Det antika Rom

Peter Fors 7e

Innehållsförteckning

1

Framsida

2

Innehållsförteckning, källor

3

Den italienska halvön 600-450 f. Kr (bild)

4

Rom - hur staden växte fram, Etruskerna, Romarna som Italiens herrar 

5

Hannibal och kriget mot Kartago


6

Hannbals väg (bild)

7

Slaget vid Cannae (bild)

8

Hannibal och kriget mot Kartago (forts.), Roms styrelse

9

Roms styrelse (forts.), Julius Caesar

10

Julius Caesar (forts.), Augustus

11

Romarriket (bild)

12

Samhälllsklasserna, Romarna som herrefolk

13

Samhällspyramid (bild)

14

Västroms fall

15

Västrom/Östrom (bild)

16

Tidslinje

Källor:

Källor:


Horisont

Rom - hur staden växte fram

Rom växte fram vid floden Tibern. Sju kullar uppstod utmed den ena flodstranden. Små byar växte fram på kullarna. De var skyddade från anfall och mot Tiberns översvämningar tack vare kullarnas branta sidor. Mellan kullarna växte en marknadsplats fram. På det stället skulle senare Forum, Roms torg, skapas.
Det var runt 600 f. Kr som byarna på kullarna utvidgades till en liten stad. Rom växte sedan till en stad med över en miljon invånare och blev senare huvudstad i romarnas vidsträckta land.

Etruskerna

På 700-talet f. Kr hade etruskerna blivit det ledande folket runt Tibern. De tillverkade vapen med hjälp av det järn som de framställde av den malm de bröt. Ved gick åt i massor eftersom de behövde träkol för att driva masugnarna. Ännu idag kan man se stora skoglösa områden som härstammar från den tid då etruskerna fällde träd för att driva masugnarna. Det var genom etruskerna som romarna skapade bekantskap med de grekiska bokstavstecknen. Även byggnadskonst lärde sig romarna av etruskerna. Etruskernas utveckling hade gått snabbare än romarnas. Tills 500 f. Kr var etruskiska kungar herrar i Rom. Men 500 f. Kr tog romerska hövdingar makten efter ett uppror. Ordet kung blev ett skällsord.

Romarna som Italiens herrar

Under en tidsperiod på 200 år arbetade romarna med att ta makten över den italienska halvön. Det var runt 400 f. Kr som de blivit starka nog att besegra etruskerna. Trots att etruskerna hade tjocka murar runt sina städer så lyckades romarna erövra stad efter stad. Romarna fortsatte sidan sin erövring. Även andra folk fick finna sig i att bli styrda från Rom.

Romarna gick sedan söderut, mot grekernas kolonier. Motståndet var hårdare här. Kolonierna var inte så starka, men däremot koloniernas vänner i öst. Pyrrhus, Epirus (nordvästra Grekland) kung, hade 25 000 man och 20 stridselefanter i sin armé. I det första slaget mellan romarna och Pyrrhus förlorade romarna 7000 man medan Pyrrhus förlorade 4000 man. "En sådan seger till och jag är förlorad" lär Pyrrhus ha sagt efter att slag nummer två hade utfallit med samma förlustsiffror. Pyrrhus hade nämligen svårare än romarna att skaffa nya soldater. Pyrrhus hade vunnit en "pyrrhusseger", en seger som vinns till ett alltför högt pris.

Det var år 264 f. Kr som de grekiska stadsstaterna var tvungna att ge sig, och en nya stormakt hade växt fram.

Hannibal och kriget mot Kartago

I och med att romarna blev härskare över de grekiska kolonierna, blev de också intresserade av den sjöfart och handel som tidigare de grekiska kolonierna bedrivit. Romarna startade då krig med kartagerna, som med kolonier från Portugal i väster till Sicilien i öster och handelsstationer runt hela Medelhavet hade blivit en stormakt. Kartago hade bildats av fenicierna omkring 800 f. Kr. Kartago hade monopol på handeln, tack vare sina skickligt byggda skepp och sina vältränade sjösoldater. Under en hundraårsperiod utkämpade romarna och kartagerna tre krig, innan romarna till slut kunde besegra kartagerna och ta kontroll över den lönande handeln.

Efter det första kriget så fick romarna några av kartagernas kolonier, de på Sicilien.

I det andra kriget ledde Hannibal kartagernas armé, 60 000 man och ett sextiotal stridselefanter, mot Rom. På våren 218 f. Kr startade han sin marsch, som gick över Pyrenéernas bergsstigar, över floden Rhône och upp i de snötäckta Alperna. Större delen av Hannibals stridselefanter dog.

