Història de Roma
9

La civilització Romana

La llegenda diu que una lloba va nodrir dos bessons, abandonats en un bosc de la regió del Laci, que eren descendents d'Enees, l'heroi grec fugit de Troia, i que un d'ells, Ròmul, va fundar una petita ciutat: Roma. La historia ens explica com, amb el pas del temps, aquest petit poblat primitiu es va aixecar a poc a poc sobre les tribus i les ciutats que el circumdaven i que la seva empenta fou tan gran que va acabar dominant totes les terres que voregen la Mediterrània. A través de Roma, la cultura grega i, fins i tot, el somni polític d'Alexandre el Gran es va expandir pel món i la simbiosi d'ambdues cultures, la grega i la llatina, ha marcat profundament la història d'Occident.

1. Els orígens de Roma

Va ser al Laci, al costat de les ribes del riu Tíber, en una zona pantanosa amb pastures abundoses i envoltada de turons, on tribus d'agricultors i ramaders lligades a la cultura del ferro (sabins i llatins) van establir un poblat cap al 753 aC. Els seus orígens són molt confusos i s'hi barregen la historia i la llegenda
. El que sembla cert és que molt ràpidament va començar a arribar-hi gent atreta per la seva prosperitat.

1.1. L'organització social de la Roma primitiva

Els primers habitants de Roma es van agrupar en tribus constituïdes per cúries (deu per tribu). Cada cúria era la reunió de famílies.
La família era la cèl·lula viva del poble romà i comprenia tots aquells que depenien directament del cap de la família (pater familiae), així com les terres i els ramats.

Les famílies més poderoses i més antigues, propietàries de ramats i extensos terrenys, van intentar molt aviat monopolitzar el poder polític i religiós, i van constituir el patriciat. Les famílies estaven organitzades en gens, formades per tots els que descendien d'un avantpassat comú (el pater). Es reconeixien per l'ús del mateix nom (el gentilici), derivat del nom del fundador. La gens, però, comprenia a més els anomenats clients. La clientela, institució típicament romana i que es va conservar al llarg de tota la seva historia, garantia al client la protecció del seu patró a canvi d’obediència i de treball.

Enfront del patriciat, una multitud, cada vegada més gran a mesura que la ciutat es feia més i més important, constituïa la plebs, dedicada sobretot al comerç, a l'artesania i al conreu de petites propietats agràries.

La forma de govern d'aquesta primitiva ciutat era una monarquia (vitalícia, però no hereditària), assistida per un Senat patrici i les assemblees de les cúries, amb escàs poder.

1.2. Roma sota la monarquia

Des de la seva fundació, set reis es van succeir en el tron de Roma. Els tres darrers, amb els quals Roma va entrar realment en la història, eren etruscs, estrangers al Laci.

La procedència del poble etrusc no està ben determinada i potser fou el resultat de la fusió d'emigrants de l’Àsia Menor amb pobladors de la península itàlica. Ells van introduir la revolució urbana a Itàlia i basaven la seva riquesa en una agricultura pròspera, en l'explotació de mines d'estany, coure i ferro i en la comercialització d'aquests productes. Es van expandir per Itàlia i van mantenir relacions comercials amb els grecs i els fenício-cartaginesos. Estaven organitzats en una lliga de dotze pobles, cadascun amb un rei, que es reunien anualment per tal d'elegir un cap comú com a representant de la confederació etrusca.

Sota els etruscs, Roma va esdevenir ja una gran ciutat. Així, el segon del seus reis (Servi Tul-li) va traçar la muralla i la Claveguera Màxima. Aquests reis van potenciar l'artesania i el comerç, la qual cosa va donar lloc a l'augment del nombre d'estrangers que arribaven a la ciutat i que passaven a engrandir la plebs. A semblança dels tirans grecs, els monarques es recolzaven també en la plebs, afavorint-la amb llurs lleis, en detriment dels patricis. Així, van instaurar una nova divisió dels ciutadans segons la riquesa i no els avantpassats, i en funció de la riquesa els van donar un paper en l'exèrcit i en la política.

2. La Roma republicana

Les
reformes dels monarques etruscs no podien satisfer l’aristocràcia agrícola i ramadera. Entre el 509 i el 508 aC, una revolta dirigida per les principals famílies patrícies va aconseguir foragitar els etruscs i proclamar la República.
2.1. La República aristocràtica. Les lluites entre patricis i plebeus

La constitució de la República es va realitzar en benefici de l'oligarquia patrícia, que va intentar des del primer moment dominar els plebeus. El govern era representat pel Senat, que defensava els interessos d'aquesta classe. A més, la forta crisi econòmica conseqüència de la interrupció dels intercanvis comercials va produir que l'economia esdevingués fonamentalment agrària. Molts plebeus van haver de dedicar-se a l'agricultura en condicions molt dolentes (el patriciat va aconseguir l'esclavatge per deutes), i l’aristocràcia va anar acaparant les terres dels camperols endeutats, a més de les que va aconseguir amb les conquestes (Ager publicus
). Encara que alguns plebeus van continuar essent rics, en el seu conjunt van ser exclosos del Senat, de l'Assemblea i de les Magistratures.

