De Moord op Gaius Julius Caesar

Instructie

[image: image1.png]Julius Caesar

Wat gaan we doen?

Iedereen heeft wel eens gehoord van Julius Caesar. Hij is één van de bekendste Romeinen geweest die geleefd hebben. Maar wist je ook dat hij in 44 v.Chr. is vermoord?

Jullie gaan nu uitzoeken door wie hij is vermoord en waarom hij is vermoord. Bovendien gaan jullie kijken wat de gevolgen van de moord waren.

Hoe gaan jullie dat doen?

Jullie krijgen een envelop met bronnen. Die bronnen helpen je om een antwoord te geven op de vragen. Je moet de strookjes dus zo gaan ordenen dat ze je helpen om de drie vragen te beantwoorden.

Het kan zijn dat je sommige dingen niet goed weet. Op het bureau ligt extra informatie. Eén van jullie mag die in komen kijken, maar de anderen in het groepje moeten weten wat die persoon op komt zoeken.

De strookjes zijn genummerd, maar dat heeft verder geen betekenis; dat is alleen bedoeld om het nabespreken makkelijker te maken.

De moord op Gaius Julius Caesar

Inkijkmateriaal – Personen

Marcus Antonius (83 – 30 v.Chr.)

Romeins legeraanvoerder. Hij sloot zich aan bij Caesar. Na de moord op Caesar kreeg hij alle privé papieren van Julius Caesar en sprak de lijkrede uit bij de begrafenis. Hij streed samen met Gaius Octavianus (Augustus) tegen de moordenaars op Caesar. Maar al snel kwam hij in oorlog met Octavianus.

Marcus Antonius werd verliefd op Cleopatra, de koningin van Egypte. Hij leefde elf jaar samen met haar en ze kregen verschillende kinderen. In 30 v.Chr. pleegde hij zelfmoord, voordat Octavianus hem kon overmeesteren.

“Augustus” [Gaius Octavianus] (63 v.Chr. – 14 n.Chr.)

Een achterneef van Julius Caesar, die door Caesar als zijn zoon was aangenomen. Na de moord op Caesar streed hij tegen de moordenaars; in 42 v.Chr. versloeg hij Brutus en Cassius.

Daarna vocht hij een burgeroorlog tegen Marcus Antonius, die hij in 31 v.Chr. won. Vanaf dat moment was hij de enige machthebber in de Romeinse Republiek. Drie jaar later kreeg Octavianus de titel “Augustus” (= ‘de Verhevene’, ‘Majesteit’) van de Senaat. Daarmee hield de Romeinse Republiek op te bestaan en werd het een Keizerrijk.

Augustus was een goede leider en bracht rust en welvaart in het hele rijk. Hij werd gesteund door alle lagen van de bevolking en ook de senatoren steunden hem. Hij zou uiteindelijk van 27 v.Chr. tot 14 n.Chr. regeren.

Marcus Junius Brutus (85 – 42 v.Chr.)

Brutus was een belangrijke Romein, die veel geleerde vrienden had. Hij was een vriend van Julius Caesar, maar hij speelde ook een belangrijke rol in de moor dop Julius Caesar. Toen Caesar zag dat ook Brutus zijn dolk tegen hem trok, sprak hij de beroemde woorden: “Tu quoque, fili mi?” (“Jij ook, mijn zoon?”).

Na de moord moest hij vluchten, omdat het volk om wraak riep. Hij werd twee jaar later in een veldslag door Marcus Antonius en Octavianus verslagen. Maar voordat hij gevangen genomen kon worden pleegde hij zelfmoord.

Gaius Julius Caesar (100 – 44 v.Chr.)

Romeins staatsman, legerleider en schrijver. Hij behoorde tot een belangrijke adellijke familie en had vanaf 78 v.Chr. verschillende belangrijke functies gehad. Hij viel op doordat hij al zijn taken bijzonder goed deed. Ook bij het volk was hij populair, omdat hij verschillende wetten aannam die de armste bewoners van Rome hielpen.

Zijn grootste successen behaalde hij in Gallië (ongeveer het huidige Frankrijk). Hij werd er rijk, had een goed en sterk leger onder zich en wist gevaarlijke tegenstanders van de Romeinen te verslaan. Vanaf 49 v.Chr. is hij in een burgeroorlog verwikkeld met verschillende tegenstanders. In 45 v.Chr. wint hij die burgeroorlog. Hij is nu de machtigste heerser in de Romeinse Republiek. Hij deed veel goeds voor de Republiek en het Romeinse volk. Hij wist veel belangrijke mensen aan zijn kant te krijgen en gaf grote feesten voor het gewone volk.

Maar hij had ook veel tegenstanders. Zeker toen hij zich in 44 v.Chr. tot “Dictator voor het Leven” liet uitroepen was het voor zijn tegenstanders teveel. Ze vermoorden Julius Caesar op 15 maart 44 v.Chr.

