Bij de census van de jaren 70-69 v.Chr. werden ongeveer 900.000 burgers geteld. Zoals we hebben gezien, hadden op dat moment alle vrije bewoners van Italië ten zuiden van de Po het Romeinse burgerrecht. Hoe kan de sprong naar ongeveer 4 miljoen dan worden verklaard? De enig mogelijke oplossing lijkt te zijn dat in het censuscijfer van 28 v.Chr. ook de burgervrouwen en burgerkinderen zitten. In dat geval werd Italië bewoond door ongeveer 4 miljoen personen met Romeins burgerrecht en beliep de totale bevolking, inclusief slaven en vreemdelingen, ongeveer 6 miljoen.

COLOFON EN DANKBETUIGING

Uitgave

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

In samenwerking met

Allard Pierson Museum,
Amsterdam
allard.pierson.museum@uva.nl
www.allardpiersonmuseum.nl

Coördinatie en beeldredactie

Paulien Retèl

Eindredactie

Toon Vugts

Vormgeving en omslagontwerp

Miriam Schlick, Amsterdam
www.extrablond.nl

Dit is deel 5 in de Allard Pierson Museum Serie. Eerder verschenen in deze reeks: *Etrusken. Vrouwen van aanzien, mannen met macht* (ISBN 978 90 400 7806 4)

Etruscans. Eminent women, powerful men
(ISBN 978 90 400 7807 1)
Troje. Stad, Homerus en Turkije
(ISBN 978 90 400 0750 7)
Troy. City, Homer and Turkey
(ISBN 978 90 400 0793 4)
Troya. Kent, Homeros ve Türkiye
(ISBN 978 90 663 0001 9)
Eeuwig Egypte
(ISBN 978 90 663 0573 1)
Eternal Egypt
(ISBN 978 90 663 0626 4)
De Krim. Goud en geheimen van de Zwarte Zee
(ISBN 978 94 625 8002 2)

© 2014 WBOOKS/Allard Pierson Museum/de auteurs
Alle rechten voorbehouden.
Niets uit deze uitgave mag worden veeveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,

opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten van de illustraties volgens wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van rechten van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam
2014

ISBN 978 94 625 8016 9
(Nederlands)
ISBN 978 94 625 8046 6
(Engels)
NUR 682

W BOOKS

 UNIVERSITY OF AMSTERDAM
Allard Pierson Museum

MET SPECIALE DANK AAN

Tentoonstellingsbouw

Theo Braams, Rob Huygens, Mario Westmaas, Wout Borst, Jesse Balentina, Abdel Hammuch, De Timmerij, Rotterdam, medewerkers Pantar Amsterdam, Miriam Schlick (2D)

Montage en restauratie

René van Beek, Maaïke Honshorst, Tony Jonges, Ron Leenheer, Josée Lunsingh Scheurleer en Sándor Schouten Jr

Licht

Frank Moolhuizen, Stichting Kunstrol, E. Jonker

Transporten

Birgit Maas, Crown Art Handlers

Digitale applicaties

Drew Baker, Dries Nolet, Renée Meijer, Massimiliano Corsini, Enzo Dannibale, Bruno Fanini, Daniele Ferdani, Holger Graf, Wim Hupperetz, Jens Keil, Brefni O'Malley, Niall Ó hOisín, Loes Opgenhaffen, Geert Overmars, Alfonsina Pagano, Augusto Palombini, Sofia Pescarin, Daniël Pletinckx, Dominique Rau, Christie Ray, Patrick Reuter, Vincenzo Ria, Maarten Sepers, Wil Teuns, Merel van der Vaart,

Sander Verhelst, Stan Verbeek, Paolo Vigliarolo

Educatie

Feline Ettema

Communicatie

Jan Willem Overdijk, Marleen Smit, Marjolein Woltering

Campagnebeeld

Funcke Communications & Design (2D), Stef Verstraaten (fotografie)

ROME is van oudsher synoniem aan een immens rijk, gebouwd op verovering en militaire macht. Het is ons historisch ijkpunt in politieke, bestuurlijke en militaire zin en staat aan de basis van onze cultuur. Bij Rome denken we aan (gekke) keizers en (exotische) gladiatoren. Maar hoe ziet Rome er eigenlijk uit wanneer we proberen te ontsnappen aan deze stereotype beelden?

Dit boek wil een ander Rome laten zien. Het heeft de *diversiteit* van de Romeinse wereld als centraal kenmerk. Een diversiteit die we slechts kunnen begrijpen als we die Romeinse wereld bestuderen als een geheel – dus niet opgedeeld in oost en west, of in provincies – en in de context van de wereldgeschiedenis. Dat gebeurt aan de hand van zeven thema's die samen een veelomvattend overzicht bieden, en waarin de vraag naar dynamiek en verandering centraal staat. Om het lokale aspect te belichten, richt dit boek daarbij de aandacht op drie verschillende gebieden, die ieder op een heel herkenbare en eigen wijze Romeins zijn: het Italiaans schiereiland, Egypte en onze eigen Lage Landen.

Het Romeinse Rijk heeft ontelbare gezichten, enkele belangrijke ervan worden hier uitgelicht. Daarmee ontstaat een caleidoscopisch beeld van een wereld in verandering – en een nieuw beeld van het Romeinse Rijk, dat helpt om vastgeroeste denkbeelden weer in beweging te brengen.

9 789462 580169

WWW.WBOOKS.COM

WWW.ALLARDPIERSONMUSEUM.NL