PAGE
7

RIMSKA POVIJEST
1. Izvori. Rimska analistička predaja. Grčki izvori za rimsku povijest: Polibije, Plutarh, Diodor, Dionizije Halikarnašanin, Apijan, Kasije Dion. Rimska historiografija: Cezar, Salustije, T. Livije, Tacit, Svetonije, Amijan Marcelin... Ostala književnost kao izvor: Ciceron (govori, rasprave, pisma), Plautove komedije; ukupni korpus rimskog p r a v a sačuvan u Justinijanovoj kodifikaciji i dr. Arheološka istraživanja: Rim, Pompeji; sjevernoafrički gradovi, rajnsko - dunavski limes. [U Hrvatskoj: Narona, Salona, Zadar, Nin, Pula, Burnum (Ivoševci), Trilj; u unutrašnjosti pogranični gradovi i utvrde duž Dunava, okolica Zagreba, Sisak itd.; muzeji u Splitu, Zadru, zagrebu i Puli].

2. Geografski pregled – narodi i jezici. Italija: klima, reljef, tlo (osobito vulkanska aktivnost), vode. Od ostalih područja kasnijeg Rimskog Carstva osobito obratiti pažnju na unutrašnjost evropskog kontinenta i Iberskog poluotoka koji se s rimskim osvajanjem uključuju u antičku civilizaciju - kontinentalna klima, šume, plovne velike rijeke, slaba zastupljenost vitikulture, odsustvo masline.

PREDRIMSKA ITALIJA I NJENI NARODI (v. kartu Narodi i jezici predgrčke Italije)
1. Prapovijesni razvitak Italije. Širenje neolitičke kulture od oko 7/6. tisućljeća. Dodiri s unutrašnjom Evropom i Balkanom. Ubrzani razvitak potkraj brončanog doba: tzv. apeninska kultura u dodiru s mikenskim Grcima 15-12. st. Širenje villanovanske kulture - početak željeznog doba 11/1o. st. Spaljivanje umrlih. Nastanak brojnih utvrđenih naselja, posebno duž tirenskog primorja, u Apuliji i na Siciliji.

2. Grčka kolonizacija u 8. st. Daljnje ubrzanje razvoja na Apeninskom poluotoku: nastanak većih protourbanih i potom urbanih centara- Etrurija, Lacij, Kampanija, Apulija.

3. Etnički pregled. Narodi stare Italije. Miješanja i prožimanja kultura i jezika od najstarijih vremena.

(A) Ne-Indoevropljani: Etruščani, Reti (u Alpama).

(B) Narodi indoevr. jezika: (1) Italici - I. umbrosabelski ogranak: Umbri, Picenti, Sabinjani, Ekvi, Marsi, Volsci, Vestini, Kampanci, Samnićani, Lukanci, Brutijci; II. latinski ogranak: Latini, Falisci, Aurunci. (2) Ostali Indoevropljani: Liguri, Veneti (s njima srodni u nas Histri i Liburni); u Apuliji: Dauni, Peuceti, Mesapi (podrijetlom s istočne strane Jadrana, prije početka željeznog doba). Od. 4. st. pr. Kr. u sjevernoj Italiji Gali (Kelti).

Žitelji Sicilije: Sikulci, Sikanci, Elimci; doseljeni Grci i Puni (lat. Puni=Feničani iz Kartage) na Siciliji i Sardiniji.

NAPOMENA - Glavne narodnosne skupine Europe u doba rimskog osvajanja i u doba Carstva:

Hispanija - Iberci (neindoevr.), Vaskonci (Baski, neindoevr.), Keltiberi (keltizirane zajednice).

Kelti nastavaju Britansko otočje (Irci i Briti), kontinent od Francuske do Rajne (Gali, Belgi), veći dio Švicarske (Helvećani), južni dio Njemačke (Vindelici), Češku (Boji), Austriju i sjev. Sloveniju (Norici), sjev. i jugoist. Panoniju (Skordisci).

Germani se šire od Rajne prema Skandinaviji i Poljskoj; u 1. st. pr. Kr. izbacuju Kelte iz »eške (Markomani) i izbijaju na Dunav.

Panonci su skup zajednica u sjevernoj Hrvatskoj do Dunava te u sjevernoj i srednjoj Bosni. Možda su im srodni i Japodi (Gor. kotar, Lika, Pounje) i Delmati (od sr. Dalmacije do Kupresa).

Iliri (Autarijati, Ardijejci i dr.) možda najsrodniji Panoncima, od Neretve do Epira i od Jadrana do zap. Srbije i u zap. Makedoniji. Nejasna je pripadnost njihovih istočnih susjeda Dardanaca, Meza i Tribala u Srbiji i sjeveroist. Bugarskoj. Tračani zauzimlju veći dio dan. Bugarske i izbijaju na sjeverni Egej.

Dačani i Geti u dan. Rumunjskoj. U ist. Panoniji i oko ušća Dunava, te u Ukrajini i dalje na istoku iranski konjanici od ist. Panonije do Volge i Kavkaza (Sarmati i dr. koji zamjenjuju Skite).

Sjev. od Karpata Venedi/Slaveni.
Tema 11.