Això va donar lloc a una llarga lluita per aconseguir el reconeixement dels drets polítics i socials de la plebs, que va enfrontar durant més de dos-cents anys ambdós grups (segles V-III aC).

La primera conquesta, a començaments del segle v, va ser de poder nomenar tribuns de la plebs, magistrats inviolables encarregats de defensar-los i representar-los davant les autoritats patrícies. A mitjan segle v aC, es va promulgar la llei de les Dotze Taules, font de tot dret públic i privat, la finalitat de la qual era establir la igualtat entre tots els ciutadans.

Quedaven, però, encara moltes limitacions per als plebeus. Una sèrie de lleis van afavorir més endavant el camí cap a la igualtat. Es van permetre els matrimonis mixtos entre patricis i plebeus, es va fixar un límit màxim a les propietats i es va abolir l'esclavitud per deutes. Per últim, els plebeus van poder accedir a totes les magistratures.

Al començament del segle III aC, doncs, les diferencies jurídiques entre patricis i plebeus havien estat eliminades. Un nou grup dominant acabava de néixer: la noblesa (nobilitas), formada per plebeus rics i per patricis, que van passar a dominar el Senat. A partir d'aleshores en l'estructura social romana, la riquesa i no el naixement va ser la base de consideració social, i en funció seva es van organitzar les institucions romanes.

2.2. Les institucions polítiques republicanes

El sistema republicà, que després de les transformacions dels segles anteriors governava i regia els destins de Roma, se sostenia sobre tres pilars bàsics: el Senat, els magistrats i les Assemblees:

· El Senat constava de tres-cents membres elegits de manera vitalícia entre els caps de les famílies patrícies i els plebeus enriquits, que hi podien accedir després d'haver exercit alguna magistratura. El Senat era l’òrgan més efectiu i influent del govern, alhora que el dipositari de la tradició. Dirigia la política exterior, els afers militars i tenia el control de les finances de l'Estat.

· Els magistrats eren els dipositaris d'una part del poder de l’Estat; s'elegien anualment i sempre per parelles per tal d'evitar abusos de poder. Estaven sotmesos a la llei i al dret d'intercessió, pel qual un magistral podia oposar-se a l'acció del seu col·lega.

Hi havia dos tipus de magistratures: les que tenien poder absolut (dictadors, cònsols i pretors) i les que el tenien limitat (edils, censors i qüestors):

· Els cònsols eren els que tenien més poder: dirigien la guerra, les finances i la justícia. En cas de perill, un cònsol podia ser nomenat dictador durant sis mesos, amb plens poders sense obligació de donar comptes a ningú.

· Els pretors eren els encarregats d'administrar justícia i, normalment, se'ls encomanava el govern de les províncies conquerides.

· Els censors vigilaven els costums i els impostos.

· Els edils formaven la policia i tenien a llur càrrec la vigilància dels mercats.

· Els qüestors administraven el tresor de l’Estat.

· Els magistrats eren elegits per les Assemblees, que podien ser de tres tipus: de cúria, de centúria i de tribu. Les més importants eren les assemblees de centúria (comicis centuriats), que reunien tots els ciutadans armats, decidien sobre la guerra i la pau i escollien les més altes magistratures. L'Assemblea s'organitzava segons el cens, és a dir, dividint els ciutadans segons la seva fortuna en cinc classes. L'establiment del vot únic per centúria feia que, com que es començava a votar sempre per la classe més rica i s'aturava la votació quan s'arribava a la majoria, els més pobres tinguessin un pes molt escàs i que el predomini fos sempre dels propietaris més rics.

3. L'expansió de Roma i l'organització de les terres conquerides

Coincidint amb la lluita entre patricis i plebeus, la República va iniciar un procés progressiu d'annexió i conquesta dels territoris d’Itàlia. La seva eficaç organització militar, el seu poder econòmic i la seva posició estratègica van permetre a Roma imposar-se sobre la resta de pobles de la península Itàlica.

Cap al 280 aC, Roma ja s'havia convertit en el quart Estat mediterrani, després de Cartago, Síria i Egipte. Aquests primers territoris itàlics es van organitzar com una federació d'Estats i les seves poblacions van ser considerades en molts casos aliades.

