

Neil Faulkner

Arkeolog ve tarihçi olan Neil Faulkner yazarlık, okutmanlık,

ören yeri kazı sorumluluğu, kimi zaman da televizyon yayın­

cılığı yapmaktadır. Eğitimini King's College (Cambridge) ile

Arkeoloji Enstitüsü'nde (UCL) tamamlayan Faulkner halen

Bristol Üniversitesi'nde araştırma görevlisi, Military History

dergisi editörü ve NADFAS okutınanı olarak çalışmaktadır. Sed­

geford Tarih ve Arkeoloji Araştırması Projesi (Norfolk), Büyük

Arap Ayaklanması Projesi (Ürdün) ve Büyük Savaş Arkeoloji

Grubu'nda (Birinci Dünya Savaşı arkeolojisi üzerine uzmanlaşan

saha çalışmaları birimi) ortak editörlük görevi yürütmektedir.

Yazarın Marksist Dünya Tarihi: Neandertallerden Neoliberallere

(çev. Tuncel Öncel, 2013) adlı kitabı da Yordam Kitap

tarafından yayınlanmıştır.

Eserin Orijinal Adı:
Ro me: Empire of the Eagles

(Pearson, 2008)

RoMA:
KARTALLAR
İMPARATORLUGU

N e il Faulkner

İngilizceden Çeviren

Çağdaş Sümer

Yordam Kitap: 249 • Roma: Kartalların İmparatorluğu • Neil Faulkner

ISBN-978-605-172-097-5 • Çeviri: Çağdaş Sümer • Latince İsimler Denetimi: Emre Ceren

Düzeltme: Volkan Alıcı • Kapak ve İç Tasarım: Savaş Çekiç • Sayfa Düzeni: Gönül Göner

Birinci Basım: Ekim 2015

©N ei! Faulker, 2008; © Yordam Kitap, 201

Yordam Kitap Basın ve Yayın Tic. Ltd. Şti. (Sertifıka No: 10829)

Çatalçeşme Sokağı Gendaş Han No: 19 Kat:3 34110 Cağaloğlu- İstanbul

Tel: 0212 528 19 10 • Faks: 0212 528 19 09

W: www. yordamkitap.com • E: info@yordamkitap. com

www.facebook.com/YordamKitap • www.twitter.com/YordamKitap

Baskı: Yazın Basın Yayın Matbaacılık Turizm Tic.Ltd.ŞtL (Sertifıka No: 12028)

İ.O.S.B. Çevre Sanayi Sitesi 8. Blok No:38-40-42-44

Başakşehir - İstanbul

Tel: 0212 5650122

ROMA:
KARTALLARlN
İMPARATORLUGU

TEŞEKKÜR.

GiRiŞ .

İÇİNDEKİLER

EsKiÇAG PARA BiRiMLERi ÜzERİNE NoT.

9

ll
ıs

ÖNDEYİŞ 3S

EMPERYAL BiR ŞEHİR DEVLETİNİN OLUŞUMU, MÖ 750-367 CİVARI 43

Romulus'un Halkı: Latin Şefliği, MÖ 7S0-62S Civarı 43

Tarquinusların Şehri: Etrüsk Şehir Devleti, MÖ 62S-S09 Civarı . . SO

Altı Yıllık Çekişme: Patrici Rejimi, MÖ S09-449 Civarı. . 59

Hubris ve Nemesis: Bölünmüş Cumhuriyet, MÖ 449-367 Civarı . 69

BiR SüPER GücüN YüKSELişi MÖ 343-146 .
Merkezi İtalya'nın Fethi:
Latin ve Samnit Savaşları, MÖ 343-290 .

Güney İtalya'nın Fethi: Pyrrhus Savaşı, MÖ 280-275 .

Sicilya'nın Fethi: Birinci Pön Savaşı, MÖ 264-241 . .

Kapıdaki Düşman: İkinci Pön Savaşı, MÖ 218-202.

Akdeniz'in Fethi: Makedonya Savaşları, MÖ 200-146.

ROMA DEV RİMİ, MÖ 133-30

Başarısız Bir Devrim: Gracchi, MÖ 133-122 .

Halkçı Bir General: Marius'un Hakimiyeti, MÖ 107-88 .

Gerici Bir General: Sulla'nın Üstünlüğü, MÖ 88-79 .

Yükselen Güneş: Pompeius'un Hakimiyeti, MÖ 77-60

Rubicon'u Geçmek: Birinci Triumvirlik,
İç Savaş ve Caesar'ın Diktatörlüğü, MÖ 59-44 ..,...

Yeni Bir Caesar: İkinci Triumvirlik, MÖ 43-31.

PAx RoMANA, MÖ 30-MS 161 .

Yeni Düzen: Augustus'un Hükümdarlığı, MÖ 30-MS 14

78

78

88

96

10S

120

132

132

150

163

172

18S

196

204

204

iktidarın Sınırları: lulius-Claudius imparatorları, MS 14-68 213

İmparatorluğun Sınırları:
Dört İmparator Yılları ve Flavius Hanedanı, MS 69-96 . . 226

Kısa Bir Altın Çağ: Traianus, Hadrianus ve Antoninus Pius, MS 98-161 . . 239

BATI ROMA İMPARATORLUGU'NUN GERiLEYiŞi VE ÇÖKÜŞÜ 255

Askeri Monarşi: Marcus Aurelius, Commodus ve
Septimius Severus, MS 161-211 255

Anarşi: Caracalla'dan Diocletianus'a, MS 211-284 . 270

Geç Roma Karşı Devrimi: Diocletianus,
Tetrarşi ve Büyük Constantinus, MS 284-337 . 286

Gerileyen Şehir ve Kır: Constantinus'un Hanesi ile
Valentinianus'un Hanesi MS 33Z.:.378 301

İmparatorluğun Sonu: Theodosius'tan Romulus Augustulus'a, MS 379-476v315

ZAMAN ÇiZELGESi 330

KAYNAKÇA 341

BiBLİYOGRAFİK NOTLAR. . 343

DiziN 348

TEŞEKKÜR

Tim Cornell, Richard Gosling, Steve Roskams ve Philip de Souza'ya

bu kitabın taslağını okumak ve eleştirrnek için harcadıkları vakit ne­

deniyle minnettarım. Söylemeye gerek yok ki, bu okurlardan hiçbiri

kitapta yazılanlardan sorumlu değildir. Richmond Adult and Com­

munity College ve T he City Literary Institute'ta ders verme ve tartışma

hazzına eriştiğim, genellikle sözlerini esirgemeyen yetişkin eğitimi

öğrencilerimin birçağuna da teşekkür borçluyum.

GİRİŞ

Roma dünyası; fetih savaşları, köle emeği, kanlı oyunları ve çarmıha
gerdiği kişilerle korkunç bir dünya gibi görünebilir. Ya da şehir planlama­
cılığı, inşaat mühendisliği, hamamları, mozaik kaplamaları ve Latin ede­
biyatı düşünülürse, insanlığın kültürel kazanımlarının zirvesi olduğu da
düşünülebilir. Bunlardan hangisi daha ağır basar? Kanlı fatih Roma mı,
yoksa büyük uygarlaştıncı Roma mı? Roma'nın tarihsel örneğine hayıflan­
malı mı, yoksa belki de taklit etmeye çalışarak hayranlık mı duymalıyız?

Bazıları Roma ile günümüzün Amerika imparatorluğu arasında açık
karşılaştırmalar yapıyor. George Bush'un neo-muhafazakar Dışişleri Ba­
kanı Donald Rumsfeld'in makamı, hakimiyetlerini nasıl sürdürdüklerini
ve Birleşik Devletler'in onlardan ne öğrenebileceğini sorarak, Roma'nın
da dahil olduğu büyük imparatorluklar hakkında özel bir çalışmaya spon­
sor olmuştu. Avrupa Birliği tarafından savunulabilecek "insan hakları ve
kozmopolit değerler dünyasında kabul edilebilecek . . . yeni bir emperya­
lizm biçimi" tahayyül eden İngiliz diplomat Robert Copper, "Roma gibi,
bu topluluğun da yurttaşlarına yasalarından bazılarını, bazı paralarını ve
arızi yolu sağlayabileceğini" ileri sürüyordu. İslamcı militan Usame bin
Ladin, "Romalıların akınlarını püskürtrnek için genel bir seferberlik ha­
zırlanması" çağrısında bulunduğunda, bu Amerika'nın Irak işgaline karşı
cihat için kullandığı bir metaford u. Eskiçağ tarihçileri Tom Halland ve Pe­
ter Jones, BBC History Magazine için kaleme aldıkları bir yazıda, Birleşik
Devletler'in gücünün Roma imperium'uyla benzerlik taşıyıp taşımadığını
tartışırlar. Ve önde gelen solcu bir entelektüel olan Alex Callinicos, yakın­
larda yayımlanan The New Mandarins of American Power isimli kitabın­
da, Irak'ın 2003 yılında Birleşik Devletler ve Britanya tarafından işgalini,
Roma imparatoru Iulianus'un 4. yüzyıldaki istilalarıyla kıyaslar. Öyle gö­
rünüyor ki geçmiş bugünle ilgilidir.

Bu kitap tartışmaya yapılan bir katkıdır. Bir klasik arkeolog olarak eği­
tim görmüş olsam da, esas olarak Londra' daki iki yetişkin eğitimi kole­
jinde yaklaşık on yıl boyunca Roma tarihi dersleri de verdim. Bir Mark­
sist olarak konuya farklı bir şekilde yaklaşıyorum, ama kendimi eskiçağ

12 1 R o m a Ka rtalların İmp a ra t o rluğu

dünyasıyla ilgili "ortodoks" Marksist değerlendirmelere aykırı düşerken
bulduğum da oldu. "Köleci üretim biçimi" kavramının hem analitik ola­
rak zayıf olduğunu hem de yeterince açıklayıcı olmadığını düşünüyorum.
Roma dünyasında, sömürülenterin büyük bir kısmı köle değildi ve hakim
sınıf tarafından biriktirilen ve harcanan artığın büyük bir kısmı da köle
olmayan emek tarafından üretiliyordu. Kölelerin önemli olduğu dönemde
bile -MÖ 1. ve 2 . yüzyıllarda İtalya ve Sicilya'da [Sicilia]- bu olgu Roma
emperyalizminin karakterini esaslı bir biçimde etkilemiş gibi gözükme­
mektedİr. Bununla ilişkili üç noktayı vurgulamaya değer. İlk olarak, köle­
lerin sömürülmesi diğer kırsal emek biçimlerinin (serflerin, borç esirleri­
nin, kiracıların, mevsimlik ücretli emekçilerin) sömürülmesinden o kadar
da farklı değilmiş gibi görünür. İkincisi, Roma devleti tarafından dayatı­
lan vergiler, emek hizmetleri ve cebri müsadereler, artık üretiminde toprak
sahiplerinin arazilerinden elde ettikleri kadar önemli olmuştur. Üçüncüsü
-ve benim açımdan en önemli olanı- savaş Roma İmparatorluğu'na vergi
ve randardan çok daha fazla artık kazandırmıştı. Roma, özünde, bir gasp
sistemiydi.