Rimska republika

POČECI RIMA. TRADICIJA I ARHEOLOGIJA

5. Legendarni počeci Rima. Kraljevi. Arheološki potvrđeni snažan razvitak Rima u 7.-6. st. - najveći negrčki grad Poluotoka. Prednosti položaja Rima. Rim kao velika urbana aglomeracija izdvaja se u odnosu prema ostatku Lacija. Latinske općine. Etrurski Tarkvinijevci. Republika potkraj 6. st. pod patricijima (Senat).

RANA RIMSKA REPUBLIKA (KRAJ 6. ST. - OKO 325. PR. KR.)

6. Rana Republika 5.-4. st. Borbe sa susjedima - ratovanje kao redovita pojava: prodori Ekva i Volska u Lacij. Rimljani u borbi s etrurskim Vejima; važnost zauzeća ovoga grada (bitno povećanje teritorija i bogatstva Rima). Galska epizoda.

Nastavak borbi s Ekvima i Volscima. Zaoštravanje odnosa s Latinima i Latinski rat 340-338. Uređenje odnosa s Latinima - ius Latii. Oslobađanje južnog i istočnog Lacija - latinske kolonije i kolonije “rimskog naroda”.

Rimsko društvo ranijega razdoblja. Patriciji, u rodovima po kurijama (kurijatska skupština) imaju vojnu, sudsku, upravnu i vjersku vlast. Klijenti (clientes) kao zavisni ljudi - zemljoradnici, bez polit. prava. Dužništvo iz kojeg se rađa nesloboda (nexi). Plebs (plebejci) - živalj velikog grada koji ne pripada patricijskim rodovima - izdvajanje bogatih i opća težnja ka podjeli vlasti. Novačenje plebejaca u teško pješaštvo možda već za kraljeva. Sukobi s patricijima. Tribuni plebis, zaštitnici plebsa s izvanrednim ovlastima i zaštićenošću osobe. Tribusi: prvotni (tri, patricijski) zamijenjeni teritorijalnim (4, gradski tribusi); novi tribusi (“seoski”). Tributska skupština za plebejce.

Reforme oko sredine 5. st. Census, centurije i centurijska skupština (izbor visokih magistrata). Zakoni XII ploča o. 450.

Pregled političkih ustanova: skupštine, Senat (auctoritas Senata, vijeća koje se popunjava magistratima i drukčije; nadzor nad djelovanjem magistrata; pravo na zakonodavnu inicijativu odnosno odobravanje inicijative). Magistrature: diktator, konzuli, pretori, cenzori, edili, kvestori.

Organizacija kulta: pontifex maximus kao nadzornik kulta, flameni i dr. svećenici; održanje kultnih bratstava i kolegija (auguri); Vestalke. Važnost obreda u javnom i privatnom životu. Utjecaj obredne uporabe formula (verba concepta, posebno složeni izričaji) na pravo i politički život.

SREDNJE RAZDOBLJE REPUBLIKE (OKO 325 - OKO 135. PR. KR.)

7. Rim u borbi za prevlast na Poluotoku 327-264: prvi i drugi samnitski rat, borbe s Tarentom i Pirom, pokoravanje Etrurije, veze s Kartažanima i Grcima. Učvršćenje složenog sustava savezništva na Poluotoku. Dodjele rimskog i latinskog prava nekim saveznicima. Osnivanje latinskih i nekih rimskih kolonija.Pokoravanjem dijelova Apulije, Picenuma i Etrurije dovršava se objedinjavanje Apeninskog poluotoka (Italije u rimskom smislu) - 264. pr. Kr.

Dovršenje procesa stvaranja nove dominantne skupine: nobilitet, nastao spajanjem patricijskih rodova s plebejskom elitom iz čijih redova se biraju i najviši magistrati i popunjava Senat. Dominacija nobilskih obitelji.

8. Vrhunac republike 264-135. Prvi punski rat - osvajanje Sicilije, Sardinije, Korzike (prve provincije). Ratovi s Galima i Ilirima.

Drugi punski rat: Hanibalov pohod na Italiju; unatoč rimskim porazima- bitke kod Trazimenskog jezera i Kane - veliki dio saveznika ostaje uz Rimljane. P. Kornelije Scipion prenosi rat u Afriku; bitka kod Zame, slom Kartage. Rim prema helenističkom istoku: prvi i drugi makedonski rat s Filipom V. (Kinoskefale 197.) i dominacija u Grčkoj (Flamininova politika održanja ravnoteže među trajno suprotstavljenim grčkim savezima i polisima te Makedonijom - dominacija bez vojne okupacije). Pobjeda nad Etolskim savezom i seleukidskim monarhom Antiohom III. i savez s pergamskim kraljem - Rimljani šire utjecaj na Malu Aziju. uništenje Makedonije i Ilirije 168. Uništenje Kartage i Korinta 146. Borbe u Hispaniji s Keltiberima i Luzitancima - osvajanje većeg dijela Poluotoka.

Tema 12.

Kraj Republike i postanak Carstva

KASNA REPUBLIKA I NJEN PAD (135-27. PR. KR.)

