STAROVEKÝ RÍM

- Apeninský polostrov – priaznivé podmienky pre php. (rieky Pád, Tiber),

- php, obilie, vinič, olivy,

- dostatok kovov, napr. železo, stav. materiál – mramor, drevo, hlina,

- osídlenie – najstarší obyvatelia na Sardínii – Sardovia, Sikeli (Sicília,)

- 12. stor. pr. K. – Italikovia – Rím, S od Ríma – Etruskovia, zo S – Kelti – Galovia, J - Gréci, pobrežie Sardínie, Korziky, J – Kartáginci = Feníčania = Púni,

Etruská civilizácia (Etruskovia) – prisťahovali sa okolo r. 1000 p. K., oblasť S od Tiberu – Etrúria, Toskána podľa pomenovania Tusci,

- stavali mestá s hradbami s pravidelným pôdorysom, ich mestské štáty sa spájali do federácie – Veji, Perusia, Tarquinia, Caere, Arretium,

- rodové vzťahy, moc v rukách aristokracie, na čele králi, neskôr volení úradníci,

- podnikali výboje na S a J polostrova, zakladali nové mestá – Pompeje,

- rozvoj php, budovanie kanálov, nádrží, spracovanie kovov, rozvoj umenia, kde vidieť vplyv Grécka – keramika,

- hrobky s freskami, sarkofágy,

- sochárstvo – kapitolská vlčica, chrámy z mramoru a z pálenej hliny,

-písmo prevzaté od Grékov, písali sprava doľava – nerozlúštené.

Vznik Ríma – v pol. 8. st. pr. K. sa na pahorkoch pri Tiberi usadzovali Italikovia –

 pastierstvo, php, zakladanie miest,

- legenda hovorí, že Rím bol založený v r.753 pr. K.,

- týchto pastierov zjednotili bratia Romulus a Remus, pochádzali z kráľ. rodu, ich

 predkom bol grécky hrdina Aeneas, ktorý utiekol z Tróje ,

- Romulus zabil Réma a podľa neho sa Rím nazýval Roma,

- túto legendu napísal Titus Livius – rímsky historik.

OBDOBIE KRÁĽOVSTVA 753-510 pr. K.

- na čele Ríma – kráľ – bol najvyšší voj. veliteľ, najväčší náboženský predstaviteľ,

- poradným zborom kráľa bol senát – predstavitelia najvýznamnejších rodov,

- obyv. sa delili na kmene, tie na kúrie (kúrijné snemy,

- najmenšia spoločenská jednotka bola rodina,

- rod. aristokracia – najväčšia moc, vlastnila najviac pôdy a dobytka, jej potomkovia sa volali patricijovia, rozhodovali o väčšine záležitostí štátu,

- plebejci – nemali takmer žiadne polit. práva,

- v dejinách Ríma sa vystriedalo 7 kráľov:

5. Tarquinius Priscus – výstavba Ríma podľa etruského vzoru,

6. Servius Tullius – rozdelil obyv. do 5. tried podľa majetku (polit. práva a voj. povinnosti, podľa stotín sa schádzali zástupcovia na stotinových snemoch, táto reforma obmedzila moc rod. aristokracie,

7. Tarqunius Superbus (Spupný) – nútil obyv. pracovať na stavbách verejných budov rozhodli sa prevziať správu štátu sa stala vecou verejnou = res publica – 510 pr. K.

OBDOBIE REPUBLIKY 510- 27 pr.K.

- existoval zbor úradníkov – magistrát, boli volení každý rok,

- na čele 2 konzuli – vojenská, súdna a polit. moc,

-- 12 sluhovia- liktori – nosili pred konzulmi symboly ich moci pr. K,

- prétori – súdne záležitosti,

- edilovia – bezpečnosť a poriadok v Ríme,

- cenzori – ohodnocovali majetok a zadeľovali do tried,

- diktátor – na čele štátu v čase nebezpečenstva,

- senát – 300 členov – poradný zbor úradníkov.

ZAHRANIČNÁ POLITIKA

- latinský spolok – Rím + príbuzné latinské kmene,

- okolo r. 400 pr. K. – Rím porazil etruské mestá,

- okolo r. 300 pr. K. – R – porazil Samnitov,

- zač. 3. st. pr. K. – boje s gréckymi mestami:

- na pomoc Grékom v Itálii prišiel grécky kráľ Pyrrhos – niekoľkokrát zvíťazil, Pyrrhovo víťazstvo – vojenské víťazstvo s veľkými stratami vlastných vojakov, ale aj akékoľvek iné víťazstvo, ktoré stálo veľa obetí,

- 275 pr. K. – porážka Pyrrha pri Benevente,

- 272 pr. K. - vzdalo sa posledné mesto Tarent,

- pravidlo – Rozdeľuj a panuj!