På sensommaren 218 f. Kr nådde Hannibal sitt mål för den långa marschen, Rom. Romarnas generaler kunde inte mäta sig mot historiens mest omtalade härförare, Hannibal. Hannibal drev de romerska bondehärarna på flykt.

Vid slaget vid Cannae hade Hannibal 50 000 man i sin armé, och romarna 80 000. Hannibal gillrade då en genialisk fälla. När romarna anföll vek kartagernas armé med avsikt tillbaka i mitten, medan ryttarna på kanten avancerade framåt. Detta ledde till att romarna blev omringade från alla sidor. En fruktansvärd slakt följde. 60 000 döda romare och 6000 döda kartager låg på ett flera kvadratkilometer stort område.

Hannibal var beroende av förstärkningar från fastlandet, och det visste romarna. Därför skar de av hans förbindelser med Kartago. I 14 år undvek romarna att möta Hannibal i något stort fältslag. Romarna skeppade istället en här från Sicilien till Afrika och angrep kartagerna. Detta ledde till att Hannibal kallades hem.

Det var söder om huvudstaden Kartago, vid Zama, som det avgörande slaget utkämpades. Detta skedde 202 f. Kr. Det blev romarna som till sist segrade, och kartagerna fick lämna ifrån sig sina kolonier i Spanien och på Sicilien, överlämna nästan hela sin flotta och betala ett sort krigsskadestånd under femtio år. Romarna, som hade börjat som härskare över sju kullar, fortsatt med Italien hade nu blivit herrar över västra Medelhavet och tagit över kartagernas handel.

Efter freden med Kartago började romarna erövra Makedonien och de grekiska stadsstaterna. Romarna beundrade grekerna. Romarna tog efter grekerna och byggde tempel, teatrar och bad i alla romerska städer. De grekiska arkitekterna, bildhuggarna, läkarna och författarna åkte västerut, till den italienska halvön. 

För att förstöra grekernas handel tog romarna tusen ledande greker som fångar från den grekiska staden Korint. Grekerna gjorde då uppror, varvid romarna slog tillbaka hårt och förstörde staden Korint 146 f. Kr. Männen dödades medan kvinnorna och barnen såldes som slavar.

Romarna erövrade också större delen av Spanien och områdena på Mindre Asiens kust. Romarna härskade över hela Medelhavet och kallade det "Mare nostrum", "Vårt hav".

Förutom att romarna 146 f. Kr lade Korint i ruiner så förstörde de också Kartago. Det var mot en starkt försvagad fiende som romarna en tredje gång förklarade krig mot. Kartagos invånare var till och med villiga att ge sig, men de fick nytt mod efter att en romersk härförare lade fram romarnas beslut: "Vi har beslutat att jämna er stad mer marken. Därför måste ni lämna den och slå er ned någon annanstans, var som helst inom ert område, men minst 15 km från havet".

Detta skulle betyda slutet för en stad som Kartago, som mest levde på handel och sjöfart, så Kartagos stadsbor beslöt sig att försvara sig mot romarna. I tre år lyckades kartagerna hålla stånd mot romarna, men sedan kom den sexdygnslånga slutstriden. Romarna tände på templen och slog sönder gudabilderna. Den överlevande befolkningen såldes som slavar. Romarnas präster fördömde marken och strödde salt i marken för att inget skulle kunna växa där.

Roms styrelse

Romarrikets 500 första år brukar kallas "republikens tid". Ordet republik kommer från det latinska ordet res publica, vilket betyder samhället eller staten. Rom styrdes av:

Senaten, som bestod av 300 medlemmar, hade som uppgift att hålla ordning på rikets ekonomi, ansvara för krigsmakten samt sköta underhandlingar med grannländer och ha uppsikt över de besegrade folk som styrdes från Rom. Senaten var maktens centrum. Senatens 300 medlemmar var ledare över godsägarsläkt, de som hade mycket jord hade mycket makt. Alla viktiga beslut fattades i senaten. Männen i senaten ledde erövringen av Medelhavsområdet. Trots att jordområdena i besegrade länder egentligen skulle ägas av staten så blev jordområdena i allmänhet privata egendomar till storgodsmännen.

Folkförsamlingen var öppen för alla fria män som var äldre än 17 år. Folkförsamlingen skulle stifta lagar och välja ämbetsmän. Valet av ämbetsmän styrdes i själva verket av senaten, som brukade se till att personer de kunde lite på blev valda. I efterhand fick senaten fatta alla viktiga beslut, eftersom romarriket växter och många medborgare fick för lång resväg till Rom, och därför inte kunde deltaga på folkförsamlingens möten. Politiker som ville styra folkförsamlingen fiskade ofta röster genom att bjuda på "bröd och skådespel".