9. Kriza nobilske Republike. Problem raspodjele državnog zemljišta- ager publicus. Uzurpacije senatskog nobiliteta. Sprečavanje nastavka koloniziranja u Italiji. Težnja bogatijeg dijela Rimljana van nobiliteta da sudjeluje posebno u sudstvu - stalež “vitezova” (equites). Težnje obogaćenih Italika - saveznika da istaknu rimsko građansko pravo. Reformski pokušaji braće Grahka i žestoka represija nobiliteta. Razmah latifundija - uvođenje mase robova. Slabi vojni uspjesi i porazi nobilskih vojskovođa. Gaj Marije i pretvaranje građanske (mobilizirane)., samo djelomice plaćene vojske u profesionalnu armiju u kojoj vojnik nakon 16 godina službe stječe pravo na osiguran život - obično u vidu dodjele zemlje. Marijevi uspjesi protiv numidskog kralja Jugurte i protiv Cimbra i Teutonaca. Saveznički rat u Italiji - s v i Italci stječu rimsko građansko pravo (u praksi ostvareno između 9o. i 75. godine). Optimati (pripadnici/pristaše nobilske senatske oligarhije) i populari ulaze u direktan sukob (Sula i Marije). Krvava pobjeda L. Kornelija Sule i diktatura. Sulin pokušaj ozdravljenja optimatske republike.

10. Zaoštravanje političkog sukoba nakon Suline smrti i novi građanski ratovi. Novi aspekti: pojava latinskih te sve više rimskih građana koji nisu Italci i ne žive u Italiji - stanovnici kolonija u provincijama, Rimljani naseljeni u provincijama u potrazi za boljim životom, “stranci” (peregrini) koji su zaslužili rimsko građansko pravo boreći se za Rim; primjer: Cisalpinska Galija, osobito Transpadum (preko Poa) - sada posve romanizirana oblast čiji stanovnici, zbog interesa senatske oligarhije ne mogu nikako dobiti “civitet”, tj. rimsko građansko pravo. Masovno uvođenje robova u Italiju – ustanci na Siciliji i veliki ustanak robova na čelu sa Spartakom. Previranja u Rimu (Katilinina urota). Prvi trijumvirat: Pompej, pobjednik nad pontskim kraljem Mitridatom, Kras, Gaj Julije Cezar. Cezarov prvi trijumf u Galiji 58-51. Građanski rat. Cezarova diktatura do 44.

11. Propast republike i stvaranje “carstva” (principat). Krvave borbe nakon Cezara. Marko Antonije, Cezar Oktavijan, Emilije Lepid - drugi trijumvirat.Surovi obračun s optimatskim vodstvom i pristašama (proskripcije). Ciceronova smrt. Poraz Bruta i Kasija. Sukobi i obračun među trijumvirima. Bitka kod Akcija 31. Oktavijan prvi čovjek države (princeps). Titula Augustus 27.

Tema 13.

Rimsko Carstvo: društvo, kultura

RANO CARSTVO - PRINCIPAT

(Razdoblje Principata se obično dijeli na rano i kasno. U ranom razdoblju, od Augusta do Komoda [180-192.], država se razvija u okvirima koje je postavio August. Kasnije razdoblje, od Septimija Severa [193-210.] do nastupa Dioklecijana [283-306.], ispunjeno je vladavinama vojničkih careva i građanskim ratovima.)

12. Konstrukcija nove vlasti: princeps uzima titule i ovlasti tribuna (tribunicia potestas), prvosvećenika (pontifex maximus), daje se birati za jednog od konzula itd. »uvanje dijela republikanskih ustanova. Suradnja sa Senatom. Zakoni koji teže obnovi poljuljanih vrijednosti, posebno braka. Uprava u provincijama - mirne (bez vojske) pod Senatom i upravom prokonzula ili propretora, ostale pod carem i pod upravom Augustova namjesnika (legatus). Uspostava carske riznice (fiscus): prihodi i posjedi.

13. Rani principat 1-2. st n. e. Julio-Klaudijevska dinastija. Carevi u stalnom sukobu sa Senatom, oslanjajući se na vojsku i osobito provincijalce. Grad Rim postaje golemi parazitski organizam koji uživa privilegije i subvencioniranu ili besplatnu prehranu. Masovne zabave - Colosseum i druge arene.

Proces romanizacije: sjeverna Afrika, europske provincije. Latinsko pravo najčešći oblik: domorodačke općine, u pravilu gradske, carskom odlukom dobijaju pravo da se konstituiraju kao municipiji, a duoviri koji se biraju da njima upravljaju na godinu dana dobijaju rimsko građansko pravo. Ovim putem su ugledni i bogati domoroci Hispanije, Galije, Ilirika (Dalmacije), Panonije, Mezije, Trakije i dr. bili potaknuti da se još tješnje povezuju s Rimljanima i, osobito, iskazuju maksimalnu lojalnost princepsu. Proces romanizacije ubrzan novim kolonizacijama - naseljavanjem veterana, sve češće u slabo naseljenim graničnim provincijama. Izgradnja prve jedinstvene cestovne mreže u Evropi.

Flavijevski carevi. Vrhunac Principata: Antonini- Trajan, Hadrijan, Antonin Pije, Marko Aurelije. Pax Romana, poremećena Trajanovim (efemernim) osvajanjima u Mezopotamiji i sretnijim prodorom u Dakiju (Rumunjska).

14. Rimsko društvo u principatu. Ordines : senatski stalež, vitezovi. Gornji sloj u provincijama (ordo decurionum u kolonijama i municipijima). Oslobođenici - specifičnost rimske pravne prakse. Postupno povećavanje prosječne veličine veleposjeda. I u provincijama mali posjednici propadaju. Zakupnici i koloni, pored robova - villae rusticae.

