3.

A római köztársaság válsága

Róma a Kr.e. III-II. századok folyamán vívott háborúi következtében birodalommá vált. Hatalmát kiterjesztette a Földközi-tenger egészére, a tenger köré szerveződött birodalom az akkori világ centrumává vált („Mare nostrum = A mi tengerünk”). A hódítások nagy sikereket jelentettek, ám olyan új, önmagukban is súlyos problémákat okoztak, amelyek együttesen válságba sodorták a köztársaságot. A háborúk következtében tönkrementek a kisbirtokok és a kisüzemek (gazdasági válság). A 2. pun háború (Kr.e. 218-201) jórészt Itália területén zajlott, tönkretéve a földeket, megakadályozva a földek művelését. A parasztok katonai szolgálata is lehetetlenné tette a gazdálkodást, a tönkrement, nincstelen kisbirtokosok, kisüzem-tulajdonosok (proletárok) a nagyobb városokba, elsősorban Rómába költöztek a megélhetés és az alkalmi munka reményében. A lecsúszott tömegek nemcsak a közbiztonság romlását okozták, hanem a háború igazi haszonélvezői, a nobilitas és a szenátori rend játékszerévé is váltak: az állam politikai célokra használta őket („panem et circenses = kenyeret és cirkuszt”). A nagybirtokos előkelők a tönkrement kisbirtokok felvásárlásával, s az új, meghódított területekből, közföldekből (ager publicus) magántulajdonú nagybirtokok (latifundium) kialakításával tovább növelték a vagyoni-társadalmi különbségeket (társadalmi válság). A háborús zsákmány javát is az előkelők tartották meg. A kereskedelemben érdekelt előkelő, ám politikai hatalommal nem rendelkező lovagok szembekerültek a köztársasági hagyományokra alapozó szenátussal (szenátori rend, aki magukat optimatáknak, legjobbaknak nevezték). A két hatalmi csoportosulás politikai pártokra szakította a társadalmat (szenátusi párt és néppárt), polgárháború felé sodorva Rómát (politikai válság).

A 3. pun háborúban (Kr. e. 149-146) Róma elpusztította Karthágót, végleg tönkretéve ezzel a Földközi-tenger kereskedelmének évszázados központját. A kialakuló kereskedelmi válság sokáig elhúzódott, hosszú időbe telt, míg Délosz központtal ismét megteremtődtek a kereskedelem kedvező feltételei. A győztes hadjáratokat követően tömegesen érkeztek hadifogoly-rabszolgák a birodalomba (klasszikus rabszolgaság). Az olcsó munkaerő pótolta ugyan a jogaikat korábban már kivívó plebejus réteg munkáját, de helyzetük fokozatosan rosszabbodott, s ez egyre erősödő rabszolga-felkelésekhez vezetett (szicíliai felkelések a Kr. e. 2. században, majd a capuai felkelés Kr.e. 74-71-ben), melyeket Róma csak nagy nehézségek árán tudott leverni. A Birodalomba integrált elfoglalt területek, az új tartományok (provinciák) megváltoztatták Róma élelmiszer-ellátását, a termelési szerkezetet. Nagy mennyiségben érkezett olcsó gabona, ezért Itália áttért a szőlő, olajbogyó, zöldség és gyümölcs termesztésére. 

Róma – történelmi léptékkel nézve – gyorsan vált világbirodalommá. A köztársaság hivatali rendszere (magisztrátusok) nem bizonyult alkalmasnak a megnövekedett területek irányítására, a szervezeti válságot súlyosbította az is, hogy a későbbiekben egyre nagyobb területeket kellett integrálni (a birodalom lakossága etnikailag, vallásilag, jogilag egyre kevertebb lett) és katonailag védeni (katonai válság). A hadsereg létszáma és felépítése már nem volt megfelelő, súlya viszont egyre nagyobb lett a birodalom védelmében és a politikai belharcokban egyaránt. A birodalom szélei mind katonailag, mind gazdaságilag felértékelődtek, a központi területek (így Róma is) fokozatosan elveszítették korábbi súlyukat (centrum-periféria probléma). Róma háborús szövetségesei sokáig hiába követelték a római polgárjog kiterjesztését, ez a folyamat csak megkésve követte a területi változásokat, súlyos válságot okozva Róma és szövetségesei között (szövetséges háború, Kr.e. 90-88).

A keleti, hellenisztikus térség eltérő életvitele, szokásai, a római korrupció, a belviszályok, merényletek, a család szerepének megváltozása (pater familias súlyának csökkenése) „felhígították” a szigorú római morált, az erkölcsi válság tovább rombolta a köztársaság korábbi értékeit, előkészítette a talajt a politikai kiábrándulás, az egyszemélyi hatalom számára. A válságjelenségek megoldási kísérletei rendre kudarcot vallottak (Gracchusok, L. Drusus), polgárháborús időszak köszöntött Rómára, mely a köztársaság fokozatos felszámolásához vezetett.