Konsulerna var två stycken personer som ledde staten. De liknade dagens presidenter och de var befälhavare i krig. Kosulerna var vanligen ordförande i senaten och folkförsamligen. En konsul kunde fatta ett beslut utan att fråga den andre, men de kunde stoppa varandras beslut genom sitt veto, som betyder "jag förbjuder". 

Censorerna kontrollerades att skatterna betalades och övervakade att romarna gjorde militärtjänstgöring.

Folktribunerna skulle föra det fattiga folkets talan och kunde genom sitt veto stoppa beslut. Folktribunerna förde också fram förslag till nya lager. Senatorerna hade dock för det mesta möjlighet att styra folktribunerna.

Diktatorn kunde, när stor fata hotade riket, få all makt under sex månader. 

Konsulerna, folktribunerna och censorerna hade minst två ämbetsmän. Ämbetsmännen skulle kontrollera varandra.

Julius Caesar

Julius Caesar, född 100 f. Kr, kom från en förmögen familj. Caesar hade studerat grekisk talekonst, lärt sig hur man övertalar en folkmassa och hur man utnyttjar en fiendes svagheter. Caesar arrangerade rekordstora fester och cirkusar för att köpa röster, viket ledde till att Caesar fick stora skulder. Caesar hade räknat med detta, för nu hade han fått vänner som var beredda att stödja honom när han kastade sig in i det politiska spelet.

År 60 f. Kr gick Caesar ihop med den rike Crassus och den berömde generalen Pompejus. Tillsammans fick de fick så många anhängare att de behärskade det politiska spelet i Rom. De andra stormännen i senaten kunde bara titta på när deras makt gled ur händerna på dem.

Caesar blev konsul och befäl över en armé. Efter åtta års strider hade Caesar erövrat hela Gallien upp till floden Rhen och drivit tillbaka germanfolken. Han lade beslag på ett stort krigsbyte och fick på så vis ännu mera pengar att finansiera sin valkampanj för. 

Stormännen gillade inte vad Caesar höll på med. Han höll på att få för mycket makt, tyckte de. År 48 f. Kr kallade de hem honom från Gallien. Caesar hade nu fått Pompejus emot sig, då Pompejus blivit senatens man. Crassus hade han också förlorat, eftersom Crassus stupat i ett fälttåg.

Men Caesar vägrade att lämna sin armé. Han tog istället med sig sin armé till Rom. Genom att göra så bröt han mot statens lagar och senatens order. Ett inbördeskrig bröt ut.

Caesars armé var honom trogen hjälpte honom att vinna Rom. Caesars motståndare flydde eller gav upp. Caesar lät senaten vara kvar men valde sig själv till diktator på livstid.

Som diktator började Caesar ett arbete för att skapa lag och ordning. Han minskade gratisutdelningen av brödsäd och skickade istället tusentals fattiga till Spanien, Afrika och Mindre Asien där han lät de få egna små jordbruk. På så vis blev det också bättre kontakt mellan provinserna och Rom. Många provinsbor fick också romerskt medborgarskap.

Caesar införde en ny kalender, solåret. Man hade tidigare haft ett månår på 355 dagar med tillägg av en skottmånad om 22-23 dagar. En idag lever Caesars kalender, med 365 1/4 dag, kvar. Kalendrarna var hans mest varaktiga reform, då många av hans planer aldrig hann genomföras under den korta tid han satt vid makten.

Den 15 mars 44 f. Kr gick Caesar till ett sammanträde i senaten, trots att han hade varnats för att hans liv var i fara. Precis när Caesar gått till sin plats kom en man fram och frågade honom något. Caesar hann aldrig svara, då han fick flera dolkstötar. Caesar hade dött för att han fått för stor makt.

Caesar hade testamenterat sina ägodelar till romarna. Hans trädgårdar vid Tibern skulle bli allmän park och varje romare fick en viss summa av hans pengar. Folkmassan som hade samlats vid Caesars begravning gick mot mördarnas hus med facklor i händerna. De skulle hämnas. Ett nytt inbördeskrig hade börjat.

Augustus

Större delen av sin förmögenhet testamenterade Caesar till en ung släkting, 18-årige Octavianus. Octavianus tog kontakt med de soldater som tidigare varit Caesars, och fick dem med sig. Octavianus gick sedan i förbund med sin svåraste konkurrent, Antonius. Tillsammans lyckades de besegra Caesars gamla fiender i senaten. Därefter delade Octavianus och Antonius upp romarriket. i två halvor. Octavianus fick den västra delen och Antonius den östra.

