

4. KRYZYS REPUBLIKI RZYMSKIEJ - WYKŁAD

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 w I w. p.n.e. Była to administracja miasta – państwa, jakim był Rzym w VI w. p.n.e. W I w. p.n.e. administracja ta była zupełnie niewydolna – było jej za mało.

b) ustrój republiki również „nie pasował” do rozmiarów imperium. Był typowy dla miasta – państwa, w którym różnice majątkowe między obywatelami były niewielkie, podczas kiedy w I w. p.n.e. różnice te były ogromne. Olbrzymie rzesze obywateli zaliczano do grona proletariuszy – posiadali oni prawa polityczne, ale nie mieli majątku. Dawało to olbrzymie pole do manipulowania nimi. W Rzymie okresu republiki wytworzył się **system patronatu**, który polegał na tym, iż bogaty Rzymianin (patron) brał w opiekę ubogiego (klienta), który w zamian za to oddawał mu swój głos na obradach Zgromadzenia. Bogaci przekupywali klientów, by ci głosowali tak jak im jest wygodnie lub by oddali na nich swój głos.

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. Rozwój terytorialny imperium był bardzo szybki. Tylko obywatele korzystali z przyłączania nowych prowincji (tanie zboże, niewolnicy, urzędy w prowincjach, bogacenie się na handlu z prowincjami). Sprzymierzeńcy, którzy również brali udział w wojnach nie zyskiwali nic. 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.** **Chciał przeprowadzić reformę rolną, która polegałaby na nadaniu ziemi bezrolnym chłopom**. W tym celu chciał odebrać ziemię publiczną, którą bezprawnie dzierżawili nobile. Zaproponował prawo zgodnie, z którym ograniczono wielkość majątków ziemskich na „ziemiach publicznych” do 250 ha na rodzinę (ager publicus - ziemie zdobyte przez Rzym w Italii, które zostały włączone w jego granice). Nadwyżkę ziemi miano podzielić między proletariuszy (po 7,5 ha). Ubodzy mogliby je przekazywać synom ale nie mogliby ich sprzedać ani podzielić. Proletariusze staliby się ponownie właścicielami ziemskimi, a tym samym mogliby zasilić szeregi armii, a jednocześnie uniezależniliby się od swoich patronów. Na skutek reformy ograniczono majątki nobile i ekwitów, którzy byli z tego bardzo niezadowoleni. Sprzeciw nobile doprowadził do wybuchu buntu i zamordowania Tyberiusza Grakchusa .
 - **Gajusz Grakchus** – trybun ludowy w **123 r. p.n.e.** zorganizował sojusz wszystkich grup społecznych niezadowolonych z rządu senatu (zasiadali w nim głównie nobile), który zapoczątkował powstanie **stronnictwa popularów**. Zwolennicy senatu zostali nazwani **optymatami** (najlepszymi). Popularzy z Gajuszem Grakchem chcąc osłabić senat wzmocnili pozycję ekwitów nadając im dwa ważne prawa:
 - ❖ prawo pierwszeństwa w dzierżawieniu podatków w nowej prowincji Azja (dawne Królestwo Pergamonu) – dzięki temu mogli pokryć straty po reformie agrarnej Tyberiusza
 - ❖ prawo o sądach – tylko ekwici mogli zasiadać w trybunałach sądu nadużycia urzędników w prowincjach, w tym namiestników ; sami ekwici pozostaliby bezkarniDzięki tym dwóm prawom Gajusz przeciągnął ekwitów na stronę popularów. By zyskać poparcie proletariuszy (klientów nobile) wprowadził rozdział taniego zboża. Dzięki zyskaniu poparcia tych dwóch grup mógł powrócić do reformy rolnej swego brata.
 - ❖ **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 6000 obywateli na obszarze byłej Kartaginy i nadać im działki po 50 ha. 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. Udział w kampaniach wojennych mógł być źródłem bogactwa gdyż żołnierze mieli prawo do udziału w łupach, a oprócz tego mogli otrzymać ziemię po zakończeniu służby. Dowódcy odpowiadali za przydzielenie ziemi weteranom. Bardzo dużo zależało więc od tego kto dowodził – **żołnierze uwielbiali zwycięskich dowódców, którym byli ślepo posłuszni** i których znaczenie zaczęło gwałtownie rosnąć.
- h) wojna ze sprzymierzeńcami 90 – 88 r. p.n.e. – sprzymierzeńcy dążyli do uzyskania pełnych praw obywatelskich w rozwijającym się imperium. Tylko prawa obywatelskie umożliwiały korzystanie ze zdobyczy imperium. Wojna wybuchła w środkowej i południowej Italii. Wojna była bardzo ciężka, a sprzymierzeńcy utworzyli własne państwo (federację italską), dlatego by odciągnąć plemiona od najbardziej zaciekle powstańców postanowiono nadać obywatelstwo wszystkim sprzymierzeńcom, którzy złożą broń. Przyniosło to zamierzony skutek – większość plemion zrezygnowała z walki. Od tej pory wszyscy mieszkańcy Italii mieli 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. Do gladiatorów przyłączyło się tysiące zbiegłych niewolników, dzięki którym liczba powstańców bardzo wzrosła. Spartakus kilkakrotnie pokonał wysłane przez władze Rzymu wojska. Próbował wyprowadzić powstańców z Italii; nie udało mu się jednak przejść przez Alpy. Po wycofaniu się na południe chciał przedostać się na Sycylię. 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. 6000 niewolników, którzy przeżyli bitwę zostało ukrzyżowanych wzdłuż drogi do Rzymu. Zwycięstwo Krassusa dało mu znaczna siłę polityczną. Powstanie pokazało zagrożenie jakie stanowili niewolnicy; do ich stłumienia potrzeba było aż 10 legionów.
- 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.