Més tard, del 264 al 146 aC, les guerres púniques van enfrontar Roma i Cartago, que fins llavors havien estat aliades. Al començament ambdues volien dominar les riques ciutats fundades pels grecs a Sicília, però, ben aviat, l'enfrontament va esdevenir un duel a mort per conquerir l'hegemonia a la Mediterrània occidental. Després de llargs anys de lluites, Cartago va ser destruïda el 146 aC, i Roma va poder estendre's pel nord d’Àfrica, la península Ibérica i el sud de la Gàl·lia. La petita ciutat s'anava convertint en una gran potència.

 Al llarg dels segles II i I aC, els romans van estendre el seu domini cap a l'Orient i van sotmetre els regnes de Macedònia, Grècia, Àsia, Síria i Egipte. Aquestes conquestes
els van fer endinsar-se en un món nou per a ells, ric, ple d'actives ciutats comercials i profundament hel·lenitzat.

 En general, a les poblacions dels territoris conquerits molt rarament se'ls va concedir la ciutadania romana, sinó que normalment van establir uns pactes que respectaven les seves formes autòctones de govern, encara que fossin dependents de Roma. Només a determinades ciutats o a una minoria d'habitants d'altres ciutats, que acostumaven a ser L’oligarquia local, els va ser concedit, en aquesta època, el dret de ciutadania.

3.1. L'explotació de les noves terres i les seves conseqüències

Gran part de les terres conquerides i de les propietats d'aquells que s'havien oposat a acceptar el domini de Roma van passar a engrossir els béns públics de l’Estat romà. Així es va apropiar un immens territori, variat i ric, l'ager publicus, format per propietats rústiques, mines, pedreres, boscos i salines.

Aquestes propietats eren explotades normalment en concessió per la classe senatorial romana, la qual va anar constituint, per totes les províncies, enormes latifundis explotats per esclaus que generaven grans excedents a baix cost. Els esclaus, aconseguits per milers a les guerres de conquesta i venuts com una mercaderia més als mercats, eren fonamentals en ¡'agricultura i l'artesania, de la mateixa manera que a Grècia, van ser la peça bàsica del sistema productiu (esclavista).
A més l'ager publicus era atorgat en concessió a colons, que anaven a establir-se a les noves terres, o a veterans de L’exèrcit com a recompensa pels seus serveis.

Un altre grup, els cavallers (equites), dedicats al comerç, al cobrament d'impostos ¡ a la compra-venda del botí de guerra, va ser molt important en L’explotació econòmica de les noves terres. Aquesta nova classe social, enriquida a costa de la guerra i creixent en importància, va esdevenir un grup privilegiat, ric i molt poderós dins la República.

Les províncies, governades per pretors que ostentaven tots els poders, van ser expoliades fins a la sacietat per Roma. L'orient va ser totalment dessagnat, i l'occident, encara que també va ser explotat, va resultar-ne més beneficiat ja que va poder participar per primera vegada en el circuit econòmic de la Mediterrània. L'extensió dels territoris va provocar molts negocis i operacions comercials que tenien per centre les ciutats, i Roma va esdevenir el centre econòmic de tota la Mediterrània.

Com a fruit d'aquests canvis, la primitiva societat romana, constituïda en gran part per petits propietaris agrícoles, es va transformar. La possibilitat d'obtenir cereals a baix preu, provinents dels latifundis esclavistes d'algunes províncies conquerides, va provocar que molts grans propietaris dediquessin les seves terres a d'altres productes més lucratius que tenien bona sortida en els mercats ciutadans: vinyes, oliveres, fruiters, etcètera.

Però els petits propietaris que havien hagut d'abandonar les terres per anar a la guerra i que a la tornada no disposaven del capital necessari per transformar-les, no van poder resistir la competència dels preus més baixos dels cereals de les províncies. Molts d'ells es van arruïnar i, endeutats, van haver d'abandonar les terres i de marxar cap a les ciutats, on es van trobar que la gran quantitat de mà d'obra esclava els impedia l'accés a un lloc de treball. Això els va convertir en una multitud de descontents que per sobreviure només podien recórrer a vendre's el vot o enrolar-se a l’exèrcit.

4. La fi de la República i l'aparició de l'Imperi

Les velles institucions republicanes es van mostrar incapaces de governar tantes terres i tants homes, i el domini exercit pel grup senatorial des de feia segles va començar a veure's contestat amb una força més gran. La greu crisi del segle I aC va desembocar en una nova forma de govern: l’Imperi.