Dolayısıyla burada sunduğum, mesajı olan bir hikayedir: Temelin­
de Roma tarihinin belirli ve kapsamlı bir yorumunun yattığı bir anlatı.
Roma'nın dinamik bir askeri emperyalizm -gasp- sistemine sahip oldu­
ğunu; yükseliş ve çöküşünün, fetihlerinin ve yenilgilerinin, devrimlerinin
ve iç savaşlarının en iyi bunun tezahürleri olarak anlaşılabileceğini ileri
sürüyorum. Kavramsal çerçevenin "kanıtlara dayatılmadığını" belirtme­
me izin verin. Aksine kanıtlardan çıkartılmıştır. Sonuçta, belirttiğim gibi,
benimki "ortodoks" Marksist bir yorum değildir; anlatıyla uzun süren bir
uğraş sonucunda, yeni baştan oluşturulmuştur. Kanıtlar ve kurarnlar et­
kileşim halindedir. Kanıtlar açılanmak istediler ve belirli yönlere işaret
ettiler. Kurarnlar kanıtları anlamlı bir şekilde düzenlemeye kalkıştılar,
ama zaman zaman karşı kanıtlar nedeniyle değiştiler. Ve bu uğraş kısmen
meslektaş ve öğrencilerle yapılan tartışmalarla ilerledi. Sonuç, ayrıksı ve
büyük ölçüde yeni bir yorumla yeniden şekiilendirilen bir Roma tarihi an­
latısı oldu.

Ayrıntılar meselesiyle ilgili de bir şeyler söylemeliyim. Bir hikaye an­
latıyorum. Kanıtiara dair bildiklerimi bir anlatıya dönüştürdüm. Aslında,
kanıtlar genellikle zayıf ve alternatif yorumlara açıktır; Roma tarihine dair
pek çok şey şiddetli tartışmalara konu olmuştur ve bütünüyle tartışmaya
kapalı pek az kayda değer şey söylenebilir. Bu nedenle, öğrencilerime hep
anlattığım gibi, ortaya koymaya çalıştığım şey, "yoruma dayalı bir anlatı";
anlamlı, kanıtiara saygı gösteren ve neyin, neden olduğuna dair makul bir
hikayedir. Fakat pek çok şey tartışmaya açıktır ve metinde bu tür tartış-

Giriş 1 13

malara girmiyorum. Bunun için yeterli yerim yok. Bu, ele aldığı konuya
göre, kısa bir kitap. Aynı zamanda, (öğrencilerin yararlı bulacağını, araş­
tırmacılarınsa yorumlada ilgileneceğini ümit etsem de) genel okuru hedef
alıyor. Bu nedenlerle, argüman, referans ve dipnotlardan oluşan geleneksel
akademik düzenden feragat ettim. Bu kitap geniş bir sentez olduğundan,
araştırmacılar kanıt ve tartışmalara aşina olacak, öğrencilerse bibliyogra­
fik denemeyi daha özelleşmiş yazın için yararlı bir giriş olarak bulacaktır.
Fakat daha biçimsel akademik yazında mecburi olan biraz yorucu argü­
man, sınırlama ve referanslardan yoksun olduğundan, bütün kitabı ilgi­
lendiren şu uyarıyı yapmak gerekir: Kitaptaki ayrıntıların büyük bir kısmı
ve özellikle de genel yorum tartışmaya son derece açıktır.

Tartışmadan kaçınılamaz. Bir imparatorluk ve savaş çağında yaşıyoruz.
Ben bunları yazarken, Amerika İmparatorluğu, neredeyse 700.000 kişiyi
öldüren Ortadoğu' daki savaşını yoğunlaştırıyor. Fakat İmparatorluğun
güçlü dostları ve pek çok etkili, iyi finanse edilen, yüksek profilli apolojisti
var. Bize Amerika İmparatorluğu'nun iyi bir güç olabileceğini anlatıyorlar.
Tıpkı Britanya İmparatorluğu gibi. Tıpkı Roma İmparatorluğu gibi.

Irak'taki savaş petrol, kar ve Birleşik Devletler'in gücü için sürdürülü­
yor. Fakat demokrasi ve özgürlük için yapıldığına dair yalan söylenmeye
devam ediliyor. Roma' da da aynısı geçerliydi. Yalanlar barış, yasa ve uy­
garlığı vurguluyordu. Gerçeklikse, azınlığın zenginleşmesi için katliam ve
yağmaydı. Bu kitabın konusu da işte bu gerçeklik.

Ne i l Fa u lk n e r
St Albans, Şubat 2007

EsKİÇAG PARA Bİ RİMLE Rİ
ÜzE RİNE NoT

Roma İmparatorluğu'nun MS 1. ve 2. yüzyıllarda kullandığı para birimleri

altın aureus, gümüş denarii (aureus'un 25'te biri) ve ana metal sestertii (100),
dupondii (200), asses (400), semisses (800) ve quadrantes (1600) idi. Fakat pek

çok şehir mina, drahmi ve obolos'a (ve bunların çeşitli kat ve kesirlerine) da­

yalı Yunan sistemini kullanarak kendi sikkelerini kesmeye devam ettiler. Her

iki durumda da, temel para birimi gümüş sikke olma eğilimindeydi -denarius

veya drahmi/tetradrahmi- fakat bunların ağırlıkları hayli değişkenlik göste­

rebiliyordu (denarius için ortalama ağırlık 4.5 gramdı) ve gerçek gümüş oranı

için bu çok daha fazla geçerliydi (yüzde 90 ile muhtemelen yüzde 20 gibi düşük

bir oran arasında değişiyordu). Bununla birlikte, daha büyük meblağlar, hiçbir

zaman sikke olarak kesilmeseler de, talentum cinsinden belirtilebiliyordu. Bir

talentum 26 kg gümüşe ve dolayısıyla yaklaşık 6000 denarii'ye (ya da drahmi/

tetradrahmiye) denk geliyordu.

Eskiçağ para değerlerinin modern muadilierine çevrilmesi, özellikle aslın­

da bizi ilgilendiren cari karşılıklar değil, göreli satın alma gücü olduğundan,

zorluğuyla meşhurdur. Temel soru şudur: Geçimlik ücreti oluşturan neydi? Ta­

rım emekçileri yevmiye olarak bir denarius alıyorlardı ve altı kişilik tipik bir ·
köylü ailesinin temel geçim masrafları için yılda yaklaşık 180 denarii'ye ihtiyaç

duyduğu tahmin edilmektedir. Roma askerlerinin yıllık maaşı, bir lejyoner için

225, yardımcı süvari için 150 ve yardımcı piyade için 75 denarii idi. Yiyecek,

hayvan yemi, kıyafet, donanım ve alayların yardım sandıkları için kesintiler

yapılıyor olabilir, fakat öte yandan askerler ücretsiz konaklamadan, cömert ik­

ramiyelerden faydalanıyor ve vergi vermiyorlardı.

Richard Reece bir denarius'un (ya da drahmi/tetradrahminin) muadili ola­

rak f,25 önerir ve bunun bir köylü ailesinin asgari geliri için karşılığı f,4500

($8.900), lejyoner maaşı için f,5625 ($ll.l28); yardımcı süvari maaşı için t3.750

($7419) ve yardımcı piyade maaşı için f.l.875'tir (3709). Aynı hesapla, bir talen­

tum, bugünün değeriyle f.lSO.OOO'a ($296.775) denk düşer. Bu rakamlar, elbet­

te ortalama yaşam standardının yüksek olduğu modern Batı toplumlarındaki

gelir düzeyleriyle kıyaslanmamalıdır. Eskiçağ dünyası çok daha düşük maddi

kültür düzeylerine sahip, sanayi öncesi bir toplumdu.

�
\

"\

A

Ve ii
•

<v ,. ... __ ,.; ... ---., ' \

)'
/

.1' \\
ll '

1 1 • Roma 1

,' ı
1

,. '
1]:, -----, ,. \

1

_,,
\ ,,'

,.,...
' �/

..
-�

-?
�

•
Tellenae? ,. ... ,

,.
,. \ .

\ Politorium?
'

',

-ı

ô

..... .. _______ ...
• Lavinium

• Ardea

• Karadan 200 metre uzakta �
Roma Bölgesi M.Ö. 7. yüzyılda 1,-/
Roma Bölgesi M.Ö. 5. yüzyılda �/

o 10/an
ı ı 1 ---, o 10mil&s

Harita 1 •:• Eski Latium ve komşuları MÖ 7. ve 5. yüzyıllar

1 ı ı ı ı

•
Satricium

v
o

t.

c

......
Ü'

:ıoı o
;:ı "'
� "' ...
;:;-
"' ...
"
...... ;:ı "' "' ... "'
o ...
" ..,, "

:ı
ü

1000metreş
�------------------,-� o 1000yards

Harita 2 •!• MÖ 7.- 5. Yüzyıllarda Erken Roma

Harita l ı7

1 luppiter Tapınağı

2 Senato binası ve Siyah Taş
3 Regia 1 Saray

4 Ana Şafak ve Talih Tapınağı

K

t

18 1 Roma Kartalların İmparatorluğu

T 1 RE N
D E N iZ i

D Karadan 400 metre uzakta

O 75mifes

o 120/(m

Harita 3 ·:· Samnit savaşları sırasında Merkezi İtalya, MÖ 343-290

ADRiYATIK
D E N iZ i

D Karadan 400 metre uzakta

TiR E N
D E N iZ i

Harita 119

K

t

o 200km
!-----...---' o 100miles

Harita 4 •:• Tarentum ve Pyrrhus'a karşı gerçekleşen savaşlar döneminde İtalya, MÖ 282-275

Hannibal'in tahmini yürüyüş güzergahı,
M.Ö. 218-216

o 400km
o 250miles

& ��
�

NUMIDIA

Harita 5 •!• Kartaca(Pön) savaşları esnasında Batı Akdeniz, MÖ 264-202

CORSI�
"E(

GALLIA
CISALPINA

TIRE N
DENiZI

t

o�

D Karadan 400 metre uzakta

ı

ı
tv o

� c
�
"

:>;:
"
...
<;"
i:>
...
"
....... �

'""'
s:ı
...
" � c
...
s::

""' s::

D Karadan 200 metre uzakta ()
Harita 6 •:• Makedon savaşları esnasında Doğu Akdeniz, MÖ 215-146

o 5001ım
o 300m/19$

::ı: "' :::!. fJ
N

22 1 Roma Kartalların İmparatorluğu

--- Roma<imparatorluğunun M·ö 100de ki sınırları

-·-·- Pompeiu dan ilhakledilen ·· ge

--- Caesar tarafında ilhak edilen bölge

-----· Octavianus-Augustus tarafındanilhak edilen bölge

Kara�an 400 metre uzakta

o 5001rm
.t-------r' o 300 miles

Har·ita 7 •:• Geç Cumhuriyet döneminde Roma İmparatorluğu, MÖ 113-30

1

NABATAEN
ARABIA

(

ARABIA

Harita 1 23

K

t

6

ME DlA

24 1 Roma Kartalların Imparatorluğu

ATLAS

OKYA NU SU

--...
'-'�

) , Lusitania \ Tarraconensis
1 1 1 !', ___ ..[

', \
1 1 \ �--....