Popularowie	Optymaci
Reprezentowali interesy ekwitów – arystokracji finansowej, która wzbogaciła się na podbojach i korzyściach płynących z przyłączania kolejnych prowincji.	Reprezentowali interesy senatorów –, które chciały utrzymać dominującą pozycję w państwie
Nie wywodzili się ze starych rodów arystokratycznych.	Pochodzili ze starych rodów patrycjuszowskich lub je popierali. Sprzeciwiali się powierzaniu najwyższych urzędów nobilem czy ekwitom
Sprzeciwiali się dominującej pozycji senatu. Chcieli ograniczyć jego rolę, a wzmocnić pozycję Zgromadzenia Ludowego i trybunów ludowych.	Chcieli utrzymać dominującą pozycję senatu, a ograniczyć rolę trybunów ludowych.
Byli zainteresowani prowadzeniem dalszych podbojów co gwarantowało stały wzrost zysków.	Woleli umocnić istniejący stan posiadania (granice) – nie chcieli prowadzić dalszych podbojów.
Wodzowie, którzy stali na czele popularów to: <ul style="list-style-type: none"> ▪ Gajusz Mariusz ▪ Gajusz Juliusz Cezar 	Wodzowie, którzy stali na czele optymatów: <ul style="list-style-type: none"> ▪ Lucjusz Korneliusz Sulla ▪ Gnejusz Pompejusz Magnus
Jedni i drudzy likwidowali swoich przeciwników politycznych na drodze zamachów, morderstw lub proskrypcji – pozbawienie praw obywatelskich i konfiskata majątku połączone z prawem do zabójstwa osoby znajdującej się na listach proskrypcyjnych. Ich rywalizacja pociągnęła za sobą tysiące ofiar.	

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

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

- Sulla był znakomitym wodzem, który wstąpił się podczas wojny w Grecji i Azji Mniejszej z Mitrydatesem VI Eupatorem (władcą Pontu). Odzyskał dla Rzymu prowincję Azja.
- W 83 r. p.n.e. wraz z Gnejuszem Pompejuszem 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. Zwiększył liczbę urzędników (kwestorów i pretorów). Ograniczył inicjatywę ustawodawczą trybunów ludowych i prawa konsulów w prowincjach zwiększając uprawnienia senatu.
- Wycofał się z polityki w 79 r. p.n.e.

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

- **Gnejusz Pompejusz Magnus** – dowódca armii, która pokonała Mitrydatesa VI Eupatora i podbiła obszar Pontu i Syrii w Azji. Stworzył w Azji system państw zależnych od Rzymu. Najpopularniejszy człowiek w Rzymie, stał na czele optymatów.
- **Marek Licyniusz Krassus** – najbogatszy człowiek w Rzymie, który zastąpił tym iż stłumił powstanie Spartakusa.
- **Gajusz Juliusz Cezar** – przywódca popularów, popierany przez lud. W 59 r. p.n.e. Juliusz Cezar został konsulem i rozpoczął podbój Galii. Przyłączył ją jako prowincję rzymską. Miał olbrzymie poparcie swojej armii.

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

- Gnejusz Pompejusz 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 (zginął w Azji podczas wojny z Partami). Od czasu zawiązania triumwiratu wzrosło znaczenie Gajusza Juliusza Cezara. **W 52 r. p.n.e.** pokonał w **bitwie pod Alezją** galijskiego wodza **Wercyngetoryksa** i podbił całą Galię. Zdobył 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 13 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.)**. Gnejusz Pompejusz został zamordowany przez Ptolemeusza XIII w Egipcie. Gajusz Juliusz Cezar pokonał wojska wierne Pompejuszowi w Hiszpanii. 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. Oprócz tego był najwyższym kapłanem (pontifex maximus), imperatorem i dożywotnim trybunem.

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 poprzez zmniejszenie liczby osób uprawnionych do korzystania z tego przywileju z ok. 320 tys. do 150 tys.

- osiedlał licznych kolonistów rzymskich w prowincjach (głównie proletariuszy i weteranów). Dzięki temu zmniejszył o 80 tys. liczbę proletariuszy w Rzymie i przyspieszył romanizację prowincji,
- 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. Przygotowali oni zamach na Cezara. **Juliusz Cezar został zamordowany 15 marca 44 r. p.n.e.** (tzw. **idy marcowe**) przez kilkunastu senatorów. Wśród zamachowców znalazł się Marek Brutus („I ty Brutusie przeciwko mnie”)

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. Przeciągnął na swoją stronę legiony Marka Lepidusa, pozbawiając go znaczenia, a następnie zwrócił się przeciwko Markowi Antoniuszowi. Wybuchła **wojna domowa** między Markiem Antoniuszem, związanym z Kleopatą 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 w 29 r. p.n.e. odbył triumf i zamknął świątynię Janusa, na znak zakończenia wojen domowych. Po 2 latach zniósł republikę i utworzył cesarstwo rzymskie zostając pierwszym cesarzem rzymskim – **Oktawianem Augustem**.