

Object in de kijker

ROMEINSE STRIGILIS - HUIDSCHRAPER

Met "Object in de kijker" willen de Musea Maaseik de aandacht van de toeschouwer vestigen op voorwerpen uit hun collectie die bezoekers zelf bijzonder vinden. Wat spreekt je aan in een specifiek voorwerp? Waarom "intrigeert" het je? Zijn het de kleuren of de vorm die je aanspreken? Of eerder waarvoor het voorwerp dient? Of heeft het misschien een bijzondere uitstraling?


Op deze manier kan een gewone bezoeker ook schijnbaar onopvallende dingen, die wel eens over het hoofd worden gezien, in de kijker plaatsen. Elke drie maanden kiest weer een andere bezoeker een nieuw voorwerp uit. Dus waag zelf je kans, of laat je verrassen!

Dit voorjaar staat de Romeinse strigilis - huidscraper uit ons archeologisch museum in de kijker.

Wij staan er niet meer bij stil

maar het gebruik van zeep - doucheegel of badschuim lijkt voor ons heden ten dage heel normaal. Het assortiment in geurtjes en kleurtjes is zeer uitgebreid en de winkelrekken bieden ons een overrompend aanbod. Ooit was dit anders. In nog niet zo lang vervlogen tijden gebruikte men gewone witte of bruine zeep. Ook in de Romeinse tijd ware deze welriekende schuimpjes en gels totaal ongekend.

Hoe stelden de wasgebruiken van de Romeinen het dan ?

Sinds de Romeinse tijd heeft het baden een hele evolutie doorgemaakt. Toch vonden ook de Romeinen uitgebreid "baden" erg belangrijk. Ze deden dit vrijwel dagelijks. Enkel welgestelde personen beschikten over een privé wasruimte. Het gewone volk of "plebs" ging naar een openbaar badhuis (balnea) of badcomplex (thermae). Dat was toch zo in de steden. Romeinse privé badkamers of publieke thermen kan je vergelijken met onze huidige sauna's. Vaak was er zelfs een sportveld, een buitenzwembad of zelfs een bibliotheek te vinden. Anders dan nu was ook dat men met juwelen aan baadde. Chique ringen, oorbellen en andere sieraden dienden om te pronken en waren een statussymbool. Vele van deze juwelen werden tijdens het baden verloren en worden nu teruggevonden in

de afvoerkanalen van deze badcomplexen... (info: Romeinen in LEGO® stenen, Kathy Sas en thermenmuseum Heerlen) ... Zo kan je in Heerlen nog het best bewaarde badhuis van onze regio bezoeken. En in onze musea kan je momenteel het badhuis, opgebouwd in Lego®, volledig in detail ontdekken.

Hoe, ze kenden géén zeep ?

Inderdaad, de Romeinen gebruikten geen zeep om zich te "wassen". Ze kenden wel parfum en lichaamolie. Rond de openbare badgebouwen bevonden zich zelfs winkeltjes waar men sponzen, olie, ... kon kopen. Veel voorkomende archeologische vondsten in deze badhuizen zijn dan ook parfum- of badolieflesjes. In de vitrine van het badhuis kan je mooie exemplaren van parfumflesjes ontdekken. Eentje, opgegraven te Maaseik, heeft zelfs de afbeelding van Mercurius op de bodem (nr°8). En zoals nu

ook rond onze recreatiecentra het geval is, waren er ook eetstandjes waar men toen zelfs oesters of allerhande andere lekkernijen kon verkrijgen (oesterlepeltjes en -schelpen zijn frequente vondsten). Daarnaast worden in deze badhuizen regelmatig ook raar gevormde sikkelvormige messen gevonden. Dit zijn de "Romeinse washandjes", de "peeling avant la lettre", de zogenaamde "strigiles"!

Wat is nu eigenlijk een strigilis ?

Dit is een Romeinse huidscraper voor lichaamsverzorging in de vorm van een rondgebogen, hol schraapijzer. Men smeerde zich eerst in met welriekende olie om deze daarna samen met het vuil en het zweet van de huid af te schrapen. Zo hadden jonge slaven ook de taak om de persoonlijke huidscraper van hun meester naar de baden te dragen (VROMA, Persius Sat. 5.126) en ieder van slaaf tot keizer tot soldaat had waarschijnlijk zijn exemplaar op zak of thuis. We zien trouwens in verschillende beeldhouwwerken dat ook atleten gebruik maakten van deze strigilis om het geoliede lichaam na het sporten schoon te strijken.

Bijzondere voorwerpen van de Romeinen

De strigilis in de vitrine "snuffjes van de Romeinen" is gevonden bij de aanleg van een huis in 1973 in de Oude Ophoverbaan. Het behoorde tot één van de vondsten uit één van de 200 graven die op deze plaats werden terug gevonden. De voorwerpen dateerden tussen het begin van onze jaartelling en het begin van de derde eeuw.


Musea Maaseik

Markt 45, 3680 Maaseik
Tel. +32 (0)89 56 68 90
E-mail: musea@maaseik.be
www.museamaaseik.be


