

Scholam eamus: de school en onderwijs in Romeins Nederland

Frank Broeke, docent Klassieke Talen aan het Murmellius Gymnasium te Alkmaar

In het Rome van de eerste eeuw n.Chr. moet het een gebruikelijk beeld zijn geweest: op de diverse

fora die de stad rijk was, werden offers gebracht, er werd politiek bedreven, handelaars prezen hun

waren aan, maar men kon ook kinderen horen die versregels van beroemde Romeinse dichters als

Vergilius reciteerden. Hoewel over onderwijs in onze contreien weinig tot niets bekend is, moet een

dergelijk beeld op het forum van het stadje bij fort Levefanum, het moderne Wijk bij Duurstede dat in

een noordelijke uithoek van het Romeinse Rijk lag, niet veel anders zijn geweest.

Bij het woord ‘school’ denkt men meteen aan een gebouw dat voor het geven en volgen van onderwijs

ontworpen is, waar (in het geval van een middelbare school; de schrijver dezes baseert deze alinea op

zijn eigen ervaring) leerlingen ten gevolge van de leerplicht aanwezig moeten zijn en waar diverse

leraren een eigen vak doceren nadat zij een zgn. vakopleiding hebben gevolgd. Dit alles gebeurt onder

het toeziend oog van een rector (dat is namelijk wat een rector dient te doen, rector betekent

‘bestuurder’), diens conrectoren en een door de overheid ingestelde schoolinspectie, die op

onafhankelijke basis de kwaliteit van het gegeven onderwijs controleert.

Onderwijs volgen in de Romeinse tijd was een voorrecht, zeker geen wettelijke verplichting. Leraren

doceerden meerdere vakken en deden dat vanuit de kennis die zij tijdens hun eigen schooltijd hadden

opgedaan en zoveel mogelijk en naar eigen inzicht verdiept hadden. Een overkoepelende

schoolorganisatie was afwezig en ook was er geen objectieve controle vanuit de overheid. Men

bedenke zich dat dat niet wil zeggen dat het onderwijs toentertijd een opportunistisch beroep was,

zodat iedereen met een beetje relevante kennis zichzelf leraar kon noemen en het vak succesvol kon

uitoefenen. Leraren in de Romeinse tijd werden zeker beoordeeld, maar dan wel door hun eigen

‘klanten’, de betalende ouders van de leerlingen. Deze ouders hadden zelf genoeg onderwijs genoten

en een zodanige positie verworven in de maatschappij, dat zij de vaardigheden en relevante kennis van

een leraar goed in konden schatten.

Alleen redelijk tot zeer welgestelde Romeinen konden het zich veroorloven om hun kinderen (zowel

jongens als meisjes) vanaf ongeveer hun zevende jaar naar de lessen van een leraar te laten gaan. De

kinderen werden ’s ochtends geëscorteerd door hun paedagogus, een Grieks woord dat letterlijk

‘kinderbegeleider’ betekent. Deze paedagogus was een slaaf die naast het begeleiden van de kinderen

naar school ook als taak had de lessen van die dag te overhoren. De paedagogus liet de kinderen achter

bij de magister. Een magister was meestal een Griek1, die zich toegelegd had op het bijbrengen van

basale vaardigheden: Latijn en Grieks lezen2, schrijven en rekenen. Als de gelegenheid zich voordeed,

kon de magister een zijweg bewandelen naar de geschiedenis en mythologie, zij het echter

oppervlakkig. De magister vroeg hiervoor een vergoeding van de ouders. Een groot verschil met

1 De Romeinen koesterden een diep respect voor de intellectuele verworvenheden van de Grieken, zoals hun

literatuur. Daarom stelden zij graag Grieken aan als leraren van hun kinderen.
2 In het Romeinse Rijk werd in het westen voornamelijk Latijn gesproken, in het oosten Grieks. Grieks nam,

vanwege het feit dat de taal dus werd gezien als die van een beschaving die op intellectueel gebied meer had

bereikt dan de Romeinse, dezelfde functie als lingua franca in als Engels heden ten dage en werd zelfs als chique

gezien: het duidde op een goede opleiding. De beroemde laatste woorden ‘Et tu, fili’, ‘ook jij, mijn zoon’, sprak

Caesar volgens zijn biograaf Suetonius (Vita Divi Iuli 82) in het Grieks uit: ‘Kai su, teknon’.

modern onderwijs is dat de magister de kinderen met een stok of rietje onder de duim hield: de dichter

Horatius beschrijft zijn magister Orbilius als plagosus, ‘graag klappen uitdelend’3.

