

4. KRYZYS REPUBLIKI RZYMSKIEJ - NOTATKA

1. Społeczeństwo rzymskie pod koniec III w. p.n.e., po rozpoczęciu podbojów poza Italią

(1) nobilitas = nobiles – arystokracja

- nowa warstwa, która powstała z połączenia patrycjuszów i najbogatszych rodów plebejskich
- byli właścicielami latyfundiów – największych majątków ziemskich
- piastowali urzędy i godności senatorskie

(2) ekwici = jeźdźcy – należeli do centurii jazdy – arystokracja finansowa

- bogaci przedsiębiorcy, którzy bogacili się na dostawach dla wojska i robotach publicznych oraz na dzierżawieniu podatków w prowincjach
- kupcy
- właściciele majątków ziemskich

(3) proletariusze – chłopcy rzymscy, którzy po utracie majątku ziemskiego przenieśli się do Rzymu

- posiadali prawa obywatelskie (wyborcze) jako Rzymianie
- nie mieli środków utrzymania, dlatego żądali „chleba i igrzysk”

(4) wyzwolenicy – niewolnicy obdarowani wolnością lub wykupieni z niewoli

- mieli ograniczone prawa obywatelskie

(5) niewolnicy

- byli uważani za rzecz i traktowani jak narzędzia
- ich los zależał od właściciela – mógł ich nawet zabić
- pochodzili albo z pobitych armii, podbitych krajów albo rodzili się w niewoli
- w epoce podbojów niewolnictwo w Rzymie miało charakter masowy
- stanowili podstawę gospodarki w Rzymie epoki republiki (od początku podbojów poza Italią)
- ich status zależał od posiadanych umiejętności; najgorszy los spotykał tych którzy pracowali w latyfundiach i w kopalniach czy kamieniołomach. Osoby wykształcone pracowały jako nauczyciele, kanceliści, lekarze, służba domowa,
- występowali w amfiteatrach jako gladiatorzy

2. Geneza kryzysu republiki rzymskiej w I w. p.n.e.

a) administracja republiki rzymskiej nie była dostosowana do olbrzymich rozmiarów jakie osiągnęło imperium

b) ustrój republiki również „nie pasował” do rozmiarów imperium. Był typowy dla miasta – państwa,

c) system podatkowy był niesprawny – każda z prowincji była zobowiązana do płacenia danin i podatków. Niestety nie zbierali ich urzędnicy państwowi tylko „firmy”, którym prawo do pobierania dzierżawiono – to one się bogaciły. Oprócz tego wielkość podatków nie była uzależniona od dochodów.

d) nie było stałego wojska – służba wojskowa obowiązywała wszystkich właścicieli ziemi między 17, a 46 rokiem życia. Wraz z ubożeniem części społeczeństwa, która utraciła ziemię i zasilila szeregi proletariuszy, zmniejszała się również liczba potencjalnych żołnierzy, podczas gdy obszar państwa, którego należało bronić, znacznie się powiększył.

e) Rzym nadal był miastem – państwem z ograniczoną liczbą obywateli. Rosło niezadowolenie sprzymierzeńców, którzy żądali nadania im praw obywatelskich.

f) reforma agrarna w II w. p.n.e. próbą uzdrowienia sytuacji – Tyberiusz Grakchus i jego brat Gajusz Grakchus

- **Tyberiusz Grakchus** pełnił funkcję **trybuna ludowego** w **133 r. p.n.e.** **Wprowadził reformę rolną, która polegała na nadaniu ziemi bezrolnym chłopom**. Reformą objęto ziemię publiczną w Italii, z której dotychczas korzystali jedynie nobiles. Został zamordowany z rozkazu nobiles.
- **Gajusz Grakchus** – trybun ludowy w **123 r. p.n.e.** zorganizował sojusz wszystkich grup społecznych niezadowolonych z rządu senatu (zasiadali w nim głównie nobiles), który zapoczątkował powstanie stronnictwa popularów. Zwolennicy senatu zostali nazwani

optymatami (najlepszymi). **Gajusz Grakchus zaproponował utworzenie nowych kolonii** na terenie Kapui i Tarentu w Italii, w których osiedlono by bezrolnych chłopów i przyznano im działki ziemi. Oprócz tego chciał osiedlić obywateli na obszarze byłej Kartaginy. Po zakończeniu przez niego kadencji trybuna ludowego w Rzymie wybuchły zamieszki spowodowane przez optymatów, w których zginęło kilka tysięcy popularów. Gajusz zginął z rąk swego niewolnika by nie wpaść w ręce wrogów.