... _
-----�-�--�--------------�--

AP Al pes Penninae

AC Al pes Cottiae

AM Alpes Maritimae

o 500/cm
1------..J o 300mı1eş

Atlas
Dağları

Harita 8 •!• MS ı. yüzyılda Roma İmparatorluğu'nun eyaletleri

Sahra Çölü

6
J

ı 1 ı ı ı ı ı ı ı ı 1
·�-�ı .. ,

\\ ' 1
\ \

Aegpytus

\ ',
'--�---------

(

Kafkas

Dağları

r::J \)
PART H

iMPARATORLUGU

Arap
Çölü

Harita 1 25

K

t

6

26 1 Roma Kartalların İmparatorluğu

lulii @�
ö

Augustus'dan sonra oma
bölgesine katılanlar-{M.S. 14)

• Roma L ijyonl rının konuşlandırıldığı yerler M.S. 67

KaFamin 400 metre uzakta

500km
300mlles

LIBYA

Harita 9 •:• Augustus'tan Marcus Aurelius'a Roma İmparatorluğu, MÖ 30- MS 180

6
�

Sadece kı yı .. / şeridinin kontrolu

f'i.ı•,-..;!"><'sa
�rodıum
asada

1
7

1 NABATAEAN ARABIA

Harita 1 27

K

(t

6

28 1 Roma Kartalların İmparatorluğu

Harita 10 •:• Roma Brittania'sı

BRITT ANIA
S ECUNDA

BRIGANTIA

o 50km

K

t

O 50miles

(f} Q)
� o. Q) ı-

E
:ı -
:ı
ü -

� c
ro

-::;.
�

1 Hadrianus Mozolesi
2 Barış Sunağı
3 Nero Hamamları
4 Domitianus Stadyumu
5 Pantheon
6 Augustus Mozolesi
7 Aurelius'un Güneş Tapınağı
8 Tanrısal Hadrianus Tapınağı
9 Agrippa Hamamları

1 O Balbus'un Ma hz eni ve Tiyatrosu
11 Marcellus Tiyatrosu
12 luppiter Tapınağı
13 Traianus Forumu
14 Augustus Forumu
15 Nerva Forumu

Harita ll: imparatorluk Roması

o

o

16 Barış Tapınağı

Esquılınus
Tepesı

1 lım

17 lulius Caesar Forumu
18 Eski Forum
19 T iberius'un Sarayı
20 Domitianus'un Sarayı
21 Circus Maximus
22 Roma ve Venus tapınağı
23 Colosseum

24 Caracalla Hamamları
25 Tanrısal Cladius Tapınağı
26 Titus Hamamları
27 Traianus Hamamları
28 Diocletianus Hamamları
29 Praetor Muhafızlarının Kışiası

Harita 1 29

30 1 R o m a Karta lların İmparatorluğu

Karadan 00 metre uzakta

Harita 12 •:• Geç Antik Çağda Roma İmparatorluğu M.S. 3. - 5. yüzyıl

Harita 1 31

K

J (t
H UNLAR

SARMATAE

OSTROGOTHS

32 1 Roma Kartalların İmparatorluğu

5(}()km
ı------.......

SOO mlles

Harita 13 •!• Yeni Dünya Düzeni: M.S. 5 yüzyılda Akdeniz Bölgesi

Harita 1 33

K

1 (t

SLA VLA R

ÖNDEYİŞ

Nereden geliyoruz? Atalarımız kimler? Yaşadığımız yeri kim inşa etti?
Kısacası, biz kimiz? Romalılar bu tür soruları sormak zorundaydılar. İm­
parator Augustus döneminden (MÖ 31-MS 14) itibaren -ve muhtemelen
çok daha öncesinde- bu sorulara verdikleri açık yanıtlar vardı.

Roma'nın ve Romalıların kökenierine ilişkin hikayeler Augustus
Çağı'nın iki önde gelen yazarının eserleri, Vergilius'un epik şiiri Aeneas
ile Livius'nin Roma Tarihi eserinin Birinci Kitabı sayesinde günümüze
ulaşmıştır. Onlardan, o zamanlar küresel bir süper gücün başkenti olan
Roma'nın, bin yıldan fazla bir süre önce yanan Troia'nın (Truva) alevle­
rinden doğan emperyal bir anka kuşu olarak tasavvur edildiğini öğreniriz.

Hikaye şöyle devam eder: Kahraman Aeneas MÖ 1 184'te Troia'nın
yıkılışından, yaşlı babası Anchises'i omuzlarında taşıyarak ve oğlu
Ascanius'u elinden tutup sürükleyerek kaçmıştır. Anchises oğlu tarafın­
dan götürülürken Troia tanrılarının tasvirlerini, ırkının ruhlarını ko­
ruyarak yeniden dağmalarını sağlamak için göğsüne asar. Aeneas diğer
mültecilerle birlikte deniz yoluyla kaçmıştır; fakat intikamcı tanrılar
tarafından rahat bırakılınadığından yedi yıl boyunca güvenli bir liman
bulamaz. Sonra fırtınalar gemilerini, Fenikeli sürgün kraliçe Dido'nun
yeni bir şehir inşa etmekte olduğu Kartaca kıyılarına fırlatır. Aeneas'ın
ilahi annesi Venus, oğlunu Dido ile evlendirerek korumaya çalışır, fakat
cennetin efendisi ve müstakbel Roma şehrinin hamisi luppiter aksine
karar verir: Aeneas'a Afrikalı-Pön aşığını terk etmesi ve İtalya'da tarih­
sel bir görevi yerine getirmesi emredilir. Keder ve öfke içindeki Dido,
Aeneas'ı lanetler; halkının Troialılara karşı ebediyen düşman kalmasını
ister ve sonra kendini öldürür.

Napoli Körfezi yakınlarında İtalya' da karaya çıkan Aeneas, tanrı
Apolion'un elçisi ve gizemli sanatlar ustası Cumaelı Sibylla ile karşılaşır.
Aeneas onun rehberliğinde, kısa bir süre önce hayatını kaybeden ve şim­
di ölüyken, halkının geleceğinin bilgisine ortak olan babası Anchises'i
görmek için Yeraltı Dünyası'na iner. Büyük Romalılar -henüz doğmamış

36 1 Roma Kartalların İmparatorluğu

olanların ruhları biçiminde- sıra halinde önlerinden geçerken Anchises
oğlu için şu dersi çıkarır: "Diğerleri ... daha dikkatli bir şekilde bronzdan
nefes alıp veren suretler işleyecek, mermerden canlı suratlar yontacak, da­
valarını daha yetkin bir şekilde savunacak, ölçü aletleriyle gökyüzündeki
hareketleri tespit edecek ve takımyıldızlarının yükselişini anlatacaklar.
Fakat senin için Romalı, senin ilgilendiğin şey kavimleri yönetmek olsun,
senin yeteneğin şu olsun: Barışın hükmünü dayatmak, itaatkarları esirge­
mek, kibirlileri ezmek."1 Yunanlar daha iyi sanatçı, hatip ya da alim olabi­
lirlerdi; fakat dünyayı yönetmeye yazgılı olanlar Romalılardı.

Bununla birlikte, bunun bedeli yüksek olacaktı. Sibylla, "Troialılar gel­
diklerine pişman olacaklar," diye feryat etti. "Savaş ve savaşın tüm kor­
kunçluklarını görüyorum. Tiber'in kanla akıp köpürdüğünü görüyorum."2
Gerçekten de Aenas'ın takipçileri salıilin yüz mil yukarısında Latium' da
karaya çıktıklarında, kısa süre içinde bir ölüm kalım mücadelesinin içine
dalıverirler. Aeneas Latium kralının kızıyla evlenip Latin halkıyla bir itti­
fak kurarak Troialılar için toprak, çiftlikler ve şehir inşa edebilecekleri bir
yer elde edebilecek midir? Yoksa yerel savaş beyi Rutulia kavminden Tur­
nus mütecavizleri ezecek midir? Venus, demirci tanrısı Vulcanus'u oğlu
için miğfer, kılıç, göğüs ve baldır zırhları, mızrak ve kalkandan oluşan
müthiş bir takım yapmaya ikna eder. Bronz, gümüş ve altından yapılan
kalkanın ön yüzü, Roma'nın gelecekteki zaferlerinden sahnelerle süslen­
miştir. Tam ortada Doğu barbarlığı ile Batı uygarlığı arasındaki apoka­
liptik bir mücadele olan, MÖ 31 yılında Actium' da gerçekleşecek büyük
deniz savaşının tasviri yer almaktadır. Aeneas "bu olaylara ilişkin hiçbir
bilgiye sahip değildir, fakat yine de varisierinin şan ve kaderlerini omuzla­
rının üzerine kaldırınca, bu tasvirler hoşuna gider."3

Savaş köpeklerinin tasmaları çözülmüştür. Kanlı savaşlar birbirini ta­
kip eder. İtalya'nın -ve dünyanın- kaderi bir o yana bir bu yana gidip gelir.
Roma ırkı yaşayacak mıdır, yoksa Troialı rahminden ölü mü doğacaktır?
Sonunda, kararı vermek üzere, iki kahraman tek bir düelloda karşı karşıya
gelir. Kavganın zirve noktasında, tanrılar Turnus'un yeteneğini ve gücünü
pelteye çevirince, yeni nizamın savunucusu Aeneas, fırsatı değerlendirir
ve uyluğunu delen bir mızrak atışıyla Turnus'u devirir. Sonra "kindar bir
sertlikle, öfkesi alevlenmiş ve korkunç bir hiddet içinde"4 kılıcını göğsüne
saplayarak kalan canını da alır.

Zaman geçer. Aeneas savaştan üç yıl sonra ölür. Oğlu Ascanius onun
yerine geçer, fakat babasının yerleşimi olan Lavinium'u terk ederek yakın­
lardaki tepelerde bulunan Alba Longa'da yeni bir şehir kurar. Burada ha­
lefleri 300 yıl boyunca hükmeder. Fakat Alba krallarının sonuncusu olan
Amulius, meşru kral Numitor'u sürüp, Numitor'un tek çocuğu olan bakire

Öndeyiş 37

Rhea Silvia'yı bir Vesta Rahibesi yapan bir gasıp ve tirandır. Amulius, Ves­
taların evlenmelerine izin verilmediği için, Numitor'un soyunu kurutınayı
amaçlamıştır. Fakat Amulius bunu başaramaz, çünkü Rhea Silvia savaş
tanrısı Mars tarafından gebe bırakılır ve Romulus ve Remus isimli ikiz­
leri dünyaya getirir. Amulius bunu öğrendiğinde Rhea Silvia'yı zindana
ve oğullarını da Tiber Nehri'ne attırır. Çocuklar kıyıya vurur ve dişi bir
kurt tarafından emzirilir. Daha sonra kraliyet çobanı Faustulus ve karısı
tarafından bulunur, evlerine alınır ve bakılırlar. Romulus ve Remus ye­
tişkin birer adam olduklarında, kökenieri hakkındaki gerçeği öğrenerek
Amulius'u devirir, Numitor'u yeniden tahta çıkarır ve çok uzun zaman
önce, Tiber'in sularından kurtarıldıkları yere kendi şehirlerini kurmaya
koyulurlar.