Octavianus började sedan smutskasta Antonius och framställde honom som en österländsk envåldshärskare. Octavianus kallade sig själv för "den gamla hederliga Roms försvarare". I sjöslaget vid Actium 31 f. Kr besegrades Antonius. Antonius flydde till Egypten, där han tog sitt liv.

Octavianus kallade sig inte för diktator, fast han i själva verket var det, då Caesars död hade visat att det var livsfarligt att öppet framstå som en sådan. Octavianus upphävde de gamla lagarna för Roms styrelse och lät istället välja sig själv till alla viktiga ämbeten. Ingen av senatorerna vågade sätta sig upp mot Octavianus, eftersom hans armé var mycket trogen mot honom. Senaten gav honom istället hedersnamnet Augustus, som betyder "den upphöjde" eller "den vörnadsvärde".

Augustus berömde sig själv för att ha gjort Rom vackrare. "Jag har mottagit en stad av tegel och efterlämnar mig en stad av marmor", påstod han, vilket var en grov överdrift.

Augustus uppträdde som en fredsfurste, vilket gick hem hos det krigströtta folket. Han reste ett fredsaltare i Rom.

Augustus kallade sig för Caesar, efter hans företrädare och släkting. Detta ledde till att Caesar blev en kejsartitel. 

Republiken hade upplösts.

Samhällsklasserna

I Rom fanns det en liten klick med människor som var rika och levde i överflöd, medan majoriteten levde fattigt.

Senatorklassen hade den mesta makten. Nästan alla ledande politiker generaler kom härifrån.

Storköpsmännen hade lika mycket pengar som senatorklassen, men var sällan av lika fin släkt.

Medelklassen bestod av guldsmeder, advokater, läkare, skulptörer, butiksägare, murarmästare och krögare.

Proletärerna var de som inte ägde någonting. De var oftast arbetslösa.

Slavarna var längst ner i botten.

Romarna som herrefolk

Det var år 117 e. Kr som romarriket var som allra störst. Men det fanns vissa saker som satta gränser för romarnas erövringståg:

Ju längre bort ett område var, ju svårare var det för romarna att styra området.

Klimatet var också ett problem för romarna. Afrika, med Saharaöknen, var för varmt och i norr var det alldeles för kallt och dimmigt.

Militärt motstånd var i regel inte något stort hinder för romarna. Men parterna, i persernas gamla rike, hade tillräckligt stora arméer för att kunna stå emot romarnas framfart. Parterna blev senare, på 200-talet e. Kr, en av världens främsta militärmakter och drev bort romarna från Mesopotamien.

I 500 år höll romarna på med sitt erövringståg.

* De började med hela Italien.

* Sedan tog de västra Medelhavsområdet med Nordafrika, Spanien och Sydfrankrike.

* De fortsatte med östra Medelhavet.

* De tog Europa, ända upp till Skottland.

Västroms fall

Romarriket hade drabbats av en mängd problem, som ekonomisk kris, jordbruksproblem och pest.

Kejsare Diocletianus, som styrde Rom 284-305 e. Kr, försökte få bukt med den dåliga ekonomin genom att införa pris- och lönestopp. Detta lyckades inte. Diocletianus förbjöd också den alla andra religioner än de gamla romerska. 

Alla problem ledde till att romarriket delades i två delar, Västrom och Östrom. Problemen var värst i Västrom.

Kejsare Konstantin regerade 307-337 e. Kr och var den första kristne kejsaren. Konstantin införde en ny huvudstad, Konstantinopel i Östrom. Västroms huvudstad var fortfarande Rom. Konstantinopel var tidigare en grekisk koloni vid namn Byantion. Konstantin och hans hov flyttade till den nya huvudstaden.

Kejsare Theodosius hade makten 378-395 e. Kr. Han förbjöd alla religioner än den kristna i riket.

Västrom splittrades snart i småstater. 476 e. Kr avsattes den siste kejsaren i Rom. Västrom hade då härjats av goter och vandaler (de gav upphov till dagens ord "vandalism").

550 e. Kr fanns det inte mycket kvar av rom. Invånarantalet hade sjunkit från 1 miljon till 50 000.

Orsakerna till att Västrom gick under var många. Brist på slavar, tillbakagång inom jordbruket, ekonomisk kris och höga skatter, övergivna städer, pest, m.m.