- zakladanie nových kolónií.

VNÚTORNÁ POLITIKA

- boje patricijov a plebejcov (príčiny: plebejci nemali všetky práva (odchod plebejcov na vrch Aventinus - 494 pr. K. – secesia – pohrozili patricijom, že si vytvoria vlastný štát (plebejci získali úrad – tribúna ľudu s právom veta (zakazujem!), posledného slova,

- 451 – 449 pr. K. - vytvorená komisia, ktorá spísala obyčajové právo – zákony 12 tabúľ,

- právo navzájom sa sobášiť, úrad konzula, cenzora, kňazský úrad (3. st. pr. K. – rovnoprávnosť s patricijmi (nobilita – úradnícka šľachta (aristokracia) – najbohatší občania z plebejských i patricijských rodín.

PÚNSKE VOJNY

- 814 p. K. – na S Afriky Feničania založili osadu Kartágo – rozvoj php., obchod,

- spočiatku mali s Rimanmi priateľské zmluvy, ale keď R ovládli S Itálie dostali sa do bezprostredných záujmov Kartágincov na Sicílii – zač. púnskych vojen,

1. púnska vojna (264 – 241 pr. K.)

- príčina – spor medzi Kartágom a Rímom o Sicíliu,

- priebeh: spočiatku mali úspech Rimania na súši, neskôr v loďstve (ukradli Púnom jednu loď a podľa nej stavali ďalšie),

- dôsledky: ovládnutie Sicílie, neskôr Sardínie a Korziky (vznik provincií – náhrada škôd.

2. púnska vojna (218 – 202 pr. K.)

- Kartágo získalo Hispániu – velitelia Hamilkar a jeho syn Hanibal,

- príčina – Hanibalov útok na Saguntum – spojenec Ríma,

- priebeh: postup cez Pyreneje a Alpy do S Itálie – víťazstvo Hannibala pri Trasimenskom jazere – 217 pr. K. a Kannách – 216 pr. K., R – veliteľ Maximus, Scipio – rímske vojská prišli do Hispánie a Afriky – bitka pri Zame – 202 pr. K. (víťazstvo R ,

- dôsledky: strata Hispánie, odovzdanie loďstva (okrem 10 strážnych lodí), platenie voj. škôd, vedenie vojen len so súhlasom R, R získal Hispániu + V Sicílie

3. púnska vojna (149 – 146 pr. K.)

- príčina – Púni porušili zmluvu, lebo sa bránili pred útokmi numidského kráľa Massinisa (spojenec Ríma)

- priebeh: R zaútočili na Kartágo, zrovnali ho so zemou, obyv. vyvraždili (700 000), 50 000 obyv. sa dostalo do otroctva

- dôsledky: R získal S Afriky, Pyrenejský polostrov, Balkán, MA

NA VRCHOLE MOCI A KRÍZA POLITIKY

- dôsledky vojen – nové provincie, pôda, nerastné bohatstvo, otroci,

- záporný dôsledok – z vojakov, ktorí sa vracali z vojen, sa často stávali bezzemkovia,

- snaha o riešenie situácie: tribúni ľudu- Tiberius Sempronius Gracchus a Gaius Sempronius Gracchus - 132, 122 – 121 pr. K.– chceli rozdeliť pôdu medzi bezzemkov (odpor senátov – smrť bratov.

Povstania otrokov

- povstanie otrokov s bezprávnym postavením – 138 – 132 pr. K. a 104 – 101 pr. K. (na Sicílii- potlačené,

- najväčšie povstanie (Spartakovo povstanie (73 – 71 pr. K.)

- 3 neúspešné ťaženia: 1. z Capuy na S do mesta Mutina

 2. na J – Sicília

 3. na V – Balkán

- porážka povstania – dôsledky: ukrižovanie 6 000 otrokov na ceste Via Appia – Rím (Capua.

 Vojenská reforma – Gaius Marius – demokraticky orientovaný veliteľ – návrh: vojaci aj bezzemkovia od štátu dostali výstroj, výzbroj, žold, po 16 až 20 rokoch služby aj pôdu (žoldnierska armáda.