Fakat Aeneas'ın hanesi artık cinayetle kirletilmiştir ve kan daha fazla
kan doğurur. Romulus ve Remus'un her ikisi de krallık üzerinde hak iddia
eder. Romulus ve takipçileri Palatium tepesine, Remus ve taraftarlarıysa
komşu Aventinus'a yerleşmiştir ve her ikisi de tanrılardan bir işaret bek­
lemektedir. İlk olarak Remus için gökyüzünde altı akbaba belirir. Sonra
bunun hemen ardından Romulus içinse on iki tane. Tanrılar açık konuş­
mamıştır: Belirleyici olan öncelik midir, yoksa sayı mı? iddialar ve karşı
iddialar öfke ve suistimale yol açar. Romulus kontrolü ele alır ve bir şehir
inşa etmeye başlar. Fakat o ve takipçileri sınır boyunca bir duvar -din
ve tabu tarafından korunan kutsal bir sınır- örmek için çalışırken Remus
diğer tarafa atlar. Böylesine bir meydan okuma ve saygısızlık karşısında
hiddete kapılan Romulus kendi kardeşini öldürür. Böylece Roma, MÖ 753
yılında bir kardeş katliyle kurulur ve Romulus bu şehrin kralı olur.

Yerleşimcilere ve askerlere ihtiyaç duyan Romulus, şehrini sürgünle­
re, haydutlara ve kaçak kölelere sığınılacak bir liman olarak sunar. On­
lara eş bulmak için komşu Sabini kavminin kadınlarını kaçırır. Bir savaş
döneminin ardından, Latin ve Sabini kavmi arasında birlik kurulmasını
müzakere ederek hükümdarlığının sonraki yıllarında Roma'yı Sabini kra­
lı Titus Tatius ile birlikte yönetir. Romulus yedi kraldan ilkidir. İkincisi,
bilgeliği ve Roma'nın dini sisteminin kurucusu olması nedeniyle saygı du­
yulan Numa Pompilius; üçüncüsüyse, katliamlarıyla luppiter'i mekanını
bir yıldırımla alevler içinde bırakıp onu diri diri yakmaya kışkırtan bir
savaş çığırtkanı olan Tullus Hostilius'tur. Tahta çıkan dördüncü kişi, -zo­
runda kaldığında yeterince iyi savaşabilse de- dışarda diplomasiyi, içerde
ise kamu hizmetlerini tercih eden bir ılımlı olan Ancus Marcius'tur. Be­
şinci kral, popülist bir siyasetçi haline gelmiş Etrüsklü bir maceracı olan
ve albenisini kullanarak iktidara uzanıp, sonra herkesçe bilinen ifadeyle
"hayırsever diktatör" olarak hükmeden Tarquinius Priscus'tur. Ondan

38 1 R o m a Ka rtalların İmp a ra to rluğu

sonra Tarquinius'un Latin mahmisi olan ve suikasta uğramasından sonra
hamisinin yerine geçerek ordu ve devlette radikal bir ıslahat yapan Servius
Tullius gelir. Son olarak, entrikacı ve kötücül bir despot olan Tarquinius
Superbus selefini öldürerek Romulus'un tahtına çıkar. Onu deviren darbe,
monarşinin de sonunu getirir, cumhuriyeti kurar ve Romalıların krallara
karşı bitmek bilmeyen nefretlerinin temelini atar.

Roma'nın kökenierine dair Augustus döneminde anlatılan hikaye
işte böyledir. Kaç kişinin hikayenin gerçekten doğru olduğuna inandı­
ğını bilmiyoruz, fakat bazıları kuşkusuz buna şüpheyle yaklaşmıştır ..
"Roma' nın doğuşundan ya da hatırlanan zamanlardan önceki olaylar bize
eski hikayelerde, sağlam tarihsel kayıtlardan ziyade şiirselliğin cazibesiyle
gelmiştir," diye açıklaınıştı tarihçi Livius. Öte yandan, gerçekleri kurgu­
lardan ayırt etmenin kendi işi olduğunu düşünmüyordu. Köken mitleri
Roma'nın geçmişini kutsallaştırıyordu. Yaşarnalarına izin verilmeliydi.
Dahası, "Roma halkının savaşlarında kazandığı şan ve şeref o kadar bü­
yüktü ki, Mars'ın bizatihi şehirlerini kuran adamın ilk ebeveyni ve babası
olduğunu ilan ettiklerinde, dünyanın tüm kavimleri bu iddiayı Roma'nın
emperyal hakimiyetini kabul ettikleri kadar canıgönülden benimseyecek­
lerdi."5

O halde Aeneas, Romulus ve Roma krallarının hikayeleri, geçmişte olan
şeylerin gerçek bir anlatısı değil, fakat dünyaya ilişkin dini bir anlayıştan
temelini alan emperyal bir ideolojinin saygı duyulan metinleriydi. Roma
bir süper güçtü. Başarısı tanrıların isteğine bağlıydı. Bu nedenle Romalılar
tanrılar tarafından kutsanmış olmalıydılar. Öyleyse neden tanrıların ger­
çek çocukları da olmasınıardı ki? Ve kutsal ile dindışı arasındaki sınırın
böylesine muğlak olduğu bu pagan dünyada, mağlup edilen ve boyun eğdi­
rilenler arasında kim bu tür iddiaları reddedebilirdi? Güç mitin kanıtıydı.

Livius'nin şüpheciliği bizim açımızdan iyi bir başlangıç noktası oluş­
turur. Antik Roma'nın mit-tarihi, büyük bir şehir haline gelmesinden
sonra, zamanın başlangıcındaki bir boşluğu doldurmak üzere yaratılmış
hikayelerden oluşan "icat edilmiş bir gelenek"ti. El altındaki malzeme­
lerden üretilmiş ve Augustus Çağı'nın yazılı epiklerinde nihai biçimine
kavuşacak şekilde zaman içinde yavaş yavaş evrilmişlerdi. Sonuç antik
fablın, dini saçmalıkların, psikodramanın, çağdaş siyasetin ve geleneksel
değerlerin bir karışımıydı. Burada gerçekler de vardı, fakat bunlar genel­
likle tarihsel gerçekler değildi. Mitler yoluyla yapabileceğimiz şey, daha zi­
yade Antik Roma'nın düşünce dünyasına dair bir kavrayış geliştirmektir:
Romalıları onların kendilerini gördükleri ya da görülmek istedikleri gibi
görür; kökeniere ve kimliğe ilişkin başta dile getirdiğimiz o insanı sıkbo­
ğaz eden sorulara nasıl yanıtlar verdiklerini öğreniriz.

Öndeyiş 39

Aslında, ne Geç Bronz Çağı İtalya'sında herhangi bir "Troialı" yerle­
şimi vardı ne de MÖ 8. yüzyıl ortalarında Roma'nın bulunduğu bölgede
bir şehir. Ne Aeneas ne de Romulus herhangi bir dönernde var olmuştu.
Hatta bu çifte rnitin -iki ayrı hikayenin açık bir şekilde iç içe geçmesinin­
saçmalığı, bütün bir hikayenin özenli bir uydurma olduğunu gösterir. İki
ideolojik dünya, Antik Yunanistan'ın büyük tanrıları ve kahrarnanlarıyla,
küçük ve basit bir İtalik halkın yerel külderi arasında bir köprü kurma
ihtiyacından kaynaklanrnıştı. Roma, bir süper güç haline gelince, köken­
lerini Horneros mitlerinin lingua franca'sında tartışmaya ihtiyaç duymuş­
tu. Aeneas yerli halk masalları ile kozmopolit yüksek kültür arasındaki
bağiantıyı sağlıyordu. Yerli İtalyan çocuğu Rornulus, böylece bir ernperyal
şehrin kurucusuna yakışır bir kişilik kazandı: Mars'ın dölünün ve bir kur­
dun sütünün ürünü olsa da, şehrin küresel egemenlik iddialarını sağlama
almak için aynı zamanda ilahi bir anneyle bir Horneros kahramanının so­
yundan gelmesi de gerekiyordu.

Fakat bu, Vergilius'un özellikle Hornerosçu bir Aeneas yarattığı
anlamına gelmez. Mitler bugün hakkında konuşmanın araçlarıydı ve
Vergilius'un Aeneas'ı Horneros'un Akhilleus'uyla çok az benzerlik taşı­
yordu: O, Augustus Roma'sı için yaratılan bir kahrarnandı, Arkaik Yuna­
nistan için değil. Kederli ve "yurtsever" (Latince pius'u basitçe çevirmek
kolay değildir) Aeneas, soyguncu bir kralın kabadayı eşkıyalığını değil,
ernperyal bir efendinin kibirli dürüstlüğünü sergiler; ve kendisi ya da
kendi şam için değil, ilahi olarak takdir edilmiş bir kaderin aracı, ortaya
çıkmak üzere olan bir ernperyal tarihin enstrümanı olarak hareket eder.
Böylece amaç araçları haklı çıkarır. Ortaya çıkış anında yıkım tehdi­
diyle karşı karşıya kalan, bir İtalyan iç savaşının alevleri içinde doğan,
dünyayı yönetmek ve ona nizarn getirrnek rnisyonuyla görevlendirilrniş
Roma halkı, zorunluluk gereği savaşçı bir ırktır. Roma'nın bin yıl süren
kan, kölelik ve imparatorluk için getirdiği açıklama olan bu mit-tarih,
gücünün zirvesindeki Roma ernperyal yönetici sınıfının dünya görüşünü
yansıtıyordu.

Bazı örneklerde mitolojik bir geçmişle günün siyasal koşulları arasın­
daki bağ açıktır. Vergilius Aeneas'ı savaş için Actiurn'daki Octavianus­
Augustus'un tasvirini taşıyan bir kalkanla donatrnıştı. Genellikle atıflar
daha dolaylıdır. Bununla birlikte Vergilius'un çağdaşları bunları pek de
kaçırmış olamaz. Aeneas korkunç bir İtalyan iç savaşını kazanır; tıpkı
Octavianus'un bir Roma iç savaşını kazanması gibi. Octavianus'un arnan­
sız düşmanının aksine, Doğulu bir femme fatale tarafından baştan çıka­
rılmaktan kaçınır (Dido/Kleopatra). Böylece gerçekleşecek tarihin büyük
gösterisindeki rolünü oynamaya hazır bir şekilde kararlaştırılan yere za-

40 1 R o m a Kartal ların İmp aratorluğu

manında ulaşır. Sonuç olarak Octavianus, Venus ve Aeneas'ın soyundan
geldiği iddiasında bulunan ve alçakgönüllülüğe pek meraklı olmayan Iu­
lius Caesar'ın büyük yeğeni ve evlatlığıydı. Octavianus iç savaşları sona
erdirmiş, parçalanmış Roma devletini yeniden inşa etmiş ve bir anlamda
şehri baştan kurmuştu. O halde, arada sırada açıkça dile getirilen, genel­
likle de üstü kapalı ima edilen şey, Octavianus'un yeni bir Aeneas-Romu­
lus, büyük atalarının gerçek bir reenkarnasyonu, ırkın ve şehrin ikinci bir
kurucusu olduğuydu.