Cassius Longinus (? – 42 v.Chr.)

Romeins politicus die aan de zijde van Pompeius tegen Julius Caesar vocht. Even later koos hij juist partij voor Caesar, omdat hij daardoor een hoge politieke functie hoopte te verkrijgen. Die heeft hij nooit gekregen. Daardoor raakte hij erg verbitterd. Hij was één van de belangrijkste mensen achter de moord op Julius Caesar. Na de moord was hij eerst nog gouverneur van Syrië, waar hij hard optrad tegen alle aanhangers van Caesar.

Cassius stierf samen met Brutus, toen hij door de aanhangers van Julius Caesar werd verslagen, Brutus noemde hem: “De laatste echte Romein”.

Gnaeus Pompeius (106 – 48 v.Chr.)

Was officier in het leger. Herstelde de rust in Noord-Afrika, Sicilië en Spanje. In 70 v.Chr. werd hij consul. Hij sloot zich eerst aan bij Caesar, maar later wordt hij zijn grootste vijand. Er ontstaat zelfs een burgeroorlog tussen Pompeius en Caesar. Pompeius verliest die in 48 v.Chr.

De moord op Gaius Julius Caesar

Inkijkmateriaal – Begrippen

Dictator

Tijdens de Romeinse Republiek waren de Senatoren heel bang dat er één iemand alle macht zou krijgen. Daarom benoemden de volksvergadering altijd twee leiders (consuls) voor één jaar. In tijden van oorlog werkte dat niet goed, en werd er voor een periode van zes maanden een alleenheerser, een zgn. dictator aangewezen. Die kon snel beslissingen nemen. Na die zes maanden, of als de oorlog voorbij was, kwamen er weer twee leiders.

Keizer en Keizerrijk

Een keizer is een leider van een groot land. Hij is te vergelijken met een koning, omdat de zoon van een keizer vaak automatisch keizer werd. Een keizer wordt nooit door het volk gekozen. Toch kwam het bij de Romeinen voor dat keizers zochten naar een goede opvolger die niet hun zoon was. Die geschikte opvolger werd dan als zoon geadopteerd en kon dan later keizer worden. De eerste keizer van de Romeinen was Augustus, die regeerde van 27 v.Chr. tot 14 n.Chr. De laatste keizer van het West-Romeinse Rijk regeerde tot 476, in het Oost-Romeinse Rijk zouden nog keizers tot 1453 regeren.

Republiek

Een republiek is een rijke staat met een gekozen leider. De leider van het land wordt door de bevolking aangewezen. Dit is anders dan bij een koning, die de macht van zijn vader erft. De Romeinen vonden dat, zelfs als een leider gekozen was, die teveel macht kon hebben. Daarom kozen ze altijd twee leiders (consuls) tegelijk. Alleen in tijden van oorlog benoemden ze één leider, een dictator. Die moest namelijk snel beslissingen kunnen nemen.

Senaat en Senatoren

De Senaat was de hoogste raad tijdens de Romeinse Republiek. De Senatoren (mannen die in de Senaat zaten) werden gezien als wijze mannen die de consuls met adviezen moesten helpen bij het bestuur van het land. In de Senaat zaten 300 mannen. Senatoren hadden veel aanzien.

Tiran

Voor de Romeinen was een tiran een koning die zijn macht misbruikte. Rome was eerst een koninkrijk; de laatste koning was Tarquinius Superbus, een Etruskische koning die zeer slecht was en de Romeinen onderdrukte. Dat vonden de Romeinen verschrikkelijk, en daarom spraken ze later over de tiran die over hen heerste. De Romeinen wilden daarom ook geen koning meer hebben, en maakten van Rome een republiek. Later werd Rome een keizerrijk.

De moord op Gaius Julius Caesar

Verklaringen

1.

“Tu quoque, fili mi?” (“Jij ook, mijn zoon?”), zegt Caesar tegen Brutus… het klinkt zacht. Het verwijt is een doodssnik… Overdekt met 23 wonden sterft Julius Caesar.

2.

“Romeinen, ik vraag u: geloof in de eerlijkheid van mijn woorden! Van Caesar die ik heb gedood, heb ik ook altijd gehouden. Maar waarom heb ik hem gedood? Mijn antwoord is: niet omdat iuk minder van Caesar ben gaan houden, maar omdat ik Rome meer liefheb. Toen Caesar succes had, was ik blij voor hem; toen hij dapper was heb ik hem toegejuicht; toen hij een Tiran werd, heb ik hem gedood.”

3.

Door de moord op Caesar brak opnieuw de burgeroorlog uit.

4.

De samenzweerders wijzen Brutus aan als hun leider.

5.

Caesar wordt ervan verdacht dat hij de hoofdstad wil verplaatsen naar de plek waar Troje ooit stond. Hij wil dat beslissen zonder de Senaat.

