

We wachtten diep onder de arena.
Ik rook het bloed. Toen was ik aan
de beurt. Marcus zei: 'Het is doden of
gedood worden, jongen.'

GLADIATOR

Het verhaal van een strijder


Het is 43 na Christus, en de Romeinen
vallen Engeland binnen.

De Keltische stammen die in Engeland
wonen, vechten tegen de bezetting.

Maar het Romeinse leger is te sterk.

Veel Keltische strijders sterven.


Anderen worden gevangengenomen.
Sommigen van hen worden naar Rome
gestuurd. Daar worden ze ...

... GLADIATOR


Mijn zwaard hakt dwars door
huid en botten.

Ik hoor het publiek joelen.

Ik ruik bloed.

Het is doden of gedood worden.

Het is doden
of gedood
worden.

Ik schrik wakker. Ik tril.

Er is geen joelend publiek.

Er is geen bloed.

Ik zie bergen, bomen en gras.

Ik ben bijna thuis.

Vandaag zie ik mijn stam terug.

Ik denk aan Marcus, en zeg:


‘Dank je, beste vriend.’


Mijn vader was de koning van onze stam.
Hij was een strijder.

Na een gevecht denk ik altijd aan mijn
vader.


Aan zijn handen kleeft bloed.
De hoofden van onze vijanden staan op
spiezen. Hun dorp staat in brand.


Toen ik dertien was, ging ik voor
het eerst naar het front.

Ik vocht zij aan zij met mijn vader.

Ik was klein en snel. Ik doodde
drie mannen.

Onze stam won de strijd.

Mijn vader was trots. Hij zei:
'Jij wordt een goede koning,
later als ik dood ben.'

Toen kwamen de Romeinen.

