

3. NARODZINY IMPERIUM RZYMSKIEGO – NOTATKA

1. Armia rzymska

- a) opierała się na pospolitym ruszeniu – służbą wojskową byli objęci mężczyźni od 17 do 46 r. życia, posiadający majątki ziemskie; co roku konsulowie ogłaszali listę zmobilizowanych mężczyzn. Każdy powołany stawiał się z własnym uzbrojeniem.
- b) służbę wojskową uzależniono od posiadania majątku. W zależności od dochodu obywatele służyli w konnicy (ekwici), piechocie ciężkozbrojnej lub lekkozbrojnej. Obywatele z dwóch pierwszych klas majątkowych (najbogatsi) służyli w 98 centuriach (na 193). Obywatele bez ziemi i nie posiadający stałego dochodu byli zwolnieni ze służby wojskowej. Wszyscy mężczyźni służący w armii brali udział w obradach zgromadzenia centurialnego.
- c) struktura armii
Armia składała się z dwóch legionów oraz z oddziału sprzymierzeńców (auxilia). Dowodził nią konsul.
- CENTURIA – początkowo 100 ludzi, a później liczbę ludzi zmniejszono
 - MANIPUŁ – składał się z 2 centurii.
 - LEGION – składał się z 30 manipułów. Łącznie 4500 żołnierzy: 3000 ciężkozbrojnej piechoty, 1200 – lekkozbrojnej, 300 jeźdźców. Legion był samowystarczalny – w każdym legionie byli saperzy, kowale, płatnerze, rachmistrze, medycy, inżynierowie.
- d) szk armii rzymskiej :
- Lekkozbrojna piechota, ustawiona w długą linię przed manipułami ciężkozbrojnej piechoty.
 - Ciężkozbrojna piechota była ustawiona w trzy linie manipułów w zależności od wieku i doświadczenia. Manipuły tworzyły szachownicę.
- e) uzbrojenie legionisty – pancerz, hełm, nagołenniki, tarcza, krótki miecz, włócznia (hasta – uzbrojeni w nią byli tylko triarii), krótki oszczep (pilum)
- f) sprzymierzeńcy – ludność podbita na terenie Italii była zobowiązana do dostarczania oddziałów zbrojnych, na czele których stawali dowódcy rzymscy. Do każdego legionu dołączały oddziały sprzymierzeńców (auxilia) – 5000 piechoty i 300 jeźdźców.
- g) zwycięski wódz miał prawo do:
- owacji – za mniejsze zwycięstwo
 - **triumfu** – uroczysty wjazd do Rzymu przez Via Sacra na Kapitol. W pochodzie triumfalnym pokazywano jeńców i łupy wojenne

2. Podboje rzymskie na Płw. Apenińskim

a) przyczyny podbojów rzymskich:

- początkowo chęć obrony przeciwko innym plemionom italskim
- potrzeba zdobycia większej ilości ziemi pod uprawę i hodowlę – w Rzymie było przeludnienie; chłopci otrzymywali działki ziemi; chcieli więcej
- chęć powiększenia państwa rzymskiego,
- podboje były źródłem łupów – ziemi, niewolników i kosztowności (można się było wzbogacić. Łupy były dzielone między wodza i żołnierzy)
- potrzeba zwiększenia dochodów państwa dzięki daninom płaconym przez poddanych; państwo mogło czerpać zyski z podbitych terenów.

b) **podbój Płw. Apenińskiego – do 264 r. p.n.e.**

- V w. p.n.e. walki z sąsiednimi plemionami – Latynami, Wolskami, Ekwami, Etruskami