Eğer Aeneas ve Romulus birer mitolojik karakter idiyse, Roma'nın
diğer altı kralı neydi? Eğer İtalya'ya hiçbir zaman herhangi bir Troialı
yerleşmediyse ve Roma MÖ 650 civarından önce kurulmadıysa, hikayeyi
MÖ 509'a kadar getiren Livius'nin Tarih'inin Birinci Kitabında nakledi­
len daha sonraki olaylar neydi? Bunların tümü kurgu muydu? Sonuçta,
resmi Roma tarihinin ilk önce Yunan sonra Latin dilinde yazılması an­
cak MÖ 3. yüzyılda başlamıştır. Bu ilk eserlerden hiçbiri günümüze bir
bütün halinde ulaşmamıştır: Elimizde yalnızca parçalar ve özetler var.
Günümüze ulaşan en eski eserler 2. yüzyıl tarihini taşır, fakat bunlarda
da krallarla ilgili pek az şey bulunur. Roma'nın erken tarihi için büyük
oranda birinci yüzyıla ait iki kaynağın tanıklığına dayanırız ki bunlar­
dan biri Livius, diğeri ise Yunan tarihçi Halikarnassoslu Dionysios'tur.
Kendi yaşadıkları dönemden 500, tarih yazımının başlamasındansa 250
yıl önce vuku bulan gerçek olaylar hakkında ne biliyor olabilirler ki?
Onların bildiği fakat günümüzde kayıp olan hangi birincil kaynakları
kullanmış olabilirler?

Kuşkusuz Livius ve Dionysius'un, pek çok şahsi kütüphaneye ulaşmala­
rı için yeterince geniş birer çevrenin yanı sıra Roma devlet arşivlerine eri­
şimleri de vardı. Pek çok yararlı materyal bulmuş olabilirler: Eski, Home­
ros tarzında, belki de Erken Roma'ya ilişkin bazı otantik bilgileri muha­
faza etmiş, sözel olarak aktarılan epik şiirlerin yazılı versiyonları; festival
tarihlerinin, seçim sonuçlarının, zaferierin ve kehanetlerin yer aldığı, her
yıl Romalı rahipler tarafından halk tarafından görülmesi için asılan yazı
tahtaları olan Annales Maximi'nin derlenmiş kopyaları; uluslararası ant­
laşmalar, Senato kararları ve hazine hesapları gibi önemli resmi belgelerin
nüshaları; 3. yüzyıl Yunan tarihçileri ve (olayların yıl yıl resmi kayıtlarını
tutan) Roma vakanüvislerinin eserleri; ve -daha güvenilmez olsa da- aile
soyağacındaki eski üyelerin sahip oldukları yüksek makamları ve elde et­
tikleri büyük başarıları sıralama iddiasındaki aristokratik aile tarihleri.

Bunlar kusurlu kaynaklardı. Tarih güçlüler tarafından manipüle edil­
mişti. Eskiçağ kaynaklarının kendileri de bunun gayet farkındaydılar. "El­
bette," diye açıklıyordu Romalı siyasetçi Cicero, "Roma tarihi bu konuş-

Öndeyiş 1 4 1

malarla [aristokratik cenaze nutukları] çarpıtılmıştır, zira içlerinde hiçbir
zaman vuku bulmamış pek çok şey vardır - uydurulan zaferler, sonradan
eklenen konsüllükler, yanlış patrici statüsü iddiaları ve aynı adı taşıyan bir
başka aileye sokuşturulan daha az önemli insanlar.. ."6 Bu tür eleştirilere
rağmen, antik tarihçiler genellikle kaynaklara eleştirel yaklaşmaz ve yaz­
clıkiarına özenmezlerdi. Livius bariz hataları aktarmış, yanlış tercümeleri
tekrarlamış, birbiriyle çelişen anlatılan yorum yapmadan yeniden üretmiş
ve hatta, farklı kaynaklara dayanarak, zaman zaman aynı olayı, aslında tek
bir olay olduğunu fark etmeden iki kez yazmıştır. Livius genellikle vasatın
biraz üzerindedir.

Fakat bu meseleler antik tarihçiler için modern muadilierine kıyasla
çok daha az şey ifade ediyordu. Livius gibi adamlar için hakikatin oldu­
ğu gibi aktarılması "görece önemsiz bir meseleydi". Eğer Yunan tarihçi­
ler trajedi yazarları idiyseler, Romalı tarihçiler ahlakçıydı. "Okuru, ata­
larımızın nasıl bir yaşam sürdükleri, Roma'ya önce gücünü verip sonra
bunu genişletenlerin kim ve hangi siyaset ve savaş araçları olduğu üze­
rinde çok daha ciddi bir şekilde düşünmeye davet ediyorum." Bu cüm­
lede Livius'nin ciddi bir ahlaki çöküş tespit ettiği kendi dönemi için de
dersler vardı: "Tarihin incelenmesi hasta bir akıl için en iyi ilaçtır; zira
tarihte herkesin görmesi için yalın bir şekilde sergilenen insan deneyi­
minin sonsuz çeşitliliği kaydedilmiştir; ve bu kayıtta kendiniz ve ülkeniz
için hem örnekler hem de uyarılar bulursunuz: Model olarak alınacak
iyi şeyler ve kaçınılması gereken baştan aşağı kokuşmuş adi şeyler." O
halde tarihçi, misyonu olan bir adamdır: Kendi çağının ahlakını ıslah
etmeli ve yurttaşlarını "hasislik ve sefahatin kıskacından" korumalıdır.'l
Livius'nin tarihi, Vergilius'un şiirlerinden hiç de daha az olmayan ideo­
lojik bir risaledir.

Bu nedenle, Roma'nın erken tarihine yaklaşırken mitlerden ve ahla­
kileştirmeden oluşan bir mayın tarlasında temkinli adımlarla ilerleriz.
Rehberimiz arkeolojidir. Yazılı metinlerdeki pek çok olasılık, maddi kül­
türün günümüze ulaşan somut kanıtlarıyla sınanabilir. Antik Roma'nın
kalbinde yapılan kazılar; arkaik mezarlara konulan eşyaların analizi; kırık
çömlek parçalarından yola çıkarak yerleşim mevkilerinin yer ve tarihleri­
ni belirlemek için yapılan arazi tahkikleri; ithal edilmiş yabancı malların
bulundukları yerler üzerinden ticaret yollarının izini sürmek: Bunlara ve
başka şeylere bakarak arkeologlar Erken Roma tarihi için yeni kanıtlar
üretmektedir. Arkeolojik malzeme nadiren belirli tarihsel olaylarla ilişki­
lendirilebilir; daha çok iktisadi, toplumsal ve kültürel arkaplanla ve yerle­
şim, toprak kullanımı ve ticaretteki uzun süreli değişimlerle ilgilidir. Fa­
kat bir olasılıklar çerçevesi yaratır. Bu çerçevenin içine yerleştirilemeyen

42 1 R o m a Ka rtal lar ın imp a ra to rluğu

hikayeler reddedilmelidir. Arkeoloji ahşap, kil ve sazdan yapılma çatılar­
dan oluşan bir köyden başka bir şey bulamadığında, Romulus'un şehri bir
mite dönüşür.

Arkeologların Palatium Tepesi üzerinde, Geç Cumhuriyet'in aristokrat
evlerinin ve Erken İmparatorluğun emperyal saraylarının altında derine
gömülmüş bir halde buldukları bu Demir Çağı köyünü, başlangıç nok­
tamız olarak alalım. Bundan ve diğer kanıtlardan, bir gün antikitenin en
büyük imparatorluğuna dönüşecek olan küçük Latin şehir devletinin kö­
kenleri ve erken tarihi hakkında neler öğreniyoruz?

Birinci Bölüm

E MPERYAL BiR ŞEHİR DEVLETİNİN
O LUŞUMU, MÖ 750-367 CiVARI

Romulus'un Halkı: Latin Şefliği, M Ö 750 -625 Civarı

MÖ 750 civarında, Roma'nın bulunduğu yerde var olan şey bir şehir
değil, tepelere kurulmuş üç ya da dört köyden ibaret bir yerleşimdi. Bun­
lardan -kazılar sayesinde diğerlerine kıyasla hakkında daha fazla şey bil­
diğimiz- biri, Palatium Tepesi'nin üzerinde bulunuyordu. Bu yeri betim­
lemeye çalışır, onu içinde insanlarla tahayyül ederken, pek çok şey kaçınıl­
maz olarak spekülatif kalacaktır. Fakat bildiklerimizden -Palatium' daki
kazıdan, yakın çevrede yapılan diğer kazılardan, mitlerden, tarih kitapla­
rındaki parçalardan ve antropologların vaka incelemelerinden- yola çıka­
rak belki de onu gözümüzde şöyle canlandırabiliriz:

Muhtemelen Palatium her zaman Demir Çağı çiftçileri ve çobanları
için iyi bir yerleşim yeri olmuştu. Toprak, etrafını çevreleyen bataklıktan,
insanlar ve vahşi hayvanlar için hem sellerden hem de yağınacılardan ko­
runabildikleri ideal bir sığınak sağlayan geniş bir platoya doğru dik bir
şekilde yükselir. O dönemde sürülebilir toprak ve otlaklar kapanın elinde
kalıyordu. Topraklar genellikle sınır çatışmalarının konusu oluyor ve hay­
dut şefleri, koyun ve sığır çalarak geçimlerini sağlıyorlardı. Palatium'un
üzerinde yer alan, sarp kayalıklar ve kazıklı bir çitle çevrili köy görece
emniyet sunuyordu ve burada Latince konuşan küçük bir topluluk uzun
bir süredir yerleşmiş haldeydi. İnsanlar zemini toprağın altındaki kaya­
lara kadar kazılan küçük dikdörtgen ya da oval kulübelerde yaşıyorlardı.
Bu kulübelerin iskeletleri ahşap direk ve kirişlerden, duvarları saz ve ça­
murdan, çatılarıysa samandan yapılmıştı. Bunları yalnızca Palatium' daki
kazıda ortaya çıkarılan kazık çukurları ve yuvalarından değil, aynı za­
manda ilk köylülerin ölülerinin yakılan kemiklerini gömdükleri, yaşayan

44 1 Roma Kartalların İmparatorluğu

insanların evleri model alınarak yapılmış seramik kaplardan da biliyoruz.
Zira tepenin eteğinin yakınında, tam bataklığın kuruduğu yerde, köyün
MÖ 10. yüzyıldaki ilk günlerinden beri kullanılan eski bir mezarlık vardı.
Burada başlangıçta ölüler yakılıyordu; fakat daha sonra, MÖ 750'den son­
raysa kesin olarak, köylüler ölülerinin tüm bedenlerini yiyecek ve içecek
içeren seramik kavanozlarla birlikte çukurlara defnetıneye başlamışlardı.
Böylece toprağı takdis eden atalarının ruhları, yaşayanların toprağın ken­
dilerine ait olduğuna ilişkin iddialarını kanıtlıyor ve -artık yerleşim me­
zarlığın yakınındaki alçak araziye taşmaya başlamış olsa da- yukarıdakı
köyün girişlerini koruyordu.