4.1. La crisi del segle I aC

Les conquistes van transformar tot l'ordre republicà i van engendrar les causes de la seva desaparició. Per tal de consolidar-les va caldre enrolar a les files de L’exèrcit no només ciutadans, sinó també mercenaris. Les terres conquerides van ser dividides en províncies, regides per governadors, que es van anar fent més i més forts i, a causa de la llunyania, més independents i desobedients de Roma.

Les mateixes institucions republicanes, amb lleis només per als ciutadans, es van mostrar incapaces de dirigir un domini tan gran. A la ciutat de Roma mateix, la nombrosa massa de desocupats constituïa una poderosa força social que al final del segle II aC va començar a fer sentir la seva veu. Les reivindicacions d'aquests grups van ser recollides pels germans Tiberi Grac i Gai Grac (tribuns de la plebs), que pretenien una sèrie de reformes adreçades a afavorir els grups eqüestre i plebeu, sobretot mitjançant una reforma agrària que limites la propietat de l'ager publicus i que atorgués terres als més desafavorits. Encara que el «partit popular» va aconseguir part d'aquestes reformes, els cabdills, els germans Grac, van ser eliminats violentament a mans del poderós «partit senatorial», que era el més gran propietari de terres.

Tota aquesta situació va sumir la República en el caos i van ser més i més els qui van reclamar la constitució d'un poder fort i sòlid que donés estabilitat al sistema.

Al segle I aC, les guerres entre grups rivals a Roma (popular i senatorial) van arribar al seu punt culminant. L'enfrontament entre els generals (Mar¡ i Sul·la, Pompeu i Juli César) per tal d'agafar el control del poder, va desembocar en un període d'intenses guerres civils. Juli César va acabar imposant-se per les armes als seus rivals i, proclamat cònsol únic, va assentar els precedents del sistema polític imperial. Va aconseguir aglutinar en la seva persona totes les magistratures i va intentar crear una monarquia alhora que iniciava una sèrie de reformes administratives i socials.

Els seus esforços, però, es van veure dramàticament estroncats. El dia dels idus (15) de març de l'any 44 aC, quan el Senat era a punt de conferirà el títol de rei, va ser assassinat per membres del partit senatorial
. La seva obra no va desaparèixer totalment i va permetre a Octavi August, nebot i fill adoptiu de Juli César, de convertir-se en el primer emperador romà.

4.2. L'organització de l’Imperi

Octavi August (27 aC-14 dC), després d'una llarga guerra contra els seus enemics (Marc Antoni i Lépid), els va derrotar, va prendre el poder, i es va dedicar a continuar l'obra de Juli César. La base del seu poder era el comandament suprem de L’exèrcit, el poder de convocar l'Assemblea, el Senat i de promulgar edictes, i l'ostentació de la màxima autoritat religiosa.

August es va imposar amb un gran tacte polític. Oficialment va respectar el Senat com a única assemblea dipositaria del poder, però en realitat, al va desposseir de tot poder decisori i el Senat es va veure obligat a col·laborar amb l'emperador, que en nomenava els membres d'entre les classes superiors com a premi a la fidelitat.

Per regir les províncies de l’Imperi, va nomenar governadors addictes a la família imperial i per garantir la pau va reestructurar L’exèrcit posant-hi generals de confiança i assegurant remuneracions en diners o terres als soldats.

4.3. Les ciutats, centres econòmics de l’Imperi

La vida d'aquestes províncies es desenvolupava a les ciutats, veritables centres econòmics i administratius de la civilització romana. Cadascuna d'aquestes ciutats tenia la seva administració, i ja fossin ciutats antigues (municipis) o de nova creació (colònies) eren les zones més romanitzades de l’Imperi. Les de la zona oriental van conservar la pròpia estructura i el nom, mentre que a l'Occident la majoria va ser de nova planta, fundades per L’exèrcit i els colons.

La producció artesanal de totes aquestes ciutats, així com l'agrícola de les terres dels voltants i dels grans latifundis, es comercialitzava per tot l’Imperi i va donar lloc a un esplendorós comerç, que enriquí la burgesia ciutadana. Els emperadors de l'Alt Imperi (segles I-III dC) van afavorir aquesta burgesia, a la qual van concedir molt aviat el dret de ciutadania romana.
D'altra banda, a la ciutat de Roma, per tal d'afrontar els avalots, es va iniciar una política d'obres publiques i de control dels preus dels cereals que garantís la feina i la manutenció de les masses urbanes. Les masses van arribar, en cas de necessitat, a ser mantingudes per l’Estat mateix (política de panem et circenses). Totes aquestes mesures van contribuir a l'estabilitat del sistema i durant un llarg període de temps (pax romana) es va produir una puixança econòmica a totes les terres imperials.