- najazd Gallów w IV w. p.n.e. zahamował ekspansję Rzymu
- podporządkowanie sobie Latynów w połowie IV w. p.n.e. – skutkiem tych wojen było podwojenie obszaru Rzymu i zwiększenie liczby obywateli
- Po ciężkich walkach w IV/III w. p.n.e. Rzymianie podporządkowali sobie Samnitów, którzy stali się ich sprzymierzeńcami
- podbój Wielkiej Grecji – 1 połowa III w. p.n.e.
 - ❖ Rzymianie dążyli do opanowania całej Italii. Na południu pozostały jeszcze miasta greckie.
 - ❖ prowadzili wojnę z **Tarentem** (kolonia grecka na południu Italii), który uzyskał pomoc **Pyrrusa (króla Epiru)** w 281 r. p.n.e. Pyrrus był krewnym Aleksandra Macedońskiego. Marzył o stworzeniu nowego państwa hellenistycznego.
 - ❖ Pyrrus był znakomitym wodzem. Udało mu się pokonać Rzymian w bitwie pod Herakleą (280 r. p.n.e.) i pod Ausculum (279 r. p.n.e.). Straty w drugiej bitwie po stronie Pyrrusa były tak duże, że musiał wycofać się na kilka lat z Italii („**Pyrrusowe zwycięstwo**” – zwycięstwo okupione zbyt wysokimi kosztami).
 - ❖ **W 275 r. p.n.e.** Pyrrus powrócił do Italii. Został pokonany w **bitwie pod Benewentem**, po której Rzymianie zajęli miasta greckie w Italii. Tarent poddał się w 272 r. p.n.e.
- ostatnim punktem oporu było etruskie miasto **Volsinii**, które poddało się w **264 r. p.n.e.**

3. Organizacja Italii po podboju rzymskim

a) **ziemie podbite na terenie Italii zostały związane z Rzymem sojuszem - ludność Italii stała się sprzymierzeńcami Rzymu** na następujących zasadach:

- część ziem państw podbitych została włączona w granice Rzymu i stała się „ziemią publiczną” (*ager publicus*), na której osiedlano osadników rzymskich. Osady zakładano w miejscach ważnych pod względem strategicznym (skrzyżowanie szlaków handlowych itp.)
- sprzymierzeńcy musieli płacić niewielkie daniny i służyć w armii rzymskiej (oddziały sprzymierzeńców),
- Rzym nie wtrącał się w sprawy wewnętrzne państw pod warunkiem, że władzę sprawowali tam sprzyjający Rzymowi politycy,
- sojusznicy nie posiadali obywatelstwa rzymskiego, nie mogli więc korzystać z praw, które przysługiwały Rzymianom (to się zmieniło dopiero w I w. p.n.e. gdy sprzymierzeńcy rozpoczęli wojnę zakończoną nadaniem im obywatelstwa rzymskiego).

b) **Na skutek podbojów rzymskich w Italii wykształciły się grupy społeczne o różnych uprawnieniach**

(1) obywatele rzymscy – zarówno plebejusze jak i patrycjusze, mieszkańcy miasta Rzym

- posiadali prawa prywatne i publiczne,
- głosowali na zgromadzeniach,
- sprawowali urzędy i godności kapłańskie,
- mieli prawo zawierania ważnego małżeństwa i nabywania na własność rzeczy i majątku

(2) Latynowie

- nie mieli prawa głosowania i pastowania urzędów w Rzymie,
- posiadali część praw obywatelskich; otrzymywali pełne prawa jeżeli zamieszkali w samym Rzymie,

(3) Italikowie = sprzymierzeńcy

- obowiązywał ich zakaz prowadzenia wojen i prowadzenia samodzielnej polityki zagranicznej,
- mieli obowiązek dostarczania oddziałów wojskowych i danin,

- prowadzili własną politykę wewnętrzną,
- uzyskali pełne prawa obywatelskie w I w. p.n.e.

4. Wojny punickie (wojny z Kartaginą) – przyczyny, przebieg i skutki

a) I wojna punicka 264 – 241 r. p.n.e.

