[image: image1.jpg]

CALIGULA Mia Eliasson 9b
En av de mest kända och grymmaste kejsarna i Romersk tid är Caligula. Han föddes år 12 e. Kr och han var son till Germanicus, en stor krigare, och Agrippa. Caligula hette egentligen Gajus Caesar. ”Caligula” betydde ”lilla soldatstöveln” och han fick sitt smeknamn eftersom Agrippa brukade klä ut honom som militär när han var liten. Redan som tvååring fick han följa med hans pappas arméer tillsammans med sin mor och barnskötare. Soldaterna blev snabbt mycket förtjust i honom och han blev snart soldaternas lilla älskling.

 Den gamle kejsaren Tiberius tyckte inte om Germanicus, så han såg till att han blev förgiftad och dog år 19. Caligulas tvingades se på när hans mor och bröder avrättades. Han själv skonades och skickades till hans farmor Antonia.

 År 32 tillbringade han sin mesta tid hos Tiberus, som bodde på ön Capri. Han bodde där för att försöka vinna Tiberus tillit och sedan kunna hämnas sin familj. Efter 6 år av boende där skulle Tiberus utropa näste kejsare. Först bestämde han att hans son skulle ärva tronen, men Caligula fick honom snart att låta honom få ärva tronen han med. Caligula var så nära vän med Tiberus att han till och med lät Caligula ligga med hans fru. Caligula hade folkets stöd och bara efter bara ett litet tag dödade han Tiberus och hans son och blev själv den nye kejsaren.

[image: image2.jpg]

 Caligula kom att bli en väldigt psykisk sjuk människa. Han älskade att se folk plågas och avrättas, inför deras egen familj eller släktingar, han hade också sexuellt umgänge med sina systrar. Till Senator utropade han sin favorithäst, eftersom han ansåg att det ändå inte fanns någon i senaten som var smartare. En gång när han hade fest hade han sex med alla sina systrar, en efter en. Han gillade att visa sig naken inför folk och han tog bort solskydd på teatrar bara för att kunna se hur folk plågades i värmen.

 När Caligulas syster Drusilla dog utnämnde han henne gudomlig. Det var den första kvinnan att få en sådan bemärkelse, och han reste en staty av henne i ett tempel. Under hösten 37 blev Caligula sjuk, de trodde att han fått ”kejsarvansinne”. Hans sjukdom uppkom efter att hans farmor dött, som det gick rykte om att han själv tvingat henne att begå självmord, eftersom han var trött på hennes tjat. Efter sjukdomen blev han frisk, men det sägs att han aldrig blev sig själv igen.

 År 41 dödades han, sin fru och sin dotter Drusilla (döpt efter sin syster), i sitt hem.
Jag valde att skriva om Caligula eftersom han var en man som skiljde sig mycket jämfört med de andra kejsarna. Han var intressant och han gjorde mycket i sitt liv som var värt att skriva om. Jag är glad att vi inte har liknade stadsskick idag och att vi inte låter så sjuka människor styra vår värld/land.