15. Razdoblje kasnog principata, 3. st n. e. Vojnički carevi i barbarske navale (Germani) od druge polovice 2. st. Karakalina konstitucija 212. Propadanje gradskih općina pod pritiskom državnih poreza i enormnog jačanja veleposjedništva. Nova pojava : naglašavanje razlike između dviju kategorija slobodnih (honestiores “časniji” i humiliores “skromniji”) i u pravu, odnosno zakonodavstvu. Zlatno doba rimskog prava.

DUHOVNA KULTURA RIMA

16. Izvorna religija Rimljana i Italika, ritualizam; organizacija kulta (obredni kalendar, svećenici - pontifici, flameni, svećenički kolegiji/bratstva, svetišta, kult u obitelji). Kasnije povezivanje domaćih božanstava s grčkim bogovima. Prodor orijentalnih kultova. Kult carske osobe. Uzmak tradicionalne religije u vezi sa dekadencijom antičke gradske općine - čovjek traži zajednicu u kultnoj općini - kultovi egipatske Izide, maloazijske Kibele, boga Mitre i sl. (usp. i rane kršćanske zajednice).

17. Rimska kultura i umjetnost. Snažni utjecaj helenističke umjetnosti i grčke kulture uopće: Carstvo ostaje trajno dvojezično - latinski jezik na zapadu, grčki na istoku. Pjesništvo: Enije; lirika; Vergilije. Govorništvo: Ciceron. Graditeljstvo. Urbanizam: širenje gradske kulture življenja do granica Carstva.

Tema 14.

Kasna antika
KASNO CARSTVO - DOMINAT

Opće odlike razdoblja
Razdoblje kasnoga Carstva uobičajeno je nazivati i kasnom antikom, a proteže se od konca 3. do konca 5. stoljeća (konvencionalni datum: 476. god, “pad” Zapadnog Rimskog Carstva).

U historiografiji su prosudbe o stvarnoj prirodi promjena u antičkom svijetu u ovom razdoblju i danas predmetom živih rasprava. Temeljnim djelom se još smatra opsežna monografija A. H. M. Jones, “The Later Roman Empire, 284-602”, 1964. Danas se općenito drži da je novovjeka historiografija znatnim dijelom bila podlegla dojmu kojeg ostavljaju osobito književni izvori, u kojima preovlađuju mračni tonovi, ukazivanje na znake propadanja i iščekivanje konačnoga sloma. Tomu se pridružuju poznate barbarske provale te arheološki dokazano propadanje gradova u mnogim područjima Carstva.

Novija istraživanja upozoravaju da se prilike razlikuju prema pojedinim oblastima te da su pojednostavljeni zaključci često pretjerani.

Gospodarstvo. Opća prosudba o padu opsega proizvodnje nije točna. U istočnim provincijama upravo ovo razdoblje donosi početak novog razvojnog ciklusa, nakon stagnacije koja je počela potkraj helenističkog doba. Ovoga su svijesni i vrhovi Carstva (usp. Dioklecijanovo preuzimanje Istoka kod podjele vlasti; potom gradnju Konstantinopolisa-Carigrada kao Novog Rima). Ovaj uspon Istoka zacijelo je i glavnim osloncem opstanka Istočnog Carstva (Bizanta). Od zapadnih provincija drži se dobro Afrika. U podunavskim provincijama (Panonije G. i D., Mezija G. i D.) koje su razmjerno kasno kolonizirane i stvarno uključene u sustav Carstva, javljaju se znaci izvjesnoga rasta sve do druge polovice 4. stoljeća.

»ini se da je i inače sam opseg proizvodnje, ponajprije u poljoprivredi, ostao na istoj razini, ali su se odnosi počeli bitno mijenjati. Javljaju se i preovlađuju: (1) tendencija rasta imanja i prelazak velikog dijela zemljišnog fonda u ruke države i (2) pretvaranje zemljoradnika-zakupaca u seljaka vezanog za zemlju (kolonat), uz pretvaranje samih robova u zavisne zemljoradnike. Ni država ni posjednici golemih imanja nemaju interesa za intenzivnom obradom kao u ranijem razdoblju: zemljišta se dijele na male dijelove i daju kolonima da na njoj žive i daju veliki dio prinosa u naturi. Intenzivna poljoprivredna proizvodnja opstaje oko velikih vila, sjedišta imanja, koja mogu postati i utvrđenim zaklonom za okolni puk, te crkveno središte.

Ovakav razvitak potiče povratak naturalnoj privredi. Seoska područja nastoje pokriti svoje potrebe u proizvodima obrta vlastitim snagama. Na drugoj strani, potrebe velikih gradova, vojske i drugih potrošača pokrivaju se sve više podizanjem velikih pogona u državnim rukama, osobito za proizvodnju tkanina (gineceji, fulonike). To bitno umanjuje tržišnu razmjenu i potkapa gospodarsku ulogu grada.