Al llarg dels dos primers segles de la nostra era es van donar poques transformacions en el model creat per August. Tan sols cal remarcar la progressiva importància que va adquirir el culte a l'emperador i l'arribada a Roma de gents de les províncies que pretenien de fer carrera política i que, en alguns casos, van arribar, fins i tot, a ser emperadors (Trajà, Adrià ...). A la darreria d'aquest període, l’Imperi s'havia uniformitzat, amb l'aparició del dret romà imperial, i l'extensió de la ciutadania romana a tot l’Imperi.

5. L'Imperi entra en crisi. La crisi econòmica

Tot i que moltes ciutats mediterrànies assolissin al segle II dC el punt més alt del seu benestar econòmic, aquesta situació recolzava sobre una base inestable. En efecte, des del principi del segle i dC, a Itàlia, a les Gàl·lies i potser a Hispània, s'anava fent palès un despoblament de les zones agràries, originat per l'abandó de les petites propietats.

La migració del camp a la ciutat creixia ràpidament i arrossegava els petits propietaris arruïnats i els grans terratinents provincials, que acudien a les ciutats (especialment a Roma) a provar fortuna en la política, a viure en l'oci o a invertir en altres negocis els beneficis obtinguts amb l'agricultura. Així, l'absentisme i l'excés de terres acumulades pels latifundistes van fer augmentar encara més la superfície de terres improductives.

Al llarg de la segona meitat del segle II dC, la situació va començar a agreujar-se. Les campanyes militars no aportaven ja quantitats substancials d'or i plata ni de mà d'obra barata. La majoria de les guerres eren defensives, i comportaven més despeses que guanys: ni tan sols proporcionaven presoners suficients per mantenir un sistema de producció basat en la constant renovació dels treballadors esclaus.

Al segle III es va produir una situació de permanents guerres civils i contra els bàrbars, que van aconseguir tallar les principals vies de comunicació. Va caldre encunyar moneda devaluada, els escassos productes del camp i les primeres matèries van augmentar de preu vertiginosament i part de la indústria es va esfondrar. A la darreria del segle, Occident havia retornat a una economia d'intercanvis a nivell gairebé local.

6. La crisi política

Des del començament de l’Imperi el Senat va anar perdent poder davant l'emperador de manera que l'única forma de limitar l'autoritat imperial va ser el recurs a la conspiració o la revolta militar.

L’exèrcit s'havia convertit en un exèrcit professional, cada cop més un instrument subornable i manipulable. Aquest tret es va accentuar encara més a mesura que la crisi econòmica, amb l’absència d'una moneda forta, va fer difícil als emperadors el pagament dels sous dels soldats.

Finalment, les despeses que comportava el manteniment de tot l'aparell administratiu, d'un exèrcit permanent, d'una població ociosa a Roma (el 40 per cent dels ciutadans) i d'una política de grans obres públiques van obligar a sanejar el sistema d'impostos. Això va ser l'arrel del decret de Caracal·la (212), que concedia la ciutadania romana a tots els habitants de l’Imperi. Fent iguals a tots els seus habitants es podien exigir impostos a tots per igual.

Als inicis del segle III, quan es van donar alhora la crisi econòmica, l'exèrcit professionalitzat i el malestar a les províncies, el resultat va ser el caos total dins l’Imperi. Des del 235 al 286, l'Imperi es va fragmentar i qualsevol general, governador o aristòcrata local gosava proclamar-se emperador. En aquest breu període de temps, l’Imperi va veure aparèixer i desaparèixer (quasi tots assassinats) més de 30 emperadors legítims i un mínim de 70 usurpadors.

7. L'intent de reorganitzar l’Imperi

Les darreres restes de l'organització imperial concebuda per August van desaparèixer, però a l’Imperi encara quedava vitalitat suficient per intentar posar en peu un nou model d'Estat i una nova estructura econòmica i social.

En la nova organització de l’Imperi, atribuïble als emperadors Aurelià (270-275), Dioclecià (284-305) i Constantí (306-337), tot el poder es va concentrar en la figura de l’emperador (dominus et deus). L'emperador ja no era el magistral amb poders especials que temps enrera governava en col·laboració amb l’aristocràcia senatorial romana, sinó que era un monarca absolut, que dictava ordres i rebia informació a través d'un immens aparell administratiu, integrat per funcionaris professionals assalariats. Els governadors de les diverses demarcacions d'administració territorial, diferenciant-se dels procónsols i dels propretors de l'Alt Imperi, estaven mancats de poder militar.

Per tal d'evitar cops d'Estat des de les províncies, la defensa es basava en un gran exèrcit mòbil, molt tecnificat, comandat directament per l’emperador i complementat per unitats auxiliars bàrbares i tropes de frontera integrades per camperols soldats.