Na het onderwijs bij de magister werden de meeste jongens geacht een beroep als handwerker, boer of

soldaat te leren. Indien gewenst en financieel mogelijk, kon een vader besluiten om zijn zoons een

vervolgopleiding te laten geven. Dit gebeurde als zij rond de twaalf jaar oud waren. Deze opleiding

werd verzorgd door een grammaticus. Ook de grammaticus was een Griek, die de kennis die de

jongens bij de magister hadden opgedaan verdiepte en ze daarnaast onderwees in literatuur (in de vorm

van het reciteren en uit het hoofd leren van complete passages uit werken van beroemde Romeinse en

Griekse dichters), geschiedenis, aardrijkskunde (tot op zekere hoogte: de Romeinen hadden geen

accurate landkaarten en wisten slechts door vage geruchten van verre volkeren), sterrenkunde en

mythologie. De vier laatstgenoemde disciplines waren bedoeld als referentiekader bij de gelezen

dichters. Hiervoor werd ook door de grammaticus een vergoeding gevraagd van de ouders. Meisjes

namen geen deel aan deze opleiding. Zij werden thuis verder onderwezen in de taken van een

Romeinse huisvrouw, zoals koken, spinnen, weven en kinderverzorging, om hen voor te bereiden op

hun aanstaande huwelijk: meisjes trouwden gemiddeld rond hun vijftiende jaar.

Na drie jaar, dus rond hun vijftiende jaar, waren de jongens klaar met hun lessen bij de grammaticus.

Zij waren nu klaar om deel te nemen aan de Romeinse maatschappij en een beroep in het hogere

segment van die maatschappij uit te oefenen, zoals ondernemer of ambtenaar. Een klein deel van de

jongens, de zonen van zeer welgestelde ouders, kreeg nog een vervolgopleiding onder de hoede van

een rhetor. Een rhetor was, wederom, meestal een Griek4 die de jongens onderwees in

welsprekendheid, de ‘rhetorica’. Het belang van deze vaardigheid ligt in de rol die de jongens geacht

werden te zullen spelen in de Romeinse maatschappij: zij waren voorbestemd om hoge posities te

bekleden, zoals senator of advocaat. De Grieken en Romeinen meenden dat welsprekendheid diende

om de toehoorders het meest effectief te bereiken. Dit blijkt ook uit de training van de jongens: hun

werd geleerd om zowel argumenten vóór als tegen een standpunt te bedenken, stijlmiddelen effectief

in te zetten en gebaren en stembuigingen te maken om hun woorden kracht bij te zetten. Ook

behandelde de rhetor de Griekse en Romeinse literatuur op een zodanig diepgaande wijze, dat de

jongens die voor hun eigen welsprekendheid konden gebruiken, en filosofie, dat diende om logisch te

leren redeneren. Als er in de omgeving geen rhetor van voldoende statuur zijn vak uitoefende, werden

de jongens op een studiereis van een paar maanden tot één of twee jaar gestuurd. De bestemming was

bij voorkeur Rome, maar ook werd er gekozen voor Athene, de bakermat van de beschaving5, of het

Griekse eiland Rhodos, waar zich diverse scholen voor retorica bevonden.

Er zijn geen archeologische resten van enige onderwijsactiviteiten teruggevonden in Nederland. Het

feit dat er wel veel door lokale mensen beschreven voorwerpen gevonden zijn, duidt er echter op dat

minstens de basisopleiding door een magister toch voor veel mensen, ook in Nederland, toegankelijk

was. Op de plek waar het militaire fort Fectio heeft gestaan, bij het huidige Vechten, en bij Tolsum

(Fr.) zijn schrijfplankjes gevonden die door soldaten en zelfs door slaven zijn beschreven.

Amstelveen, september 2011

3 Horatius, Epist. II.1.70-71
4 Er zijn ook Romeinse rhetoren, oratores, bekend: een van de bekendste is M. Fabius Quintilianus (ca. 40-100),

die een instructieboek over welsprekendheid heeft geschreven, De Institutione Oratoria.
5 Zie noot 1 en 2.