U tijesnoj vezi s ovim je i poreski sustav kojega uvodi Dioklecijan, a usavršavaju nasljednici (iugatio i capitatio). Posjed se oporezuje u sklopu velike jedinice (iugum) za koju je procijenjena vrijednost i fiksiran porez za period od 15 godina (indikcija). Budući da je Carstvo i nadalje u upravnom pogledu podijeljeno na teritorije gradskih općina, općinski vijećnici (tj. najbogatiji građani, dekurioni) jamče naplatu poreza vlastitim imetkom. Nemilosrdni državni aparat nerijetko šikanira dekurione, ali i oni sami tlače zemljoradnike. Poreska reforma je izvedena stoga što se pokazalo da tradicionalni sustav ubiranja poreza, u kojem su se još vukle različite tradicije iz ranijih razdoblja, ne osigurava dovoljna sredstva državi. Tijekom anarhije i svakojakih uzurpacija u 3. stoljeća pokazalo se da je (za vlast) najbolji način nametanje prisilnih izvanrednih nameta bez obzira na tradicionalna prava i status posjednika.

U stalnoj potrebi za dopunskim sredstvima, država je tijekom kasnoga Principata sustavno kvarila novac smanjujući količinu srebra (v. grafikon). Ova “inflacija” je dodatno nagrizala tržišne odnose. Dioklecijanove reforme će uvesti zlatni novac kao temeljnu jedinicu. Zlatnici ostaju kao glavna moneta i u ranom srednjem vijeku, često kao jedino platežno sredstvo monetarnog tipa. Slabljenje uloge i kasnije nestajanje moneta srednjih i nižih vrijednosti govori da se promet dobrima bitno smanjio. Zlatni novac je pogodan za promet nekretninama i drugim veoma skupim dobrima, nerijetko završavajući kruženje u obliku “blaga” (thesaurus, odatle izraz tezauriranje).

Pojačana uloga države očitovala se i Dioklecijanovim ediktom o cijenama, kojim je vlast nastojala zaustaviti divljanje cijena. Ima sasvim suprotnih mišljenja o uspješnosti ove mjere. Svakako valja voditi računa i o tome da je država sama organizirala proizvodnju ili je uređivala preraspodjelu ili je pak nadzirala; bez obzira na krajnji (ne)uspjeh edikta o cijenama, činjenica je da njegovi autori nisu krivo procjenjivali stvarno stanje gospodarstva, niti su precijenili mogućnosti države.

U zapadnoj polovici Carstva, utoliko jače što je područje bilo dalje od Sredozemlja, grad postaje glavni gubitnik. Osim što ga pogađa već spomenuti “trend” u gospodarstvu, srozava ga i sama državna vlast koja u potrazi za prihodima uvodi najprije izvanredne nadzorne organe koji stvarno ruše općinsku samoupravu, a zatim je u velikoj mjeri i ukida. Većina gradova opada, gubeći pučanstvo. Opstaju ponajviše metropole, središta provincija (u nas: Salona, Siscija) ili većih jedinica, odn. carske prijestolnice (Rim, Carigrad, Ravenna, Sirmium-Sr. Mitrovica, Mediolanum-Milano, Treveri-Trier, Antiohija, Kartaga, Aleksandrija i sl.). Opstanku gradova pridonijet će napose uspostava biskupija. S obzirom na slom mjesne samouprave i kompromitiranu državnu vlast, biskupi postaju moralni, a kasnije i legalni autoriteti.

Mali gradovi toliko opadaju da se izjednačuju po izgledu i statusu s novim malim središtima koja nastaju iz potrebe da se za svako uže područje osigura obrana i općenito uredi život u sve težim uvjetima (kašteli, castella; prema lat. castrum “utvrđeni tabor, tvrđava” nastaje bizantska riječ kástron u značenju “grad”). Veliki udio u nastanku mreže manjih središta ima uspostava guste mreže svetišta - crkava, nerijetko s većom ili manjom zajednicom redovnika, gdje se štuju moći mučenika i gdje se pokapaju umrli. Nastaju zajednice koje su i vjerničke zajednice, zameci crkvenih župa.

Društvene promjene su znatne. Veliki dio seljaštva dospijeva u zavisni položaj (koloni). Ropstvo opstaje u metropolama, u ulozi pomoćne radne snage i posluge. Radna snaga, obrtnici i poduzetnici u raznim strukama velikim su dijelom pod državnim nadzorom i rade za državne potrebe. Stari posjednički sloj koji je nosio gradsku općinu potisnut je i njegova ogorčenost je znatno obojila književne sastave kasne antike. U usponu su skupine i slojevi vezani za državu: vojska, činovništvo, elitne skupine oko careva. Od Dioklecijana nadalje izgrađuje se i dotjeruje golema i komplicirana hijerarhija civilnog i vojnog aparata (iz kojega se izravno nastavlja bizantski).

Nove kategorije su svećenstvo i redovništvo. Iako će vlast nastojati steći nadzor nad Crkvom, dijelom i kroz povlastice i dobra, Crkva putem bezbrojnih malih i velikih zavjetnih darova ostvaruje materijalnu samostalnost, dok njeni najistaknutiji ljudi, poput sv. Ambrozija, milanskog biskupa, daju primjere moralne nadmoći i, barem na Zapadu, pokazuju put koji će Crkva slijediti.