No obstant això, aquest model d'organització va fer fallida, perquè el sistema tributari mai no va poder pagar tants funcionaris i militars. La immediata conseqüència va ser el deteriorament de la defensa, amb la qual cosa es va descuidar la vigilància a les fronteres.

En l’organització del territori es va produir un fet realment transcendental: la divisió de l’Imperi en dos blocs, segons dues realitats econòmiques ben diferenciades: Orient i Occident. Això va obligar a establir dues capitals, Constantinoble (la nova Roma) i Milà, amb dos emperadors iguals en poder i en autoritat. Aquesta partició es va fer realitat el 395, en temps de Teodosi, encara que es va seguir mantenint la ficció d'unitat de l’Imperi romà. Tot i això, al llarg del segle V, Orient va aprofitar l'ocasió, esperada durant segles, per desprendre's d'un Occident pobre, i destrossat per les invasions germàniques.

8. L'economia del Baix Imperi entre l'estabilització i la ruralització

A la darreria del segle III dC, la crisi econòmica de l’Imperi, especialment a les províncies europees occidentals, va arribar al seu punt més alt. La devaluació de la moneda va congelar els negocis i l'economia urbana, i va enfonsar la indústria i el comerç. El nombre d'esclaus, que eren cars de mantenir, va disminuir i mentrestant augmentava el nombre de lliberts, que, juntament amb els artesans sense feina, van passar a engrandir la massa que teòricament l'Estat havia de mantenir.

Moltes ciutats es van contreure fins a quedar reduïdes a simples centres administratius regionals, i es protegien amb espesses muralles, la construcció de les quals venia determinada tant per la por a les incursions bàrbares com per la necessitat de donar feina a la població. Davant d'aquesta situació es va produir una doble reacció: la dels adinerats i la de l’Estat.

Els que encara conservaven grans fortunes van començar a desplaçar-se cap al camp i a posar en marxa grans explotacions agrícoles, orientades a la producció integral, agropecuària i artesanal. En el centre de l'explotació la mansió sensorial era un complex d'edificis enorme i luxós, destinat a ser la residència fixa del senyor (dominus), la seva família i els seus servents, i sovint del seu exèrcit privat. La mà d'obra era, en part, esclava però, com més anava més es va utilitzar el treball de colons, que a canvi d'una parcel·la o d'una protecció lliuraven una part de la collita al dominus i col·laboraven en el conreu de les terres que ell es reservava per al seu profit. L'esclavisme es va anar transformant a poc a poc en un altre sistema, el règim de colonat.
Per la seva part, l’Estat tractava d'evitar que es produís una altra fallida econòmica. Per tal d'assegurar la producció es va decretar que tot el qui exercís una professió no podia abandonar-la, i havia de transmetre-la a un dels seus fills. Els camperols quedaven així lligats a la terra. Els artesans es veien obligats a formar corporacions, de les quals no es podia sortir i a les quals s'exigia una producció mínima, part de la qual era adquirida per l’Estat.

9. La religió romana

Els romans van ser tolerants amb totes les religions dels pobles que anaven dominant: permetien que cadascun d'ells retés culte als seus propis déus. Ells celebraven ritus particulars per tal de demanar protecció als esperits domèstics anomenats lares, manes i penates. Consultaven als déus els moments favorables per emprendre viatges o guerres, per mitjà dels auspicis, que eren pràctica comuna entre els etruscs. Els romans, que eren molt supersticiosos, es van apropiar ràpidament una sèrie d'amulets d'origen oriental, que van estendre per tot l’Imperi com a protecció contra la mala sort.

Existia una religió oficial, amb déus comuns a tot l’Imperi, que eren fonamentalment els grecs, però amb noms llatins, encara que també es retia culte a alguns déus orientals, com Cíbele o Mitra, el culte dels quals va adquirir una gran importància a tot Roma. A època imperial, l'emperador va ser adorat com un déu.

Però una minoria no reconeixia l'autoritat de cap déu i cercava resposta a les incògnites de la mort, mitjançant diverses tendències filosòfiques que arribaven del món grec: l'epicureisme, l’estoïcisme...

10. El problema de la religió a l’Imperi l'auge de les religions mistèriques

A mesura que anava augmentant la intensitat de les relacions entre Orient i Occident, va començar a fer-se habitual la recerca en la religió d'uns principis de conducta i d'unes hipotètiques compensacions en un món existent després de la mort. La pràctica de cultes mistèrics a Occident, d'origen oriental, es va difondre notablement durant els segles I i II, i quan es va produir la crisi de l’Imperi gran part de la població va voler veure-hi una llum d’esperança.

