

Delo, bivališča, hrana in
medicina:
vsakdanjega življenja od
prazgodovine do antike

Vsebina:

- Delo v vsakdanjem življenju:
 - Egipt
 - Grčija
 - Rim
- Pomen cest in prometa v starem veku
- Bivališča v starem veku:
 - Egipt
 - Grčija
 - Rim
- Hrana, pijača in skrb za higijeno
- Razvoj medicine v starem veku
 - Razvoj medicine v Egiptu (Mumificiranje)
 - Razvoj medicine v Grčiji
 - Razvoj medicine v Rimu

Predstavitev se nanaša na obdobje starega veka (3500pr.Kr. – 476)

Delo v vsakdanjem življenju:

1. Egipt:

- Namakalno poljedelstvo: Pri namakalnem poljedelstvu so uporabljali šadufe.
- Kmetijstvo: Redili so govedo, drobnico, prašiče, gosi in race.
- Gradbeništvo: Za grajenje so uporabljali materiale, ki jim jih je nudila narava

Pri delu na polju so si v Egiptu velikokrat pomagali s šadufi.

Delo v vsakdanjem življenju:

2. Grčija:

- Za Atene je bilo najbolj značilno blagovno gospodarstvo.

3. Rim:

- Kmetijstvo: je bila najpomembnejša gospodarska panoga v rimskem cesarstvu.
- Obrt: Kot prve so se razvile kovaštvo, keramična obrt, steklarstvo in keramična obrt.
- Trgovina: Skupaj s trgovino se je uvedel tudi denar – denarius.

Rimski denarius

Pomen cest in prometa v starem veku:

- Grčija: ceste niso bile tlakovane
- Rim: ceste so bile zelo trdne. Bile so tlakovane z kamni, ob strani pa so bili jarki.

Rimska cesta

Bivališča v starem veku:

1. Egipt:

- Kmečka hiša: je bila narejena iz opek, ki so jih delali iz nilskega blata. V hiši je bilo hladno.
- Meščanska hiša: so bile tudi narejene iz opek ter bile so enonadstropne. Znotraj je bilo le nekaj sob.
- Bivališča delavcev in sužnjev: Barake so bile zelo skromne.

Tipično egipčansko mestno središče

Bivališča v starem veku:

2. Grčija:

- Revnejši sloji: Med bivališči s temelji so bile najpogostejše pritlične hiše s tremi majhnimi prostori.
- Premožnejše družine: So živele v večjih, udobnejših in bolje opremljenih hišah.
- Višji sloji: V pritličju se je nahajal velik dnevni prostor, zraven pa še soba za pojedino in kopalnica.

Ostanki nekdanjega grškega mesta.

Tipična hiša v kateri je živel višji sloj prebivalstva.

Bivališča v starem veku:

3. Rimski imperij:

- Domus:

- Hiša pa je bila razdeljena na tri enote: vhod, glavni prostor z odprtino na strehi in vrt za hišo.
- Osrednji del domusa je bil atrij, podstrešje pa se je imenovalo pergula

- Insule:

- Insule so gra...
- Hiše so bile c...

...pomanjkanja prostora...

Hrana, pijača, obleke ter skrb za higijeno:

1. Prehranjevalne navade:

- Egipt: Vsakdanjik egipčanske prehrane so bili kruh, pivo in čebula.
- Grčija: Za zajtrk so Grki pojedli kos kruha namočenega v vinu.
- Rim: Jedli so lahek zajtrk, prvi obrok je bil opoldne, večerja je sledila 4 ure po kosilu.

Žitarice so bile osnovno živilo
v antični Grčiji.

Glavna pijača Rimljanov
je bilo vino

Hrana, pijača, obleke ter skrb za higijeno:

2. Oblačilne navade:

- Egipt: V Egiptu so nosili platnena oblačila.
- Grčija: Obleke so bile največkrat iz lanu ali volne.
- Rim: Rimljani so se oblačili preprosto. Moški so nosili preproste tunike, ženske pa raznobarna oblačila.

Rimljan, ki si oblači toga.

himation (levo), toga (desno)

Hrana, pijača, obleke ter skrb za higijeno:

3. Skrb za higijeno:

- Egipt: V Egiptu so se redno kopali in to celo dvakrat na dan. V Egiptu so že poznali parfume.
- Grčija: Kopali so se v rekah. Kasneje se razvijejo javna kopališča, v katera so imeli vstop le moški.
- Rim: Hišna stranišča so si lastniki hiš ustvarili sami. Če niso imeli hišnih stranišč, so uporabljali javna stranišča.

V Nilu se je kopal re

Različne vrste pričesk, žensk v Grčiji.

Ohranjeno rimsko javno stranišče

Razvoj medicine v starem veku:

- Začetki medicine so bili tesno povezani z vero in magijo.

1. Razvoj medicine v Egiptu:

- Na razvoj medicine v Egiptu je vplivalo mumificiranje,
- Srce je bilo zanje najpomembnejši organ
- Najbolj znan zdravnik je bil Imhotep

Mumija

Imhotep (2630 pr.Kr)

Razvoj medicine v starem veku:

2. Razvoj medicine v Grčiji:

- Oblasti so zdravnikom dale na voljo prostor, sužnje in zdravila.
- Grki so verjeli, da je bolezen božja kazen

Asklepij je bil v grški mitologiji bog zdravilstva

Hipokrat (4.st)

Razvoj medicine v starem veku:

3. Razvoj medicine v Rimu:

- Ugled zdravnikov je bil slab, slabšali pa so ga šarlatani.
- Cezar je zelo cenil dobre zdravnike, tem pa je podelil tudi posebne pravice in dovoljenja.

Cezar je zelo cenil
dobre zdravnike.

Viri in literatura:

- Lara Peinado, Federiko: Kako so živeli Babilonci, EWO, 1994 Ljubljana.
- Raquel Lopez, Melero: Kako so živeli Grki, EWO, 1994 Ljubljana.
- Kocuvan, Eva: Egipčanska knjiga živih, Modrijan, 1997 Ljubljana
- Brodnik, Vilma: Zgodovina: učbenik za prvi letnik gimnazije, DZS, 2010 Ljubljana
- Espinos J.: Kako so živeli Rimljani, založba karantanija, 1994 Ljubljana
- Pareti, Luigi: Zgodovina človeštva - Stari svet, DZS, 1971 Ljubljana
- Reader's digest: Resnica o zgodovini - novi dokazi spreminjajo zgodbo preteklosti, MK, 2007
- Hawass: Prekletstvo faraonov: Moje pustolovščine z mumijami, Rokus, 2004 Maribor

Hvala za pozornost!