Provincijalno društvo se tijekom kasne antike posve romanizira u mnogim oblastima, ali gotovo istovremeno dolazi i do produbljavanja razlika među tim oblastima. Tamo gdje je skroz preovladao latinski jezik (Italija, Galija, Hispanija, dijelovi Alpa, Podunavlja i zapadnog Ilirika), razvijaju se pučki govori iz kojih će se razviti kasniji romanski jezici. U onim predjelima u kojima romanizacija nije dovršena, obnavlja se dominacija starosjedilačkih jezika (u Africi berberski, pa i punski; u Britaniji keltski). Na Istoku i nadalje dominira grčki jezik; naporedo s njim opstaju koptski u Egiptu, aramejski u Siriji, arapski i dr. Učestale pojave uzurpacija carske titule i faktičnog odcjepljenja od Carstva (Britanija, Galija na Zapadu) svjedoče o slabljenju kohezije Carstva. Nakon pobjede kršćanstva, razlike među oblastima očitovat će se i u širenju hereza, od kojih će neke uhvatii korijena i stoga što su iskazivale otpor središnjoj vlasti (Egipat, Afrika).

Duhovni vidovi kasne antike. Već u prethodnom razdoblju sinkretistička rimsko-grčka religija izgubila je podlogu (v. gore). Pučanstvo se okreće orijentalnim kultovima (egipatska Izida, maloazijska Kibela-Velika Majka s Atisom, mitraizam). Zajedničko je ovim kultovima što propovijedaju spasenje (soteriološki kultovi), a vjernike uključuju putem mističnog uvođenja u kultnu zajednicu. Svećenstvo teži hijerarhizaciji. Carska vlast prihvaća većinu ovih kultova i nastoji ih dodatno organizirati i, dakako, nadzirati (osobito Kibelin i Mitrin kult). Kršćanstvo se širi ponajprije duž glavnih prometnica Sredozemlja i po metropolama (Rim, Antiohija, Aleksandrija, Korint, Salona itd.), uz osjetnu prevagu istočnih provincija u početnoj etapi. Progoni do kojih povremeno dolazi prouzročeni su odbijanjem kršćana da se podvrgnu nadzoru vlasti u onom smislu kako se to događalo s drugim vjerovanjima koja dopiru s istočnih krajeva Carstva. Postojanost, očitovana i mučeništvom (martyrium, od grč. martyros “svjedok”), obraćala je sve šire slojeve kršćanstvu, tako da su najkrvaviji progoni za Dioklecijana i nekih njegovih neposrenih nasljednika bili izraz nemoći. Do toga vremena kršćanstvo je već izgradilo gustu mrežu općina i biskupija, s mnoštvom mjesta za okupljanje molitvu (oratoriji, grobovi mučenika); razvila se i opsežna književnost zasnovana na Evanđeljima, često kao odgovor na žestoke napade iz kruga tradicionalne antičke filozofije ili judaizma.

Konstantinovo “legaliziranje” kršćanstva 313. bilo je praktična mjera, ali je imalo dalekosežne posljedice. Tijekom 4. st. kršćanstvu se okreće najveći dio rimskoga društva. Prirodno je stoga što se osobito tada kroz vjeru počinju iskazivati različitosti tradicija pojedinih oblasti Carstva ili stremljenja pojedinih slojeva i narodnosnih zajednica (hereze). Nastojanja careva da kao nositelji titule pontifex maximus interveniraju u pitanjima vjere, moglo je u prvi mah biti i korisno (npr. Konstantinov napor koji se očitovao na saboru u Nikeji: nikejsko vjerovanje), ali se kasnije pokazalo da bi za Crkvu podlaganje bilo pogubno. Utoliko je važnije bila uspostava primata rimskoga patrijarha (pape), nastavljača sv. Petra, koji se otimlje izravnom carskom nadzoru. Carevi Zapada čak napuštaju Rim opustošen od Vizigota i Vandala i prelaze u Ravenu.

Barbari. Nakon što su vojnički porazili Germane pod Augustom, Rimljani nisu više prodirali preko Rajne i Dunava, osiguravajući granicu nizom utvrda s posadama (limes) i diplomatskim igrama. Pod Markom Aurelijem u drugoj polovici 2. st. vode se krvavi i iscrpljujući ratovi s Markomanima i Kvadima (iz današnje »eške). Carstvo naposljetku napušta Dakiju koju je bio osvojio Trajan. Germani, a u istočnoj Panoniji i konjanički iranski Sarmati, prihvaćaju mnoge civilizacijske tekovine. Osobito valja imati na umu dvoje: (1) Germani u pogledu poljoprivrede i običnih zanatskih vještina ne zaostaju bitno za prosjekom sjevernijih rimskih provincija; (2) germansko društvo ima, unatoč prividnoj ujednačenosti, snažno izgrađenu hijerarhičnost (poglavištvo), koja im omogućuje da u povoljnijim okolnostima stvaraju i trajnije i veće tvorevine. Težnja im je, s obzirom na pritisak novih hordi sa sjevera i istoka, prijeći limes kao “saveznici” (foederati). Rimljani prihvaćaju mnoga plemena i iz njihovih redova sve više popunjavaju svoje vojske. Neka pogranična područja se skroz germaniziraju (npr. uz Rajnu). Hunska provala je natjerala Vizigote i druge da prijeđu u masama u Carstvo. Nakon bitke kod Hadrianopolisa (Edirne kod Carigrada), barbarske vojske i čitavi narodi stalno borave na tlu Carstva. Neki vođe se uspinju do samih vrhova Carstva u 5. stoljeću (Stilihon, Odoakar). Vizigoti trajno zaposjedaju neke provincije na jugu Galije i kasnije u Hispaniji, počinjući komadanje Zapadnog Carstva. Valja primijetiti da se tijekom srednjega vijeka gotovo posvuda Germani etnički gube među romanskom većinom (Hispanija, Galija, Italija), dok germanskima u jezičnom smislu ostaju samo područja uz nekadašnji limes (Flandrija i Nizozemska, Luksemburg i Njemačka zapadno od Rajne i južno od Dunava, veći dio ©vicarske te Austrija).