Fracassat l'intent d'unitat religiosa a causa del dubtós èxit del culte imperial (divinització d’emperadors morts o autodivinització en vida d'alguns d'ells), al final del segle II i al principi del III, els emperadors van optar per posar l’Imperi sota la protecció d'una divinitat, que variava segons les devocions particulars o l’interès per atreure algun grup social (legions, província, ciutat) marcat per una pràctica religiosa definida. D'aquesta manera, va anar naixent el concepte de religió oficial monoteista, tot i que els altres déus continuaven subsistint. A la darreria del segle III, tot semblava indicar que la religió oficial acabaria essent el culte a Mitra.
Aquest culte, tot i oferir la particularitat de ser una religió per a iniciats, a causa del seu caràcter místic i de la seva gran difusió (especialment entre els militars), semblava no tenir rival, si no era en una altra religió d'origen oriental: el cristianisme.

11. El naixement del cristianisme

Al final del primer terç del segle i, per terres de Palestina, Jesús, que els seus seguidors van reconèixer com a Messies o fill de Déu, havia estat predicant una concepció religiosa a partir del judaisme. El missatge religiós de Jesús consistia a estendre a «tots els homes de bona voluntat» la llei de Moisès. Tothom, jueu o no, era igual davant Déu i davant la seva llei. El pecat (la infracció d'aquesta llei) era una cosa redimible; el perdó, l'amor als semblants i el despreniment material havien de ser la norma general. El terrible Déu bíblic passava a ser, a partir d'aleshores, un Déu magnànim, disposat a esborrar el «pecat original» de l'home i a premiar amb el «regne dels cels» els justos i fins i tot qualsevol pecador penedit. Per explicar tot això, Déu s'havia acostat als homes enviant-los el seu fill, Jesús.

Al poc temps de les seves predicacions, davant les pressions dels dirigents religiosos jueus més conservadors, que l'acusaven de propagar una doctrina herètica, el procurador romà de Judea va condemnar Jesús a morir crucificat. Segons els seus seguidors aquest martiri va ser l'acte suprem de redempció de tots els pecats.

Aquesta nova religió oberta, humanitzada i esperançadora va quallar dèbilment a Palestina mateix, però va cobrar en pocs anys, una força insospitada, no tan sols entre els jueus emigrants a ciutats gregues, sinó també entre els grecs, els siris, els asiàtics, etc.

Un jueu hel·lenitzat i ciutadà romà, Pau de Tars, va donar el primer cos teòric a la nova religió, adaptant-la a la mentalitat de les gents de les ciutats mediterrànies. En dos segles i mig, seguint preferentment el camí de les rutes comercials, el cristianisme s'havia convertit en la religió majoritària dins de l’Imperi. Tenia una organització molt estructurada i era ben assimilable per sectors populars i intel·lectuals, cosa que la feia apta per a gent d'un nivell cultural molt desigual.

11.1. Persecució i integració

Per la seva oposició al culte imperial, pel seu radical monoteisme i per la seva poderosa organització, el cristianisme es va convertir en una força temible per a l'administració romana i va ser perseguit des de les seves primeres èpoques. Així, quan l’emperador Dioclecià va posar en peu el seu projecte d'Estat, en el qual el monarca era considerat un personatge diví, va quedar clar que el principal obstacle serien els cristians.

La ferotge persecució del període 303-305 va posar de manifest que la comunitat cristiana era ja massa nombrosa per fer-la desaparèixer i que molts dels seus membres ocupaven llocs clau en l'aparell estatal. No quedava una altra solució que no fos cercar la forma de declarar el cristianisme religió oficial. Entre el 313, en què, a través de l'Edicte de Milà, es va decretar la seva legalitat, i el 392, en què va ser proclamada religió oficial per l’emperador Teodosi, el cristianisme va experimentar un procés d'adaptació que va acabar convertint-lo en el suport religiós de l’Imperi.

Amb la legalització del culte cristià es va superposar l’organització de l’Església, d'arrel profundament urbana, a la imperial. La comunitat cristiana de cada ciutat escollia el seu bisbe, que era ajudat en les seves funcions pels presbíters i els diaques. Els bisbes de cada província quedaven sota l'autoritat del metropolità, i es reunien en Concilis per tal de vetllar per la unitat i per l’ortodòxia cristianes.

12. Les invasions bàrbares

A l'altre costat de les llarguíssimes fronteres nord i sud de l’Imperi hi havia un gran nombre de tribus, sempre prestes a la invasió, que Roma havia pogut mantenir a ratlla durant segles, de vegades mitjançant les armes i d'altres comprant la pau. D'aquests pobles (que els romans anomenaven genèricament, bàrbars) van destacar els germànics, ja que durant els segles II, III i IV molts d'ells es van establir dins el territori imperial a títol de colons, federats o soldats.