Palatium'un batısında, bataklığın içinden geçerek bir geçit yerine ula­
şan patikalarla Tiber Nehri ve uzak kıyıda Ianiculum Tepesi'nin etekleri
uzanıyordu. Yakın kıyıdaysa Palatium'un yanındaki diğer tepeler vardı:
Güneybatıda Aventinus, güneydoğuda Caelius, kuzeydoğuda Esquilinus,
Viminalis ve Quirinalis'in çıkıntılı kolları ve hemen kuzeybatıda birden­
bire insanın karşısına çıkan tepecik, Capitolinus (gerçi bu isiınierin daha
sonra verilmiş olması mümkündür). Bu diğer tepelerden bazılarında da
yerleşim vardı; onlar da iyi birer sığınak sağlıyordu. Ve Tiber'in hemen
yanındaki bu nokta kaçakların sık sık geldikleri bir yerdi, zira kenar­
da kalmış bir sınır bölgesindeydi. Toprağın büyük bir kısmının hala el
değmemiş bataklık ve ormandan ibaret olduğu doğa ve tarım arasındaki
bir sınırdı burası; güneyinde Latinlerin, kuzeyinde Etrüsklerin ve doğu­
sunda Sabini kavminin yaşadığı, halklar arasında bir sınır. İnsanlığın
döküntüleri -başka yerlerdeki daha nizarn sahibi toplumların serseri ve
başıbozukları- burada kıyıya vurmuştu. Geçinmek zordu ve sizin olan­
lar için her an savaşmaya hazır olmanız gerekirdi. İnsanlar, yükseklik­
lerde ahşap duvarların arkasında yaşayarak güvenlik için birbirlerine
sarılıyorlardı. Bunlar yarım yamalak bir öncü kültüre sahip, deneyimsiz
yeni topluluklardı.

Buradaki insanlar birbirlerine o kadar karışmışlardı ki, Roma'nın bu­
lunduğu yerde bile herkes Latin değildi: Quirinalis'te Sabin yerleşirnciler
vardı. Bunlar Apenin Dağlarının Osci-Umbria dilinin bir diyalektini ko­
nuşan, iç bölgelerdeki dağlıların soyundan geliyorlardı. Köylerin arasın­
daki ilişkiler genellikle gergindi; fakat bu, bir köy Latin diğeriyse Sabin
olduğunda özellikle böyleydi. Latinler genellikle buğday, arpa, bezelye ve
fasulye ekimiyle sığır, koyun ve domuz yetiştiriciliğini bir arada yapan
çiftçilerden oluşan ova insanlarıydı. Hayvanlar et, süt, deri ve yünün yanı
sıra ekilebilir toprakların canlılığını koruyan gübreyi de sağlıyorlardı. Yu­
karı vadilerde küçük tarlaları ekip biçseler de Sabini kavmi esas olarak
hayvancılıkla uğraşıyordu ve Latin tarihçilerin düşmanca tanıklıkianna

Emperyal Bir Şehir Devletinin Oluşumu 1 45

güvenilebilirse eğer, aynı zamanda koyun ve sığır hırsızıydılar. Yayla hay­
vancılığının -hayvanların yüksek yaz yaylaları ile alçak kış yaylaları ara­
sında götürülüp getirilmesini de içeren- gereklilikleri, iki halk arasındaki
ilişkileri daha da karmaşıklaştırıyordu. Hayvanların güdüldüğü yollar
araziyi kesiyordu ve iyi otlaklar çok kıymetli olduğundan kullanım hakkı
genellikle bir ihtilaf konusuydu. Eski halk hikayelerinde yankılanan etnik
çatışmalara rastlarız. Sabin Kadınlarına Tecavüz, Sabin komşularını oyu­
na getirerek kadınlarını kaçıran bir Latin şefin öyküsünü; Tarpeia Efsanesi
ise Sabini kavmine karşı verilen bir savaş sırasında korkunç bir sonia kar­
şılaşan bir Latin haininkini anlatır.

Yine de yakın komşular genellikle iyi geçinmeye çalışırdı, aksi takdirde
hayatın beraberinde getirdiği tehlikeler katlanılmaz hale gelirdi. Gerçek­
ten de zaman zaman ortak bir tehdide karşı birleşrnek gerekiyordu. Bu,
toplumsal bağların daha gevşek olduğu, etnik uyuşmazlıkların daha az
kemikleştiği sınır bölgelerinde muhtemelen daha kolaydı ve Latinler ve
Sabini kavmi -hatta Latinlerle Latinler- arasında arada sırada kavga çıkı­
yor olsa da, işbirliği örnekleri de çoktu. Komşu köylerden insanlar hedi­
ye takas ediyor, birbirlerini eğlendiriyor, birbirlerine evlerini açıyorlardı.
Haydut ve yağınacılarla başa çıkmak için kuvvetlerini birleştiriyorlardı.
İttifaklar kuruyor, evlilikler akdediyor, melez çocuklara babalık yapıyor­
lardı. Titus Tatius Efsanesi'nde, Latin erkeklerin Sabin eşleri, babaları ve
kocaları arasındaki bir savaşı durdurmak için müdahale etmişlerdi: Bel­
ki de doğruluk payı taşıyan bir başka geleneksel hikayeydi bu. Hayatınızı
kazanmak ve sizin olanları savunmak, genellikle yakın komşulada barış
yapmak ve daha uzaktaki düşmanlara karşı birleşik bir cephe kurmak an­
lamına geliyordu. Böylece Tiber yakınlarındaki tepelerde yaşayan halk bir
araya geldi. Tek bir topluluk halinde kaynaştılar ve sayıları artıp güçlen­
dikçe, etraftaki çiftliklerden, mezralardan ve daha uzaktaki el değmemiş
bölgelerden başkaları da onlara katılmak için geldi. Bazıları kuşkusuz hay­
dut ve serseriydi; fakat yerlerinden edilmiş insanlar zor zamanlarda eğer
güçlü, çalışkan ve kavgacia hünerlilerse bir başka yerde yeterince sıcak bir
karşılama bulurlardı.

Eski Latium boyunca da manzara aynıydı. Burası Latince konuşan in­
sanların yurduydu. Dilin yanı sıra tarih, din ve adetleri de ortaktı. Fa­
kat bu dönemde, Latium epey küçük olduğundan sayıları yalnızca birkaç
bine ulaşıyordu. Esas olarak uzunluğu 80 km, genişliği Tiber Vadisi'nin
geniş bir açıklık oluşturduğu kuzeyde SO km, sonunda üzerinde yaşanıl­
maz bir bataklığa dönüştüğü güneydeyse daha dar olan, şekli düzensiz bir
kıyı ovasından ibaretti. Ovanın doğusunda, yüksek arazilerin bir kısmına
da Latinler yerleşmişti. Volkanlar ve nehirler bu araziyi jeolojik zaman-

46 1 R o m a Karta llar ı n İmpara torluğu

da şekillendirmişti. Roma'nın güneyindeki Alban Tepeleri lav yığınların­
dan oluşuyordu; Palatium' dan bir günlük yürüyüş mesafesinde 50 k ra ter
bulunuyordu ve Latium'un büyük bir kısmı fosfat ve potasyum açısından
zengin bir volkanik çöküntü katmanıyla kaplıydı. Tiber, kolları ve daha
güneydeki doğrudan denize karışan daha küçük akarsular bu çöküntü­
yü alüvyonlu bir kum tabakasına çevirmiş ve bunu tüm bölgeye yayarak,
uygun drenajla birinci sınıf bir ekilebilir toprak haline getirmişti. Sonuç,
tepe, ova ve bataklıktan, ekilebilir arazilerden, otlaklardan ve bakir alan­
lardan oluşan bir karışımdı. Toprağın geçim imkanı sunduğu her yer,
sekizinci yüzyıla gelindiğinde, Latince konuşan yerleşirnciler tarafından
işgal edilmişti.

Daha sonraki kuşaklar Latium'un tanrılar tarafından kutsandığına ina­
nıyordu. Şafak denizin üzerinde söküp Vergilius'un Aeneas'ı gemisinden
"Tiber'in içinden usulca aktığı görkemli bir orman"1 gördüğünde, yolculu­
ğunun artık sona erdiğini ve vaat edilmiş topraklara ulaştığını anlamıştı.
Bir başka Augustus dönemi şairi olan Horatius, Roma' dan 30 km içerideki
tepelik bir bölge olan Tibur' daki Sabin çiftliğinin dünyanın en iyi yeri ol­
duğunu düşünüyordu: "Ne heybetli Sparta tepeleri ne de Larissa'nın alçak
ve verimli tarlaları, Tibur'un, Sibylla'nın gürüldeyen mağarası, Anio'nun
güzel çağlayanı, Tiburnus'un koruluğu, dereleri dans ederek kıvrılan mey­
ve bahçeleri, karanlık bir gökyüzünden bulutları süpürerek güneyden te­
miz temiz esen ve hiçbir zaman uzun yağmurlar getirmeyen rüzgarlarıyla
yaptığı gibi insanın kalbinde atar.'2 Şairler köylü değildir ve kırsal bir idil
kurarlar. Fakat şu nokta bakidir: Latium iyi bir topraktı ve bu nedenle er­
ken dönemlerden başlayarak yoğun bir yerleşime ev sahipliği yapmıştı.

Latinler ilk olarak her biri birkaç düzine aileden oluşan sayısız dağınık
köyde yaşıyordu. Fakat daha sonra, daha küçük, daha korunaksız yerle­
şimler terk edildi ve insanlar daha büyük, daha savunulabilir yerleşim­
lerde -muhtemelen her zaman gönüllü olmasa da- bir araya geldiler. Se­
kizinci yüzyıl boyunca, bir zamanlar etrafı açık, genellikle barışçıl çiftçi
arazileri, daha fazla etrafı çevrilmiş ve korunaklı bir hal aldı: Aslında top­
rak, zor zamanlarda yönetmek için ortaya çıkan yeni bir şef ve savaşçıları
sınıfının izini taşımaya başlamıştı.

İnsanlar dokuzuncu yüzyıl boyunca kaba bir eşitlik içinde yaşıyorlardı.
Her aile (jamilia) o dönemde, önde gelen bir erkeğin (paterfamilias, hane
reisi) otoritesi altındaki küçük bir akraba ve bağımlılar grubundan olu­
şuyordu. Aile üyelerinin ilgilendiği kendi tarla ve sürülerinin ürünleriyle
geçinen bu birim, büyük oranda kendi kendine yeterliydi. Düzenli ticaret
için para yoktu; önemli alışveriş işlemleri takas ya da bronz külçeleriyle
yapılıyordu; ve servet sığır sayısıyla ölçülüyordu. Her aile yaşamda, etra-

Emperyal Bir Şehir Devletinin Oluşumu 1 47

fındaki çitlenmiş araziyle birlikte köyün içindeki bir kulübeyi, ölümdeyse
köy mezarlığında ortak bir yeri paylaşıyordu. Hane reisinin -aile bireyle­
rinin ölüm ve yaşamları üzerindeki de dahil olmak üzere- iktidarı teori­
de mutlaktı ve aile mülklerinin kabul edilen sahibi de oydu. Fiiliyatta ise
ailenin yaşamında müzakere de söz konusu olmuş ve patriyarka, gelenek,
ortak denetim ve birlikte yaşayıp çalışmanın yollarını bulma ihtiyacıyla
ılımlılaştırılmış olmalıdır.