6.

Een samenzwering om de Romeinse Republiek te redden wordt op Idus (15) maart, 44 v.Chr. beraamd.

7.

Senator Cassius was vroeger een vriend van Caesar. Maar hij vocht ook samen met senator Pompeius. Totdat Pompeius in 48 v.Chr. in de burgeroorlog door Caesar werd gedood.

8.

Marcus Antonius zette een wraakactie op touw. De samenzweerders waren gevlucht voor de woede van Marcus Antonius en Octavianus, maar ook voor de woede van het volk, dat helemaal niet blij was met de moord op Caesar. Caesar was populair bij het volk en hij had ook veel aanhangers bij hooggeplaatste Romeinen.

9.

Bij de ingang van de senaat kwam een onbekende slaaf buiten adem aanlopen; hij drukte Caesar een briefje in de hand om hem te zeggen wat de senatoren van plan waren… Het mocht niet baten, Caesar vervolgde rustig zijn weg.

10.

Uiteindelijk kwamen twee mannen tegenover elkaar te staan: Octavianus en Marcus Antonius.

11.

Van alle kanten komen de moordenaars, gewapend met dolken en korte zwaarden, op hem af. Ze steken allemaal toe: allemaal willen ze verantwoordelijk zijn voor deze moord.

12.

Cassius werd gezien als één van de belangrijkste verdedigers van de Republiek.

13.

Dan springt senator Casca naar voren. Hij trekt zijn dolk en steekt Caesar in zijn nek.

14.

De moordenaars duwen Caesar tegen het standbeeld van zijn oude vijand Pompeius. Het standbeeld raakt met bloed besmeurd. De aanvallers verwonden elkaar in hun poging om Caesar zoveel mogelijk te raken.

15.

In de vergaderzaal van de Senaat heeft de hoogste gezagsdrager van ons Rijk, Gaius Julius Caesar, de dood gevonden. Hij werd het slachtoffer van een samenzwering. Velen waren zijn beste vrienden. Een tiental senatoren heeft hem ook echt neergestoken. Caesar stierf aan de gevolgen van 23 messteken die zij hem toebrachten.

16.

Senator Cimber greep met beide handen de mantel van Caesar vast en trok die van zijn nek. Dat was het sein voor de aanval.

17.

Vlak voor Caesar naar de Senaat zou gaan, kreeg hij een voorspelling: een groot onheil zou hem treffen, “niet later dan de Idus van Maart”. Ook Culpurnia, zijn vrouw, heeft hem na een nacht vol angstwekkende dromen gesmeekt niet te gaan.

18.

Op 15 maart in 44 v.Chr. zou Caesar de Senaat toespreken. Het was de bedoeling dat hij direct daarna met zijn troepen ten strijde zou trekken. Een nieuwe overwinning zou hem de alleenheerschappij geven.

19.

Octavianus kreeg de titel Augustus en werd de eerste keizer van Rome.

20.

Brutus is één van de populairste Romeinen en staat bekend om zijn eerlijkheid. Bovendien is hij een vriend van Caesar.

21.

Toen Brutus bij Philippi in Griekenland door Marcus Antonius werd verslagen, pleegde hij zelfmoord. Cassius volgde het voorbeeld van Brutus.

22.

Onder Octavianus, die zich door de Senaat tot Princeps (= eerste burger) liet uitroepen, bereikte het Romeinse Keizerrijk een hoogtepunt.

23.

Toen hij de halve wereld had veroverd, vond Julius Caesar dat het tijd werd om zichzelf te belonen. Hij liet zichzelf uitroepen tot “Dictator voor het leven”.

24.

De dood van Caesar heeft de Republiek niet gered.

25.

Veel Senatoren vonden dat de Romeinse Republiek gevaar liep. Steeds meer macht kwam in handen van één man. De Romeinse Republiek moest altijd door twee leiders bestuurd worden. Alleen in tijden van oorlog was er een dictator, maar nu was die er ook in vredestijd.

De Moord op Gaius Julius Caesar: Werkblad

Julius Caesar werd vermoord op (Wanneer?): …………………………………………………………………………

Hij kwam om het leven door (Hoe?): ……………………………………………………………….………...

...……………………………………………………….………………

Zijn moordenaars waren (Wie?): …………………………………………………………………………

.………………………………………………………………………...

…………………………………………………………………………

Hij werd vermoord (Waar?): …………………………………………………………………………

Hij werd vermoord omdat (Waarom?)

…………………………………………………………………………

....………………………………………………………………………

…………………………………………………………………………

[image: image2.jpg]

De gevolgen op korte termijn waren:

……

De gevolgen op de lange termijn waren:

……

Wat vond je moeilijk aan de opdracht?

……

Wat heb je van deze opdracht geleerd?

……

[image: image3.png]