Občianske vojny – 2. st. pr. K. – vznikli v Ríme 2 skupiny: optimáti (bohatí patricijovia – aristokracia) (na čele Sulla; populári (chudobní plebejci) (na čele bol Gaius Marius – konzul, voj. veliteľ, bojoval proti numidskému kráľovi Jogurtovi, podobne aj Sulla,

- senát poveril Sullu viesť vojnu proti kráľovi Mithridatovi v MA, kým zhromažďoval vojsko, Rím ovládli populári, Sulla sa vrátil do Ríma, prenasledoval populárov, odišiel do MA, Rím ovládli populári – G. Marius a Cinna, vznikli proskripcie -zoznamy politicky nepohodlných osôb, kt. mohol hocikto zabiť, skonfiškovať majetok, do Ríma sa vrátil Sulla a v r. 83 – 79 pr. K. p. K. nastolil diktatúru, posilnila sa moc aristokratov, Sullovou oporou bola armáda.

1. TRIUMVIRÁT (60 pr. K.)- vláda troch mužov.

- Crassus, Pompeius, Caesar (dohoda

- Caesar – príbuzný G. Maria

- zmiernil Sullove nariadenia, stal sa konzulom, bol správcom Gálie, pričlenil ju k ríši a Keltom udelil občianstvo,

- 56 pr. K. – Lucca – dohoda,(Pompeius a Crassius – úrad konzula(Pompeius – Hispánia, Crassus – územie na východe,

- Crassus zomrel – Pompeius sa spojil so senátom a žiadali Caesara, aby rozpustil légie,

- 49 pr. K.- Caesar prekročil rieku Rubikon, postupoval na Rím, porazil Pompeia a ten ušiel do Egypta, kde bol zavraždený,

- Caesar tiež prišiel do Egypta, na trón dosadil Kleopatru (návrat do Ríma, získal titul diktátora (vládol ako neobmedzený vládca,

- reformy: podpora chudobných, výstavba Ríma, vznik juliánskeho kalendára,

- 15. marec 44 pr. K. – marcové ídy- Caesar bol v senáte zavraždený.

2. TRIUMVIRÁT (43 pr. K.)

- Marcus Antonius, Marcus Aemilius Lepidus, Gaius Octavius,
- cieľ: obnova republiky, ale v skutočnosti bojovali proti republikánom, ktorých v r. 42 pr. K. porazili pri Filippi,

- Antonius sa zblížil s Kleopatrou, ich deťom rozdával majetky v Ríme, čo sa nepáčilo Octaviovi (r. 31 pr. K. pri myse Actium Octavius porazil vojská Antonia a Kleopatry,

- r. 27 pr. K. – Octavius zložil všetky funkcie a senát mu udelil titul Augustus = vznešený (vznik cisárstva.

RANÉ CISÁRSTVO – PRINCIPÁT (27 pr. K. – 284)
Julsko-claudiovská dynastia

- Augustus - titul princeps inter pares = prvý medzi rovnými, princeps senatus = prvý

 v senáte,

 -Augustus ponechal republikánske úrady, ale vládol neobmedzene,

- podporovala ho armáda (25 légií po 6 000 mužov),

- zriadil prokonzulské impérium (najvyšší voj. veliteľ,

- zriadil prétorianskú gardu – osobná stráž cisára,

- získal úrad tribúna ľudu, cenzora,

- stanovil podmienky prijatia do senátu - senátor musel mať milión sesterciov, ak nemal, doplatil mu cisár alebo štát,

- úrad najvyššieho kňaza,

- Caesar bol vyhlásený za Boha, Augustus bol jeho príbuzný (syn božského Júlia - vznikol názov cisár od slova Caesar.

VNÚTORNÁ POLITIKA

- snahy Augusta o obnovu tradičnej morálky a náboženstva,

- výstavba Ríma – chrám Augustovho mieru,

- podpora rodín s deťmi, chudobných (rozdávanie obilia, darov, chleba, hry

- viedol vojny, rozšíril ríšu, nové územia spravovali legáti,

- rozvoj literatúry Vergílius – Aeneas a dejepisectva - Titus Livius -Dejiny Ríma od založenia mesta; obdobie Augustovej vlády = „zlatý vek“,

Tibérius – pokračoval v Augustovej politike,

Caligula – vládol despoticky, prenasledoval senátorov, konfiškoval majetok (bol zavraždený, meno odvodené od vojenských sandálov,

Claudius – obnovil poriadok v ríši, zriadil nové úrady,

Nero – zneužil svoju moc, venoval sa divadlu, v r. 64 – podpálenie Ríma (obvinenie kresťanov (ich prenasledovanie (popravení Peter a Pavol), na úteku spáchal samovraždu.