Al segle V, mogudes per la pressió de pobles asiàtics (huns, àvars) o iranians (alans), diverses tribus, majoritàriament germàniques, van envair l’Imperi d'Occident. La presencia d'aquestes tribus en un territori encara marcat per la crisi del segle III va ser decisiva per eliminar les darreres restes d'organització imperial.

L'últim emperador romà, Ròmul Augústul, va ser destronat el 476 i tot Occident va quedar sota el domini dels invasors. Tant els pobles invasors considerats intrusos (sueus, vàndals, alans, etc.) com aquells que van acabar per ser admesos a títol de federats per complir les funcions de defensa que ja no garantia l’exèrcit regular (visigòtics, burgundis, francs, etc.), es van constituir en regnes; en molts casos ho van fer amb el consentiment de les oligarquies locals, deleroses de veure's alliberades de les tenalles de l'administració imperial.

13. La cultura del Baix Imperi

El III va ser el segle de la gran ruptura amb l'antiguitat clàssica. Potser és en l'escultura, concretament en el retrat, on millor s'aprecia la gran crisi. D'una expressivitat i d'un realisme incomparables, de sobte, L’escultura esdevé tosca, rígida i impersonal. No es cercava de retratar o de crear bellesa, sinó d'impressionar l'espectador. La qualitat artística va desaparèixer, i va ressaltar la racionalització, que va imperar en totes les activitats. No hi havia lloc per a l'art, tan sols per a l'artesania. Sembla com si s'abandonés tot allò que no era útil o productiu. L'arquitectura va perdre la seva bellesa externa, però va guanyar qualitat tècnica. Les termes, els palaus, les fortaleses, i sobretot 'les basíliques cristianes, són models de bona adaptació a les funcions i de fàcil construcció sense haver de recórrer a mà d'obra molt especialitzada. Cada cop es va construir més amb maó. Per tal de contrarestar la fredor dels interiors, s'utilitzaven materials d'alta qualitat i, sobretot, recobriments amb mosaic. Les basíliques, els mosaics i els relleus van ser, doncs, les mostres més significatives de l'adaptació de la tradició artística romana a les necessitats del nou culte cristià (art paleocristià).

14. L'art romà

Dins el conjunt de les manifestacions artístiques romanes l'arquitectura és la predominant i la que millor reflecteix la unió de la tradició grega amb el gust i les formes etrusques i les necessitats pròpiament romanes. Així, en les seves construccions utilitzaven tant la pedra com el maó, la columna i la llinda com l'arc i la volta. Moltes vegades feien servir en un mateix edifici l'arc i la columna o bé en una mateixa columna barrejaven el capitell jònic i corinti, creant així un nou ordre anomenat compost.

Els edificis els podem dividir segons siguin privats o pública. Els privats són les cases que podien ser unifamiliars (domus) o de veïns (insulae). Els edificis públics podien ser religiosos o civils. Els religiosos eren els temples. Els edificis civils podien ser:

· Diversió: circ, teatre, amfiteatre, termes.

· Administratius i comercials: basíliques.

Però on els romans van demostrar les seves pròpies iniciatives va ser a l'urbanisme i, sobretot, a les obres d'ingenieria, on la importància de la utilitat es pot destacar molt més que la de la bellesa.

Les ciutats acostumaven a seguir el traçat dels primitius campaments militars. Eren emmurallades i el seu espai interior es dividia en quatre parts separades pels dos carrers principals: el Cardo i el Decumanus. La cruïlla d'aquests dos carrers constituïa el Forum, centre de totes les activitats publiques. Les obres publiques eren construïdes i mantingudes curosament per l'Estat. Així van crear una xarxa de carreteres que comunicava les diferents províncies de l'Imperi amb Roma i que servien tant per als moviments de l'exèrcit com per al comerç i les comunicacions administratives. Ponts i aqüeductes van ser també molt importants. Per bé que els romans eren grans arquitectes i urbanistes, també van desenvolupar altres activitats artístiques. Les pintures i els mosaics servien per a la decoració de les cases. L'escultura es feia servir com a propaganda de les victòries militars (relleus en columnes i arcs commemoratius), o per a la decoració de jardins i de cases. Dins de l'escultura tenim una gran quantitat de còpies d'obres gregues, però el culte als avantpassats, d’herència etrusca, va desenvolupar una escultura realista, enfront de la idealitzada dels grecs, que reflectia fidelment els trets individualitzats dels models: són els retrats.

� Romul i Rem

� Terra pública

� Amb els quals estava el seu fill adoptiu Brutus