- g) w latach 104 – 100 p.n.e. Gajusz Mariusz przeprowadził reformę armii, skutkiem której było **powołanie zaciężnej armii = armii zawodowej**. Każdy obywatel rzymski mógł odtąd zaciągnąć się do wojska – ekwipunek dostarczało państwo. Służba trwała 16 lat. Legioniści za swoją służbę otrzymywali żołd. Weterani po zakończeniu służby mogli uzyskać ziemię. Bardzo dużo zależało więc od tego kto dowodził – **żołnierze uwielbiali zwycięskich dowódców, którym byli ślepo posłuszni** i których znaczenie zaczęło gwałtownie rosnać.
- h) wojna ze sprzymierzeńcami 90 – 88 r. p.n.e. – Sprzymierzeńcy wywalczyli sobie prawa obywatelskie.
- i) powstanie Spartakusa 73 r. p.n.e. – 71 r. p.n.e. – **największe powstanie niewolników** w starożytnym Rzymie zapoczątkowane przez **Spartakusa**, gladiatora ze szkoły w Kapui. Niewolnicy zostali pokonani przez wojska rzym. dowodzone przez **Marka Krassusa** w **bitwie nad rz. Silarus** w 71 r. p.n.e. W bitwie zginął Spartakus.
- i) pojawiły się jednostki, które nie chciały dłużej ustroju republiki gdyż pragnęły większej władzy. Byli to albo wodzowie zwycięskich armii lub najbogatsi – zaczęli rywalizować między sobą o władzę co doprowadziło do wybuchu wojen domowych w I w. p.n.e.
- j) rywalizacja między optymatami a popularami pogrążyła państwo rzymskie w wojnie domowej. Była to nie tylko rywalizacja dwóch stronnictw ale również dwóch warstw społecznych i dwóch wizji państwa.

2. Kryzys republiki rzymskiej w I w. p.n.e.

a) Dyktatura Lucjusza Korneliusz Sulli 82 – 79 r. p.n.e.

- W 83 r. p.n.e. wraz z Gnejuszem Pompeuszem i Markiem Krassusem pokonał wojska wierne popularom i zajął Rzym.
- Obwołał się dożywotnim dyktatorem. Zwrócił się przeciwko popularom – wciągnął ich na listy proskrypcyjne, konfiskował ich majątek i przekazywał optymatom. Podczas rzezi w Rzymie zginęło kilka tysięcy osób.
- Umocnił pozycję senatu zwiększając jego liczbę do 600 senatorów. Wycofał się z polityki w 79 r. p.n.e.

b) I triumwirat – 60 r. p.n.e. – zawiązali go:

- **Gnejusz Pompeusz Magnus** – dowódca armii, która podbiła obszar Pontu i Syrii w Azji. Najpopularniejszy człowiek w Rzymie, stał na czele optymatów.
- **Marek Licyniusz Krassus** – najbogatszy człowiek w Rzymie,
- **Gajusz Juliusz Cezar** – przywódca popularów, popierany przez lud; podbił część Galii.

Triumwirat był sojuszem najpotężniejszych ludzi w Rzymie, którzy podzielili władzę. Ustalili, kto będzie pełnił jakie funkcje i przez jaki okres czasu oraz podzielili się namiestnictwem w najważniejszych prowincjach:

- Gnejusz Pompeusz Magnus – został namiestnikiem Hiszpanii,
- Marek Licyniusz Krassus – został namiestnikiem Syrii,
- Gajusz Juliusz Cezar – został namiestnikiem Galii (tą częścią, która należała wówczas do Rzymu)

- c) 53 r. p.n.e. – rozpad I triumwiratu po śmierci Marka Krassusa. Wzrosło znaczenie Gajusza Juliusza Cezara, który pokonał wodza **Wercyngetoryksa w bitwie pod Alezją (52 r. p.n.e.)** i przyłączył Galie. Zdołał olbrzymie łupy i stał na czele wyszkolonej i wiernej mu armii. Jako przywódca popularów stanowił zagrożenie dla Gnejusza Pompejusza Magnusa. Rozpoczęła się rywalizacja o władzę między nimi, która przerodziła się w otwartą wojnę domową.

d) Wojna domowa 49 – 45 r. p.n.e.