RAZDOBLJE KASNE ANTIKE – PREGLED DOGAĐAJA
1. Unutrašnji ratovi i barbarske provale. Dioklecijan. Reforme: tetrarhija (augusti i cezari; prijestolnice Nikomedija, Mediolan, Treviri, Sirmij). Nova sistematizacija provincija (dijeceze i smanjene provincije). Uspostava birokratske hijerarhijske vlasti (kraj lokalne samouprave gradskih općina). Izgradnja jedinstvenog i sveobuhvatnog poreskog sustava. Promjene u položaju kolona. Pokušaj kontrole cijena.

Konstantin. Tolerancija kršćanstva. Koncili. Gradnja nove prijestolnice - Konstantinopolis (Carigrad).

Borbe protiv vanjskog neprijatelja: Perzija na istoku (Sasanidi) i germanski narodi duž europskog limesa.

Cijepanje carstva. Barbarski pritisak na granice. Vizigoti ulaze u Carstvo - Hadrianopolis, 378. Teodozijeva podjela na Zapadno i Istočno Carstvo 395. Slom dunavskog limesa u Panoniji.

Provale barbara - Vizigoti, Vandali i Alani, Franci, Ostrogoti. Huni pod Atilom. Slom Zapadnog Carstva 476.

GLAVNI PRIRUČNICI:

Stara Grčka (ur. Struve i Kalistov), Sarajevo, 1962.

RANOVIČ, Helenizam i njegova istorijska uloga, Sarajevo, 1962.

MAŠKIN, Istorija starog Rima, Beograd (više izdanja)

LISIČAR P., Grci i Rimljani, ŠK, Zagreb, 1970.

GRIMAL, Rimska civilizacija, Beograd, 1964.

M. SUIĆ, Antički grad na istočnom Jadranu, Zagreb 2003.

NEKOLIKO NAPOMENA O RELEVANTNIM POJMOVIMA

Kolonija (colonia). Naseobina; razni narodi Italije tijekom 1. milenija osnivaju mnogo novih naseobina prodirući na nova područja. Rimska republika posebno od 4. st. sustavnije radi na osnivanju dviju vrsta novih naseobina. Rjeđe se kolonije rimskoga naroda, zauzeta primorska uporišta u kojima se nastanjuju rimski građani i formiraju autonomnu općinu – zadržavajući status i prava rimskih građana. Brojnije su naseobine, isprva osnovane u suradnji s latinskim saveznicima, pa se nazivaju latinskima. Kolonisti su i Rimljani i Latini, ali su nakon osnutka nove zajednice svi po statusu Latini, tj. ostaju bez prava aktivnog i pasivnog sudjelovanja u političkom životu Rima. Republika će osnivati latinske kolonije do potkraj 2. st. pr. Kr.
U carsko doba grad s rangom kolonije uživa poseban ugled. Njime upravlja dekurionsko vijeće (poput senata), sastavljeno od imućnijih građana; na čelu lokalni magistrati (najviši najčešće dvojica – duoviri).
Kolonija podrazumijeva grad i pripadni teritorij. Teritoriji kolonija (ager) su u pravilu raspodijeljeni pravilnom, pravokutnom mrežom (limitacije).

Municipij (municipium). U doba Republike naziv za latinske i savezničke gradove u Italiji; naziv od munus capere, tj. preuzimati teret/obvezu (upravljanja gradom). Kao i u kolonijama, bogatiji građani, predstavljeni u dekurionskim vijećima, vode glavnu riječ i iz njihovih redova se biraju loklani magistrati.
U doba Carstva municipij postaje najbrojnija vrsta gradske općine – v. dalje!

Latini i latinsko pravo (ius Latii). Latini su izvorno žitelji pokrajine Lacij. U doba ranije Republike latinske općine su najčešće rimske saveznice u borbi s Volščanima, Ekvima i dr. agresorima. Nakon sukoba, Rimljani od 338. latinskim općinama koje nisu anektirali i integrirali, daju poseban status: ovi političko-pravni Latini su u pravnom pogledu gotovo izjednačeni s Rimljanima (mogu sklapati s jima brakove, zakonito poslovati itd.), ali su podvrgnuti vlasti Senata i rimskih magistrata i obvezni na vojnu službu. Zahvaljujući brojnim latinskim kolonijama, broj (kvazi)Latina raste. na početku ustanka saveznika 91. g. pr. Kr. Latini na apeninskom poluoitoku stječu rimsko građansko pravo, pa preostaju samo Latini koji su naseljeni u provincijama.
S početkom Carstva latinsko pravo postaje jedan od najvažnijih mehanizama romanizacije u zapadnoj polovici države (dakle i u provincijama Dalmaciji i Panoniji). Radi se o tome da su dovoljno romanizirane domorodačke zajednice – bilo već postojeće ili pak od Rimljana reorganizacijom stvorene – dobile latinski status odnosno status municipija. Godišnji vrhovni magistrati u ovakvim municipijima automatski stječu rimsko građansko pravo (za sebe i za obitelj!).poslije je ova povlastica proširena na sve članove vijeća – dekurione. Tako je proces municipalizacije očevidno bio podržavan od strane lokalnih imućnih obitelji kojima je bilo u interesu da se što prije domognu statusa rimskih građana.