Bir aileyle bir diğeri arasında derece ve statü açısından pek az fark vardı
ve her hane reisi herkese açık toplantılarda konuşarak, tannlara kurban­
lar vererek, sınırları mızrak ve kalkanla koruyarak köyün yaşamında eşit
bir rol oynuyordu. Onu kendi köyü ve ötesindeki diğer insanlara bağla­
yan şey, geniş akrabalık bağlarıydı: Bir klana (gens) üyelik. Bir zamanlar, ·
her zaman yaz olan, toprağın armağanlarını özgürce verdiği ve insanla­
rın ne sıkıntı ve ne de savaş bildikleri, artık hatırlanamayan - ya da buna
inanılan- bir altın çağda, klanlar her şeye ortaklaşa sahipti. Fakat artık,
yaşamın bedelinin ter ve ağrıyan uzuvlar olduğu, insanların toprak üze­
rinde özel mülkiyet iddiasında bulundukları ve bunu korumak için kan
dökecekleri Demir Çağı gelmişti. Yine artık açlık, tembeller, zayıflar ve
tanrıları kızdıranlar için kapıda bekliyordu. Klanlara güçlerini veren şey
emniyetsizlik ve korkuydu: Zorluklar karşısında bir sigorta, düşmanıara
karşı bir koruma ve tanrıları yatıştırmak için dua edecek bir topluluk an­
lamına geliyorlardı. Her baba, aile ve çiftlik, ekonomi ve toplumun her
atom u, köy ve klanındaki yerine, diğerlerinin desteğine olan bağımlılığıy­
la sabitlenmişti.

Sekizinci yüzyıl boyunca bu basit toplum daha karmaşıklaştı. Aile ve
klan bağlarının yanı sıra rahip, yargıç ve savaş şefi olarak otorite iddia­
sında bulunan güçlü kişiler karşısında yeni sorumluluklar söz konusuy­
du. Topluluklar iç içe geçip nüfusları arttıkça, birkaç düzine köy yüzlerce
büyük yerleşime dönüştükçe, servet yoğunlaşması belirli bir kritik eşiğe
ulaştı. Tahıl ve et rezervleri artık bazı insanları tarlada çalışmaktan azat
kılmak için yeterliydi. Küçük köyler tam zamanlı demirci ve çömlekçileri
geçindiremiyordu, bunu ancak büyükler yapabiliyordu. Küçük topluluklar
çalışmayan savaşçıların maiyetlerini besleyemiyordu; büyüklerse besleye­
bilirdi. iktidarı ele geçirmiş olan şefler bunu, bir kısmını tannlara sunak
olarak, bir kısmını asker toplamak ve eğitmek, bir kısmınıysa şeflik oto­
ritesini ayakta tutacak sadık insanları ödüllendirmek için kullandıkları
artığı toplayan ve dağıtan kişiler olarak yapmışlardı. Rahipliği, savaşçılığı
ve siyasetçiliği kendilerinde birleştirmişlerdi. Dokuzuncu yüzyılın küçük
ölçekli, eşitlikçi toplumlarında, hane halkları toplantılarda bir araya gelir,
kutsal ritüelleri yerine getirir ve savaşta birbirlerinin köy ve klanlarında-

48 1 R o ma Kartalların İmparatorluğu

ki eşitleri olarak saf tutarlardı. Yedinci yüzyıla gelindiğinde ortaya çıkan
daha karmaşık, büyük ölçekli, katmanıaşmış toplumlarda, siyaset, din ve
savaş alanlarındaki otorite, şeflerden oluşan yeni bir sınıfın ayrıcalığı hali­
ne geldi. Arkeoloji bunun örneklerine bu döneme ait mezarlıklarda rastlar.
Eğer yaşarken de öldükleri zaman olduğu kadar zengin bir şekilde süsleni­
yor idiyseler, savaşa süslenmiş at arabalarıyla katılıyor, bronzdan yapılmış
miğfer ve göğüs zırhları takıyor, kalkan, mızrak ve kılıç taşıyorlardı. Hane
halkı ve maiyetleriyle -katlanabilir metal üçayaklılar, griffin başlı kazan­
lar ve Korinthas ve Atina' dan gemilerle getirilen, üzerlerine mitlerden
sahneler çizilmiş bir dizi seramik şarap bardağı, karıştırma kabı ve maş­
rapadan oluşan- bir içki takımı yığını arasında yiyip içiyor olmalıydılar.

Savaş ve ziyafet, şefierin takipçilerini savaşçı bir elit halinde kaynaştır­
mıştı. Emniyetsizlik ve korunma ihtiyacı bu yeni sınıfı yaratmıştı; ama bir
kez oluştuktan sonra, aralarındaki rekabet savaş çığlıklarını besledi. Şefler
toprak, kaynak ve yeni taraftarlar için diğer şeflerle rekabet etmek üzere
kendi savaşçı gruplarını kurdular; aksi takdirde yenilgiye uğrayacak, top­
rakları ilhak edilecek ve soyları kuruyacaktı. MÖ 7. yüzyıla gelindiğinde,
Latin toplumu şeflere, soylulara ve avama bölünmüş; savaş ve savaş hazır­
lıkları süreklileşmişti.

Yeni şefliklerden biri de Tiber'in yakınındaki tepelerde ortaya çık­
mıştı. Burada MÖ 700 civarında birbirinden ayrı köyler birleşmiş, ya­
kınlardaki diğer yerleşimler özümsenmiş ve kendilerine "kral" adını ve­
ren bir şefler silsilesi -Numa Pompilius, Tullus Hostilius ve Ancus Mar­
cius- iktidarını kurmuştu. (Latince rex sözcüğü genellikle "kral" olarak
tercüme edilir. Romalılar kuşkusuz bu sözcüğü daha sonra bizim kral
olarak adlandıracağımız kişileri tarif etmek için kullanmışlardı. Fakat
Ancus Marcius tarafından yönetilen "krallık" bir İngiliz mahallesinden
çok da büyük değildi.) Soylular -daha güçlü klanların önde gelenleri­
bir "kraliyet" konseyi oluşturdular. Bu konsey, patrici sınıfının ve bu sı­
nıfın daha sonraki meclislerinin, yani Senato'nun embriyosuydu. Bütün
klanlar -Luceres, Ramnes ve Tities- adı verilen üç kabileden (tribus) bi­
rinde toplandılar ve bunlardan her biri de on kantona (curia) bölündü.
Her ne kadar pek çok insan bunu zamanla unutsa ve bu kabile ve kan­
tonların her zaman var olduğunu tahayyül etmeye başlasa da, aslında
bunlar kral-şefin, siyasi ve askeri meseleleri etkin bir şekilde organize
etmek için dayattığı araçlardı. Çünkü şeflik -o koşullarda olması gerek­
tiği gibi- her şeyden önce bir silahlı insan topluluğu, komşularına karşı
savaşan bir kabile milisiydi.

Çağırıldıklarında, tüm özgür insanlar klan şeflerinin otoritesi altında,
kanton kanton, savaş lehine ya da aleyhine alkışlarla oy verdikleri Kan-

Emperyal Bir Şehir Devletinin Oluşumu 1 49

tonlar Meclisi'ne (Comitia Curiata) katılırlardı. Savaşa karar vermeleri ha­
linde, her bir kantonun göndermesi gereken 100 kişinin bir "bölük" (cen­
turia), 1000 kişinin bir kabile taburu ve 3000 kişinin de bir bütün olarak
ordu ya da "lejyon" (legio "askere alma" anlamına gelir) oluşturduğu kan­
ton ve kabile birlikleri halinde savaşa giderlerdi. Sadece kral-şef, soylular
ve maiyetlerindeki şövalyeler herhangi bir zırh -muhtemelen bir miğfer ve
küçük bir göğüs zırhı- giyer ya da kılıç taşırlardı. Avamdan insanlar sade­
ce, bazıları fırlatmak bazılarıysa göğüs göğüse muharebede kullanılmak
üzere yapılmış mızraklada geniş yuvarlak kalkanlar taşırdı. Savaş taktik­
leri ilkeldL İnsanlar savunma amaçlı olarak yoğun fakat gevşek olarak bir
araya gelmiş kitleler halinde çarpışır, düşmanın karşısına mızrak uçlarıyla
dolu kalkanlardan oluşan bir duvarla çıkarlardı. Saldırılar zırhlı eliderin
önderlik ettiği vahşi taarruzlardan oluşuyordu. Bununla birlikte meydan
muharebeleri istisnaydı ve pek çok savaş sınır akınları ve çatışmalarından
ibaretti.

Şefierin yönetimi altındaki yaşamı anlamlandırmak için yeni fikirlere
ihtiyaç vardı: Nüfusun birbirinden farklı parçalarını bir araya getirecek,
onlardan bir birlik oluşturacak ve insanlara ortak bir tarih ve kimlik bilin­
ci kazandırabilecek fikirler. Mitler, atalar ve tanrılar; ilahi ayinler ve kut­
sal yerler, ortak adetler ve kolektif bir kader: Kabile halkının dayanıklılık
ve dayanışmasının hammaddeleri bunlardı.

Çiftçi ve çobanların daha basit bir geçmişten miras aldıkları eski kült­
ler ve gelenekler varlıklarını sürdürdü. Din çok önemliydi ve bir tanrı
grubunun bir diğeriyle basitçe değiştirilemeyeceği kadar derinlere kök
salmıştı. Daha ziyade yeni tanrılar genişletilmiş bir panteonda eskilere
katıldılar. İnsanlar, her zaman yaptıkları gibi, etraflarındaki doğal dün­
yaya sayısız ruhun hayat verdiğini tahayyül etmeye devam ettiler. Gerekli
en basit eylem önemsiz kefaret ayiniydi. Tanrılardan -onların gözünden
düşmekten- duyulan korku, takıntılı bir tabudan uzak durma ve sonu
gelmeyen bir ritüel tekrarlama haline yol açmıştı. Yıllar çalışmaya izin
verilen "din dışı" günleri e (di es fasti), normal faaliyetlerin askıya alındı­
ğı ve dini bir bayramın kutlandığı "kutsal" günler (dies nefasti) arasın­
da bölünmüştü. Bazı topraklar insanlar tarafından ekilebiliyordu, fakat
diğerleri muhtemelen üzerlerinde daUarına adakların asıldığı ahşap bir
sunak olarak kullanılan çotuklarla birlikte el değmeden bırakılıyordu;
çünkü kutsal bir koruluk tanrısına aittiler. Her hanenin ilahi bir koru­
yucusu vardı -ailenin koruyucu ruhu, bir lar; saklanan yiyeceklere göz
kulak olan penates; ve Manes, düzenli olarak mezarlarının yanına adaklar
bırakılan ataların ruhları. Bir grup hane, yerel bir kaynağın su perisini
ya da bir kavşak muhafızını onudandırmak için bir araya gelirdi. Bunun

50 1 R o m a Kartallar ı n İmparatorl uğu

yanı sıra tüm insanlar tarafından bayram günlerinde halka açık geçit
törenleriyle ibadet edilen büyük tanrılar vardı: Doğurganlık ve bereke­
tin kaynağı Toprak Ana, her evdeki aydınlık bir varlık olan, ocak tanrısı
Vesta, rabipleri yarı çıplak bir şekilde keçi derisinden yapılmış eteklerle
Lupercalia festivalinde dans eden hayvan sürüsü tanrısı Faunus; ve adına
kutlanan kış bayramında baharın umutla beklendiği, çekilen sıkıntılar­
dan ve savaştan önceki altın çağın anısını saklayan Saturnus. Tüm bunlar
-ailelerin, tarlaların ve sürülerin tanrıları gibi çiftçilerin tapındıkları­
eski tanrılardı. Bununla birlikte bunlara artık yenileri, şefierin çağında
savaş ve güç tanrıları da eklenmişti. Bunların en önemlileri, her birine
kral tarafından patrici sınıfının arasından seçilmiş özel bir rahip (flamen)
tahsis edilen Iuppiter, Mars ve Quirinus üçlüsüydü. luppiter yüce gökyü­
zü tanrısı, cennet ve dünyanın hakimi, sınırların, yasaların ve toplumsal
rütbelerin koruyucusuydu. Mars savaş tanrısıydı. Her yıl Mart ayında Sa­
Iii rabipleri kardeşliği, yeni sefer mevsimini açan Mars ayinlerine önder­
lik ederdi: Kalkanlar sergilenir, atlar adak olarak kurban edilir, silah ve
borazanlar kutsanırdı. Ekim ayında, mevsim sona erdiğinde de, Mars'a
teşekkür için sunulan kurban ayinlerini ve kanla kirlenen silahların arın­
dırılınası törenini düzenlerlerdi. Bir de Quirinus, Roma'nın mitolojik
kurucusu, tüm halkının barış, refah ve iyiliğini koruyan tanrılaştırılmış
Romulus'un ruhu vardı.