FLAVIOVSKÁ DYNASITIA

- Flavius Vespasianus – získal trón po vzájomných bojoch voj. veliteľov, dôležitú úlohu tak zohráva armáda,

- bojoval proti Židom v Judei,

- Titus – upokojenie pol. situácie, výstavba Ríma – Koloseum (70 000 divákov),

- Domitianus – prenasledoval senátorov, kresťanov – mučenie sv. Jána (odsúdenie

 do vyhnanstva,

- nechal sa uctievať ako Pán a Boh - bol zavraždený.

ADOPTOVANÍ CISÁRI

Nerva

Traianus – viedol výbojné vojny, bojoval proti Dákom na území Rumunska, Peržanom v Mezopotámii, ríša mala najväčší územný rozmach,

Hadrianus – obranné vojny, súvislý pás opevnení (Hadriánov val),

Antonius Pius – rozkvet ríše, php., remesiel,

Marcus Aurelius – zahraničnopolitické problémy Rímskej ríše (obranné vojny (proti Peržanom, germánskym a sarmatským kmeňom), markomanské vojny (Kvádi – aj na našom území),

Commodus – boj + mier s Germánmi, návrat do Ríma (gladiátorské zábavy – neskôr zavraždený.

KRÍZA RÍMSKEJ RÍŠE

-kolóni – slobodní roľníci – nájomcovia pôdy, ktorí majiteľom museli odovzdávať časť úrody, po zadĺžení strácali osobnú slobodu.

Severovská dynastia (193 – 235)

- Septimus Severus -– založil severovskú dynastiu – po jeho smrti sa skončilo posledné pokojné obdobie Rímskej ríše,

- Alexander Severus - zavraždený v r. 235,

- začína sa politická kríza Rímskej ríše – cisármi sa stávajú vojenskí velitelia.

NESKORÉ CISÁRSTVO – dominát (284 – 476)

- Gaius Valerius Dioclecian (284 – 305) – reformy, ako Pán a Boh - Dominus et Deus (dominát, moc cisára neobmedzovala žiadna inštitúcia ani senát,

- územie rozdelené na menšie provincie (diecézy a prefektúry (úradníci,

- uskutočnil reformu v armáde a v správe štátu, aby zabránil uchopeniu moci,

- vybral si spoluvládcu + nástupcu, zaviedol vládu 4 cisárov (tetrarchia,

- stanovil pevné ceny výrobkov a boli zavedené nové mince – solidy,

- prenasledoval kresťanov.

KONŠTANTÍN VEĽKÝ

- zvíťazil ako jeden z veliteľov v občianskej vojne,

- od r. 321 vládol ako jediný cisár,

- 313 – Milánsky edikt – kresťanstvo sa stalo povoleným náboženstvom,

- 325 – koncil v Nikai – položili sa tam základné články kresťanskej viery,

- 330 – nové hlavné mesto – Konštantínopol

Theodosius v r. 395 - rozdelenie ríše, vpády barbarských kmeňov v 4. st., preto

rozdelil ríšu na 2 časti medzi synov (Arcadius – V, Honorius – Z)

BARBARIZÁCIA RÍŠE A SŤAHOVANIE NÁRODOV

- veľké sťahovanie národov 4. – 7. st.,

- príčiny: 1. rozširovanie územia Čínskej ríše smerom na Z, ktoré zamedzilo prenikaniu kočovných kmeňov (tie si hľadali nové pasienky smerom na Z a J;

 2. zmena podnebia,

 Sťahovanie národov začali Huni v r. 375 – vtrhli do Pričiernomoria, zničili Gótsku ríšu (pohyb ďalších kmeňov Góti: Vizigóti, Ostrogóti.

 Góti napadli v r. 375 Východorímsku ríšu, Rimania s nimi uzatvorili zmluvu foedus – federáti (spojenci (Rimania zmluvu porušili (Góti sa vzbúrili (378 – bitka pri Adrianopole (víťazstvo Gótov – zomrel cisár Valens,

- 410 – Vizigóti zaútočili na Západorímsku ríšu a vytvorili tolosánske kráľovstvo,

- 455 – Vandali spustošili Rím,

- 451 – bitka na Katalánskych poliach – Huni (veliteľ Attila) proti Rimanom, Burgunďanom, Frankom (prehra Hunov,

ZÁNIK ZÁPADORÍMSKEJ RÍŠE

- posledný cisár Romulus Augustus – dosadil ho na trón rímsky patricij Orestes,

- 476 – germánsky náčelník Odoakar Oresta zabil, zosadil Romula a vyhlásil sa za vládcu Itálie (zánik Západorímskej ríše.