- w 49 r. p.n.e. senat, pod wpływem Gnejusza Pompejusza, zażądał by Juliusz Cezar złożył swoją władzę, pozostawił wojska w Galii i jako osoba prywatna przybył do Rzymu.
- Cezar wbrew woli senatu wkroczył do Italii na czele swoich legionów rozpoczynając wojnę domową. Gdy przekraczał graniczną rzekę Rubikon powiedział słynne zdanie: „**Alea iacta est**” – *Kości zostały rzucone* – od tej pory stwierdzenie to oznacza, że nie można już zawrócić z raz obranej drogi.
- Juliusz Cezar zajął Italię, a następnie pokonał Gnejusza Pompejusza i jego zwolenników w **bitwie pod Farsalos (48 r. p.n.e.)**. Stał się najpotężniejszym człowiekiem w Rzymie.

e) Dyktatura Cezara 48 – 44 r. p.n.e.

Juliusz Cezar obwołał się dyktatorem przejmując praktycznie nieograniczoną władzę. W 45 r. p.n.e. jego dyktatura została przedłużona na 5 lat, a w 44 r. p.n.e. został dożywotnim dyktatorem (Juliusz Cezar odrzucił tytuł króla ofiarowany mu przez jego zwolenników).

Reformy Juliusza Cezara:

- zwiększył liczbę senatorów do 900, przyjmując w jego szeregi wielu ekwitów i przedstawicieli arystokracji prowincjonalnej,
- wprowadził ustawę ograniczającą nadużycia w prowincjach, która polegała na kontroli zbieranych podatków (surowe kary dla tych, którzy dopuszczali się nadużyć)
- ograniczył bezpłatne rozdawnictwo zboża
- osiedlał licznych kolonistów rzymskich w prowincjach (głównie proletariuszy i weteranów).
- nadał obywatelstwo rzymskie mieszkańcom Galii Przedalpejskiej, wielu miast w Hiszpanii czy pozostałej części Galii
- przeprowadził reformę kalendarza wprowadzając kalendarz juliański (4 rok – rokiem przestępnym)

Zwolennicy republiki sprzeciwiali się zmianom wprowadzanym przez Cezara. 60 senatorów, którzy obawiali się zniesienia republiki i wprowadzenia monarchii przez Cezara zawiązało przeciwko niemu spisek. Na jego czele stanęli: Kasjusz Longinus, Katon Młodszy, Decymus i Marek Brutus. **Juliusz Cezar został zamordowany 15 marca 44 r. p.n.e.** (tzw. **idy marcowe**) przez kilkunastu senatorów.

f) wojna domowa po śmierci Cezara 44 – 42 r. p.n.e.

- Śmierć Cezara doprowadziła do wybuchu kolejnej wojny domowej. Współpracownicy Cezara – Marek Antoniusz i Marek Lepidus oraz jego adoptowany syn Gajusz Oktawian wystąpili przeciwko spiskowcom, którzy musieli uciekać z Italii.
- w 43 r. p.n.e. zawiązali oni II triumwirat. Pomścili śmierć Cezara – pokonali zwolenników republiki w **bitwie pod Filippi w 42 r. p.n.e.**, a później podzielili władzę pomiędzy siebie.

g) II triumwirat 43 r. p.n.e.

Jeszcze podczas wojny domowej został zawiązany II triumwirat W jego skład weszli:

- Marek Antoniusz – wódz rzymski, współpracownik Cezara,
- Gajusz Oktawian – adoptowany syn Cezara, wnuk jego siostry,
- Marek Emiliusz Lepidus – wódz rzymski, bliski współpracownik Cezara.

Podzielili oni imperium między siebie:

- Marek Antoniusz otrzymał wschodnie prowincje razem z Egiptem,
- Marek Lepidus zarządzał Afryką,
- Gajusz Oktawian zarządzał zachodnimi prowincjami imperium.

h) Gajusz Oktawian przebywał w Rzymie gdzie znacznie umocnił swoją pozycję. Zwrócił się przeciwko Markowi Antoniuszowi. Wybuchła **wojna domowa** między Markiem Antoniuszem, związanym z Kleopatrami VII, a Gajuszem Oktawianem. W **31 r.p.n.e. Marek Antoniusz i Kleopatra zostali pokonani w bitwie pod Akcjum**. Pełną władzę w Rzymie przejął Gajusz Oktawian, który 27 r. p.n.e. zniósł republikę i utworzył cesarstwo rzymskie zostając pierwszym cesarzem rzymskim – **Oktawianem Augustem**.