Važno je upozoriti da municipalizacija ovog tipa nije karakteristična za istočnu polovicu Carstva. U sredinama u kojima preovlađuje grčki jezik i tradicija helenističke kulture, dugo opstaje polis kao samoupravna gradska općina – u načelu do ujednačavanja dolazi s Karakalom 212. kada svi slobodni stanovnici Carstva postaju rimski građani. Otada nadalje naslovi kao što su colonia i municipium opstaju samo kao znak štovanja tradicije.
Provincija (provincia). Nakon što su u I. punskom ratu prvi put osvojili velike oblasti izvan Apensinskog poluotoka (= Italija u tadašnjem smislu) – Siciliju te Sardiniju s Korzikom, Rimljani uvode novi način upravljanja osvojenim područjem. Oblast, nazvana provincijom, stavlja se pod upravu magistrata – posebno izabranog pretora. Pretor, koji po tradiciji ima imperium, dakle moć zapovijedanja vojskom i kvalificiran je zastupati Republiku, može učinkoviti braniti oblast (ima vojsku, najmanje 1 legiju), poslovati sa susjednim silama, voditi upravu oblasti i biti vrhovni sudac u njoj.

Broj provincija s vremenom raste, pa se uprava povjerava bivšim magistartima (prokonzuli, propretori) ili se mandati namjesnika produžuju za godinu ili više (prorogacija). Preuzevši vlast Sula je pokušao uvesti reda u upravu provincijama, odredivši da ubuduće konzuli i pretori, nakon godišnje službe, obvezatno odlaze upravljati provincijama.
Namjesnici provincija imaju malobrojni stožer pomoćnika (legata) i savjetnika, te jednog kvestora. U kasnoj Republici se razvija sustav zakupa provincijskih prihoda (nameti, carine, razne takse i sl.): poslovni ljudi u Rimu formiraju udruge koje na natječaju, najboljom ponudom, ostvaruju pravo prikupljanja provincijskih prihoda. Rimska riznica pak dobija siguran novac, a zakupničke udruge (svojevrsna dionička društva) ostvaruju profite (zakonitih 5% plus koliko mogu ugrabiti). Ako namjesnik (prokonzul, propretor) dopušta, zakupci (publicani) doslovno pustoše provincije.

Iako namjesnici nemaju u nadležnosti prikupljanje prihoda osim onoga što služi za pokrivanje njihova troška, oni imaju pravo zahtijevati od provincijalaca novac, različita dobra, brodovlje i vojne odrede u slučaju ratne opasnosti – stvarne ili fiktivne.

Potkraj Republike izvori svjedoče o anarhičnim i za provincijalce nerijetko pogubnim prilikama u provincijama. Smatra se da je Carstvo, počevši s Augustom, uvelike učvrstilo svoj položaj stekavši povjerenje provincijskih elita, pa i širih krugova – carska vlast je srezala moć zakupaca poreza, uvela reda u financije uopće, a za namjesnike su pomno birani lojalni, ali i sposobni, iskusni ljudi koji će i osobno pridonijeti općem uzletu društva i gospodarstva tijekom prva dva stoljeća Carstva.
Od Augusta nadalje provincije se dijele na 'senatske' i 'carske'. Senatske su davno osvojene, dijelom romanizirane i mirne provincije u koje nimnalno Senat šalje bivše konzule i pretore, po republikanskoj tradiciji (stvarno ih ipak bira vladar). U svim drugim provincijama, ponajviše zbog toga što u njima borave jedna do dvije legije te znatan broj auxilia, princeps/car imenuje provjerene dužnosnike s naslovom Augustova legata u rangu propretora (legatus Augusti pro praetore). Time se i simbolički ističe da oni samo zamjenjuju princepsa, koji jedini ima ovlast zapovijedanja (imperator).

Provincije u doba Principata predstavljaju pravo šarenilo zajednica po statusima. Tako će se u njima naći naporedo: 1. gradovi-kolonije rimskog naroda, 2. municipiji rimskih građana (gradovi koji nisu nikada osnovani kao kolonije, ali su stanovnici rimski građani); 3. municipiji s latinskim pravom; 4. različiti gradovi koji od ranije čuvaju status povlaštenih «saveznika»; 5. gradske općine i plemenski uređene zajednice tzv. peregrina, domorodaca. Stvari su složenije na istoku carstva (polisi!). Prilike ipak valja poimati dinamički, jer su se usljed romanizacije stanja mijenjala svako nekoliko desetljeća.
U ovako, barem naizgled, kaotičnim prilikama ipak je vladao priličan red. Temeljio se na lojalnosti provincijskih elita koje nastaju miješanjem doseljenih Rimljana i drugih stanovnika Carstva s lokalnim gornjim slojem, na samoupravi provincijskih zajednica, funkcioniranju pravnoga poretka, ali, dakako, i na budnosti i spremnosti upravljača i strahu od sile profesionalne carske vojske.
Integraciji raznorodnih elemenata i interesa bitno pripomaže i sustavna gradnja cesta i silan porast pomorskog prometa.