- Przyczyny:
 - ❖ Kartagina swymi wpływami objęła Sycylię, Sycylię, Sardynię, Baleary i Hiszpanię gdzie założyła swoje kolonie. Rzymianie po opanowaniu Płw. Apenińskiego zwrócili się ku Sycylii.
 - ❖ Kartagina był potęgą handlową. Dysponowała potężną flotą. Rzym pragnął zagarnąć Sycylię i odebrać Kartaginie hegemonię w tej części Morza Śródziemnego.
 - ❖ Bezpośrednią przyczyną walki była prośba o pomoc wystosowana przez najemników italskich Mamertynów, którzy zajęli Messynę.
- Rzym był potęgą lądową, a Kartagina morską. Mimo zwycięstw na Sycylii Rzymianie nie mogli pokonać Kartaginy na morzu. Dopiero budowa nowoczesnych okrętów, wyposażonych w ruchome pomosty. Po wygranej bitwie morskiej koło Wysp Egadzkich (241 r. p.n.e.)
- Postanowienia pokoju: Kartagina straciła swoje posiadłości na Sycylii, Korsyce i Sardynii oraz Baleary. Ograniczyła swoją flotę i zapłaciła kontrybucję. Hiszpanię podzielono na dwie strefy wpływów.

b) II wojna punicka 218 – 201 r. p.n.e.

- Przyczyny:
 - ❖ Między I , a II wojną punicką Kartagina zdobyła na znaczne obszary na południu Płw. Pirenejskiego. Zawarła układ z Rzymem na mocy którego, granicą wpływów rzymskich w Hiszpanii miała być rzeka Ebro. Rzymianie złamali układ zawierając sojusz z miastem Sagunt, położonym na południe od tej rzeki. Kartagina zdobyła Sagunt w 219 r. p.n.e. co stało się bezpośrednią przyczyną wojny. ,
- Przebieg:

Wódz kartagiński Hannibal uprzedził atak Rzymu i wyruszył z armią z Hiszpanii do Italii. Przeprowadził przez Pireneje i Alpy słońie i zaatakował Italię od północy.

Kalendarium:

- ❖ 218 r. p.n.e. – bitwa nad rzeką Trebbią – zwycięstwo Hannibala.
- ❖ 217 r. p.n.e. – bitwa nad Jeziorem Tranzymeńskim – zwycięstwo Hannibala.
- ❖ **216 r. p.n.e. – bitwa pod Kannami** – zwycięstwo Hannibala. Zginęło Około 50 tys. Rzymian. Hannibal przejął kontrolę nad Italią. Rzym był bezbronny ale Hannibal nie wykorzystał zwycięstwa. (***Hannibal ante portas*** – Hannibal u wrót. Powiedzenie, które oznacza olbrzymie zagrożenie). Nie zdobył Rzymu.
- ❖ Hannibal zawarł przymierze plemionami italskimi przeciwko Rzymowi. Przebywał w Italii do 203 r. p.n.e.
- ❖ Rzymianie odbudowali armię i postanowili przenieść działania wojenne poza Italię – na Sycylię i do Hiszpanii.
- ❖ 214 – 211 r. p.n.e. – oblężenie Syrakuz na Sycylii przez Rzymian.
- ❖ 210 r. p.n.e. – 206 r. p.n.e. wyprawa **Publiusza Korneliusza Scypio** do Hiszpanii i podbój ziem kartagińskich.
- ❖ 204 – 202 r. p.n.e. wyprawa Scypiona Afrykańskiego do Afryki przeciwko Kartaginie. Władze Kartaginy wezwały Hannibala do Afryki.
- ❖ **202 r. p.n.e. bitwa pod Zamą.** Klęska Hannibala zdecydowała o przegranej wojnie.

- Skutki :

Pokój z 201 r. p.n.e. – Kartagina:

- ❖ utraciła wszystkie swoje terytoria zamorskie oraz afrykańskie,
- ❖ musiała zapłacić olbrzymie odszkodowanie wojenne – 10 tys. talentów.
- ❖ zlikwidować flotę z wyjątkiem 10 trójrzędowców i okrętów strażniczych,
- ❖ prowadzić wojny bez zezwolenia Rzymu i przyłączać nowych ziem.

Ukarano plemiona italskie, które stanęły po stronie Hannibala osiedlając na terenie Italii licznych osadników rzymskich.

c) III wojna punicka 149 – 146 r. p.n.e.

- Wojna została sprowokowana przez Rzym, który obawiał się wzrostu potęgi gospodarczej Kartaginy. Rzym zażądał od Kartaginy wydania całej broni, opuszczenia miasta i osiedlenia się 15 km od wybrzeża. Gdy Kartagina odrzuciła to ultimatum Rzym zaatakował bezbronne miasto.
- Dowódcą Obrona Kartaginy dowodził Hazdrubal. Po trzech latach Kartagina została zdobyta i zrównana z ziemią, a jej mieszkańców sprzedano w niewolę.

