

9. UPADEK IMPERIUM RZYMSKIEGO

1. Kryzys wewnętrzny w imperium

a) brak stabilnej władzy cesarskiej:

- cesarze często się zmieniali, byli wynoszeni na tron przez żołnierzy – byli to uzurpatorzy.
- W latach 235 – 284 obwołano aż 64 cesarzy,

b) kryzys gospodarczy:

- rozwój terytorialny imperium został w II w. zahamowany, w związku z czym zmniejszył się gwałtownie napływ niewolników, którzy byli podstawą gospodarki rzymskiej. By utrzymać poziom areалу gruntów wielkie latyfundia zostały podzielone na działki i oddawane w dzierżawę **kolonom**, którzy następnie w 332 r. zostali przywiązani do ziemi (oznacza to, że nie mogli jej opuścić). Nakładano na nich wysokie podatki.
- spadek podaży spowodował inflację
- cesarze próbowali temu zaradzić psując monetę co doprowadziło do jeszcze większego kryzysu.
- ciągłe wojny rujnowały gospodarkę imperium i wymuszały ciągłe zwiększanie liczebności armii, a w związku z tym nakładanie coraz wyższych podatków,

c) zmiany społeczne :

- społeczność miejska podzieliła się na:
 - **honestiores** (lepszycy) – właściciele posiadłości miejskich, członków lokalnych władz, posiadali uprzywilejowaną pozycję np. otrzymywali niższe wyroki za przestępstwa
 - **humiliores** (gorszy) – reszta wolnych członków społeczności miejskiej. posiadali niższą pozycję społeczną niż honestiores, nakładano na nich nawet kary hańbiące (tak jak na niewolników)
- przywiązano chłopów do ziemi, uniemożliwiając im przemieszczanie się,
- członkowie władz miejskich zaczęli sprawować swoje funkcje dziedzicznie

d) grabieżcze najazdy barbarzyńców w III w. przez granice na Renie i Dunaju:

- Rzymianie stanęli przed koniecznością obrony bardzo długiej granicy na Renie i Dunaju, narażonej na ciągłe najazdy barbarzyńców stojących na dużo niższym poziomie rozwoju, dla których wytwory rzemiosła rzymskiego były cudami,
- konieczność obrony wymuszała zwiększenie liczebności armii, a w związku z tym nakładania wyższych podatków na cele militarne. Podatki te były ściągane w brutalny sposób.
- prowincje, które nie były narażone na najazdy barbarzyńców sprzeciwiały się większemu fiskalizmowi. Prowincje narażone na najazdy były na tyle zniszczone, że ich ludność nie była w stanie płacić tak wysokich podatków.
- ponieważ brakowało wolnych chłopów (chłopi byli przywiązywani do ziemi), wydano zgodę na przyjmowanie do armii rzymskiej barbarzyńców

e) upadek miast – zmniejszyła się gwałtownie liczba miast. Łatwiej był przeżyć mieszkając na wsi i uprawiając ziemię dlatego miasta, szczególnie w części zachodniej cesarstwa wyludniały się. To powodowało upadek rzemiosła i pociągało za sobą upadek handlu

2. Próby reform w III w.

a) cesarz Dioklecjan:

- zwiększył liczbę legionów,
- zmienił organizację armii i miejsca jej stacjonowania,
- wprowadził maksymalne ceny na różne artykuły i ustalił płace minimalne,
- przeprowadził reformę podatkową – uzależnił wysokość podatków od typów upraw i jakości gruntów,
- przeprowadził reformę administracyjną – zwiększył liczbę prowincji do 117. Italia również została podzielona na prowincję, a Rzym utracił znaczenie – pozostał jedynie siedzibą senatu

b) reformy Konstancyjna:

- W 330 r. cesarz Konstancyjn uczynił Konstancyjnopol (dzisiejszy Stambuł) drugą stolicą. Stał się on główną siedzibą władz. Powołano w nim Senat wzorowany na rzymskim, a mieszkańcy otrzymywali darmowe zboże z Egiptu.

c) reforma Teodozjusza Wielkiego:

- w 395 r. w chwili swojej śmierci, **podzielił cesarstwo** na:
 - **wschodnie ze stolicą w Konstancyjnopolu** – władał tam jego syn Arkadiusz,
 - **zachodnie ze stolicą w Rawennie** – władał tam jego syn Honoriusz

3. Wielka wędrówka ludów IV w. – V w.

a) wielka migracja ludności

b) została zapoczątkowana przez Hunów – lud pochodzenia mongolskiego – który w poszukiwaniu pastwisk i lepszych terenów – pojawił się nad Morzem Czarnym. Zaatakował Gotów, którzy ruszyli na zachód napierając na kolejne plemiona. Słabe cesarstwo zachodniorzymskie nie było w stanie ich powstrzymać. Plemiona grabiły, a później osiedlały się w granicach państwa rzymskiego.

c) w **378 r. bitwa pod Adrianopolem** – wojska rzymskie poniosły klęskę w walce z Wizygotami. W bitwie zginął cesarz Walens. Jego następca – Teodozjusz Wielki wyraził zgodę na osiedlenie się Wizygotów w granicach cesarstwa i nadanie im pewnej niezależności. W 410 r. Wizygoci złupili Rzym.

d) w V w. plemiona germańskie masowo przekraczały granicę cesarstwa zachodniorzymskiego. Plemiona germańskie zakładały w granicach cesarstwa zachodniorzymskiego własne państwa. początkowo formalnie uznawali zwierzchność Rzymu, lecz w rzeczywistości były one niezależne:

- Wizygoci – na początku V w. opuścili przyznane im tereny w Mezji i złupili Płw. Bałkański, a potem podbili Hiszpanię.
- Kwadowie, Wandalowie, Swebowie, Burgundowie, Alemanowie wkroczyli do Galii
- Ostrogoci osiedlili się na Bałkanach,
- Frankowie i Burgundowie osiedlili się w Galii,
- Longobardowie utworzyli własne królestwo na północy Italii,
- Anglowie, Sasi i Jutowie opanowali Brytanię.

4. Upadek cesarstwa zachodniorzymskiego

a) **najazd Hunów** – w V w. **Hunowie** pod wodzą **Atylli** stworzyli koalicję plemion i zaatakowali cesarstwo zachodniorzymskie.

- W **451 r.** zaatakowali Galię. Rzymianie przeciwko Hunom sprzymierzyli się z Wizygotami, Frankami salickimi i Burgundami. Rzymianie wraz ze sprzymierzeńcami pokonali Hunów w **bitwie na Polach Katalaunijskich**.
- W 452 r. Hunowie zaatakowali Italię, zajęły Akwileję i zagroziły Rzymowi. Atylla uzyskał przydomek „Bicz Boży”. Po jego śmierci państwo Hunów rozpadło się.

b) **Wandalowie** przeszli przez Hiszpanię do Afryki Północnej, a następnie zaatakowali Rzym – zdobyli i złupili miasto w **455 r.**

c) w 475 r. władzę przejął małoletni Romulus Augustulus.

d) w 476 r. przeciwko cesarzowi zbuntował się Odoaker – wódz Germanów służących w armii rzymskiej. Odesłał insygnia cesarskie do Konstancyjnopola i przejął władzę w Italii. Datę tę uważa się za umownie za datę upadku cesarstwa zachodniorzymskiego.