5. Podbój państw hellenistycznych - Podczas walk z państwami hellenistycznymi Rzymianie bardzo skutecznie realizowali zasadę „*divide et impera*” (dziel i rządź). Zawierali sojusze z wrogami swoich przeciwników, skłócali ich, a następnie wykorzystywali.

a) podbój Macedonii – w dwóch wojnach macedońskich z lat 215 – 205 r. p.n.e., 200 – 196 p.n.e. pokonali króla Macedonii **Filip V** z dynastii Antygonidów. Po przegranej **w 197 r. p.n.e. bitwie pod Kynoskefalai Macedonia zrezygnowała z hegemonii w Grecji**. Jednak po buncie Greków w połowie II w. p.n.e. Grecja została przyłączona w 146 r. p.n.e. jako kolejna prowincja rzymska.

III wojna macedońska 171 – 168 r. p.n.e. zadecydowała opanowaniu przez Rzymian Macedonii. **Perseusz**, syn Filipa V, w **168 r. p.n.e.** przegrał **bitwę pod Pydną**, w której Rzymianie zniszczyli armię macedońską – 20 tys. żołnierzy poległo, a 10 tys. dostało się do niewoli.

- W Macedonii zniesiono monarchię i podzielono ją na 4 zależne od Rzymu republiki które musiały płacić Rzymowi daninę.

b) osłabienie państwa Seleukidów

- **190 r. p.n.e. bitwa pod Magnezją** – wojska rzymskie pokonały wojska **Antiocha III**. Na mocy pokoju Królestwo Seleukidów nie traciło żadnych ziem na rzecz Rzymu, musiało jednak zgodzić się na zmniejszenie armii i floty i na wysoką kontrybucję.

c) Król Pergamonu zapisał w testamencie swój kraj Rzymowi - 133 r. p.n.e.

6. Imperium Romanum – obszar objęty władzą ludu rzymskiego

a) organizacja imperium rzymskiego:

- ziemie leżące w Italii – patrz wyżej (sprzymierzeńcy)
- ziemie poza Italią zamieniono na prowincje.
- Na czele każdej prowincji stał **namiestnik** (prokonsul lub propretor), którego mianował senat. Najczęściej namiestnik zarządzał prowincją przez 3 lata. Wspomagał go legat. Namiestnik pobierał wysokie daniny, sprawował sądy.
- Ludność prowincji dzielono na :
 - ❖ sprzymierzeńców, którzy musieli wystawiać oddziały wojskowe ale nie musieli płacić daniny
 - ❖ poddanych, którzy płacili wysokie daniny (tzw. tribulum)

b) skutki podbojów rzymskich:

- powstanie Imperium Romanum – imperium rzymskiego – podporządkowanie przez Rzym terenów wokół Morza Śródziemnego,
- napływ bogactw, taniego zboża i niewolników do Italii,
- rozwój handlu,
- budowa dróg – „wszystkie drogi prowadzą do Rzymu”,
- napływ podatków z prowincji umożliwił Rzymowi rozwój i rozbudowę stolicy imperium,
- podboje wpłynęły na zmianę struktury społecznej Rzymu. Napływ taniego zboża i innej żywności spowodował upadek wielu drobnych rolników, którzy zasilili warstwę proletariatu; ciężar ich utrzymania spadł na państwo,
- ubożenie chłopów spowodowało zmniejszenie liczebności armii rzymskiej (służyli w niej tylko mężczyźni posiadający ziemię),
- olbrzymi napływ niewolników do Italii w okresie rozwoju imperium, spowodował zmiany w gospodarce państwa – rolnictwo przestawiło się na tanią siłę roboczą, jaką byli niewolnicy. Stali się oni podstawą rolnictwa rzymskiego; najczęściej zatrudniano ich w latyfundiach, czyli wielkich majątkach ziemskich, które powstały na skutek komasacji gruntów zubożałych chłopów.