Bu insanlar, çobanların, çiftçilerin ve Tiber'in etrafındaki tepelerde
güvenlik arayan kaçakların soyundan geliyorlardı. Krallardan, klan şef­
lerinden ve savaşçı şövalyelerden oluşan bir soyluluk tarafından bir kabile
devleti içinde kaynaştırılmışlardı. Artık her yönde yaklaşık yedi kilometre
boyunca uzanan, toplamda 150 km2'ye yayılan küçük bir ülkeye sahiptiler.
Hayali bir geçmişe ve icat edilmiş gelenekiere inanmaya başlamışlardı ve
bunlar, kendilerini tek bir halk olarak tasavvur etmelerine yardırncı olu­
yordu. Kısacası Quirites, Mars'tan olma kurt adam Romulus'un halkı hali­
ne gelmişti. Onlar artık Romalı olmuşlardı.

Tarquinusların Şehri:
Etrüsk Şehir D evleti, MÖ 625-509 Civarı

Romalılar ayrı bir halk olarak ortaya çıktıklarında Tiber'in kıyılarında
henüz hiçbir şehir kurulmamıştı. MÖ 7. yüzyıla kadar şefler tarafından
yönetilen bir kabile topluluğuydular ve esas yerleşimlerinde herhangi bir
taş yapı ya da anıtsal bina bulunmuyordu. Yüzlerce insana ev sahipliği ya­
pıyor olsa da, Roma hala toprak setlerden, ahşap çitlerden ve tahta, kil ve
sazdan yapılmış küçük evierden oluşan bir yerdi. Ve eğer Romalılar Etrüsk

Emperyal Bir Şehir Devletinin Oluşumu 1 5 1

askeri emperyalizminin girdabına çekilmemiş olsalardı, böyle kalmaya da
devam ederdi. Antik şehirler nadiren kendiliklerinden evrilmişlerdir; ge­
nellikle siyasi kararlar sonucunda kurulur ve inşa edilirler. Roma' da olan
biten de neredeyse kesin olarak buydu.

Latium'un kuzeyindeki bölge, Etrüsk dili konuşan ve zenginliklerini
serfler tarafından işlenen kırsal arazilerden elde eden güçlü bir elit ta­
rafından yönetiliyordu. Savunulabilir tepelerin üzerinde taştan yapılma
şehirler kurmaya başlamışlardı ve bu şehirlerde 6. yüzyılda sofistike bir
uygarlık gelişti. İnşaat mühendisleri taş köprüler; titiz bir şekilde kade­
melendirilmiş, at arabaları için uygun taş döşeli yollar; toprak ıslahı ve su
tedariği için bütün bir yeraltı suyolu şebekesi inşa ettiler. Mimarlar sıra
sütunlu verandaları olan büyük taştan yapılma tapınaklar tasarladılar ve
sanatçılar bunları parlak bir şekilde boyanmış, pişmiş kilden levhalarla
süslediler. Çömlekçiler bir dizi güzel bucchero tabak çanak -incelikle şe­
killendirilmiş, parlak siyah bir cilaya sahip ince duvarlı kaplar- yaptılar.
Yunan ve Fenikeli tüccarlar gemilerle yağ, parfüm, devekuşu yumurta­
ları, bronz kaplar ve barikulade çizilmiş siyah silüetli sahnelerle süslen­
miş seramikler getirip, bunları bakır, demir ve kölelerle takas ettiler. Ye­
rel sanatçıların kısa süre "Doğulu" üsluplarını kopyalamaya başladıkları,
Doğu' dan gelen tuhaf şeylere yönelik talep de böyle ortaya çıktı. En değer­
li nesnelerin pek çoğu, sahiplerine ölümlerinden sonra da eşlik ediyordu;
yaşayan insanların şehirlerinin dışında, mühürlenmiş girişlerin ardında,
göç edenlerin ruhlarının uzandığı, önlerinde şölenierin düzenlendiği, du­
varlarının oyun, müzik ve içme freskleriyle boyandığı mezar sokaklarıyla
ölülerin şehirleri vardı. Zenginlik, güç ve kültür açısından Etrüskler La­
tinlerin epey ilerisindeydiler ve 7. yuzyılın sonuna gelindiğinde uygarlığı
-şehir yaşamını- mümkün kılan, elider tarafından kontrol edilen kritik
artık eşiğine çoktan ulaşmışlardı.

Etrüskler yeni bir savaş biçimini de benimsemişlerdi. Yunanistan' da
başlamış olan bir askeri devrim hızla Yunan kolonHerine ve İtalya' daki Et­
rüsk şehirlerine yayılmıştı. O dönemin şehir devletleri, özünde, ülkenin,
mülkierin ve ailelerin ortak savunmasına katılmayı vaat eden yurttaş top­
luluklarıydı. Her özgür erkek askerlik yapmak zorundaydı, fakat katkısı
servetine bağlıydı ve esas yük giderek daha fazla kendilerini eksiksiz bir
teçhizada -yani ağır piyadeler için miğfer, vücut zırhı, geniş bir yuvarlak
kalkan, saplanabilir bir mızrak ve kılıçla- donatabilen hali vakti yerin­
de yurttaşların üzerine d üşmeye başladı: Bu, Yunanların "hoplites" adını
verdikleri şeydi. Muhtemelen tipik bir şehir devleti milisinin toplam sayı­
sının üçte birine denk düşen bu adamlar, Yunan ordularının ana çekirde­
ğini oluşturuyorlardı. Üst sınıf süvariler genellikle dikkate alınmayacak

52 1 Roma Kar talların İm paratorluğu

kadar az sayıdaydı. Alt sınıf hafif piyadelerse sayıca kalabalık olmalarına
rağmen, savaşta yalnızca ikincil bir rol oynuyorlardı. Belirleyici olan hop­
liteslerdi. Omuz omuza diziimiş sekiz ya da daha fazla sıradan oluşan, sı­
kıca kapanmış bir blok, bir falanks (phalanks) olarak tertip alıyorlardı. Ön
sıra, mızrakların yukarı baktığı, birbirine geçen bir kalkan duvarı oluş­
turuyordu. Yavaş ve esneklikten yoksun olsa da falanks, çok sayıda zayıf
eğitimli, amatör askerin konuşlandırılması için ideal bir tertipti. Düzeni
korunduğu takdirde, göğüs göğüse karşılaşmalarda falanks, savunmada
neredeyse geçilmez, saldındaysa durdurulamazdı. Kabile mensuplarından
toplanan, zırhtan yoksun ve gevşek tertipli askerler, şehir devletinin ka­
labalık ağır piyade yığınlarının yoğun öldürme gücü karşısında kolayca
yenilgiye uğradılar. Genel olarak, bir falanksla savaşmak için ihtiyacınız
olan şey kendi falanksınızdı. Böylece Etrüskler gibi bunu sağlayabilecek
kaynaklara sahip olanlar 6. yüzyılda ordularını hop li tes savaşı için yeniden
şekillendirdiler.

Yeniden silahianan Etrüskler fatihlere dönüştüler. Umbria, kuzeye
doğru Po Vadisi'nin büyük bir kısmı ve Latium ile Campania'nın hatırı
sayılır bölümleri Etrüsk savaş beylerinin eline geçti. Etrüskler, her biri
Etrüsklü arazi mühendisleri tarafından tasarlanmış düzenli bir ızgara
planlı sokak sistemine sahip, planlanmış bir "yeni kent" olan pek çok
şehir kurdular - muhtemelen Pompeii de bunlardan biriydi. Bunun­
la birlikte ne fethedilen topraklar ne de kolaniler birleşik bir yönetim
altındaydı. Resmi olarak kurulmuş bir "Etrüsk İmparatorluğu" yoktu.
Anayurdun kendisi -geleneksel olarak sayıları 12 olan- bağımsız şehir
devletlerine bölünmüştü ve dışarıya yönelik girişimler esasen şöhret,
ganimet ve toprak peşindeki askeri yağmacıların işiydi. Soylu grupla­
rı, kendilerine sadakat ve hizmet borçlu olan insanları göreve çağırarak
ve diğerlerini de ganimetten pay vaat edip kendilerine çekerek -kendi
şehirlerinin desteği olsun ya da olmasın- seferler düzenlediler. Asker
olarak yazılan maceracıların ve geleceğin kolonicilerinin Etrüsk olma­
ları zorunlu değildi. İtalya'nın büyük bir bölümünde, özellikle de He­
lenleşmiş batı kıyısında, üst sınıflar ortak bir kültürün -bir koine (tam
olarak ortak bir dil anlamına gelir, fakat genellikle metaforik bir biçimde
genel olarak kültür için kullanılırdı)- öğelerini paylaşıyordu. Akrabalık
ve konukseverlik bağları insanları -Etrüskleri, Latinleri, Sa bini kavmini,
Yunanları ve diğerlerini- etnik sınırları kesecek şekilde birbirine bağlı­
yordu. Bu nedenle sadece sınırlı bir anlamda Roma'nın MÖ 6. yüzyılda
"Etrüsklerin eline geçtiği" söylenebilir. Kendisini kral ilan eden Etrüsk
savaş beyi Tarquinius Priscus, az ya da çok bağımsız hareket eden biri­
siydi. Kurduğu -istikrarsız ve görece kısa ömürlü- hanedanlık sadece

Ernperyal Bir Şehir Devletinin Oluşumu 1 53

son derece gevşek bir şekilde daha geniş Etrüsk imperium'unun bir par­
çasıydı. Yine de etkisi derindi: Etrüsk kralları Roma'yı bir şehir, bir şehir
devleti ve gerçek bir monarşi olarak yeniden kurdular.

Roma ele geçirilmek için olgunlaşmıştı. Latin topluluk siyasi hiziple­
re bölünmüştü. Kabile şeflerinden oluşan patrici aristokrasİ en iyi top­
raklara sahipti ve kraliyet konseyini kontrol ediyordu. Savaş hizmetinin
yükü esasen sıradan insanların, özellikle de kendilerini proto-hoplites
olarak donatabilen küçük mülk sahiplerinden oluşan bir "orta sınıf"
olan assidui'nin üzerindeydi. Kabile devleti onlara daha fazla bağımlı
hale geldikçe, bu orta sınıfın borç, toprak kıtlığı, aristokratik imtiyazlar
ve çok uzun sefer görevleri gibi meselelerdeki hoşnutsuzlukları daha bü­
yük bir aciliyet kazandı. Roma' da güç dengesinin patriciye karşı mem­
nuniyetsiz bir hoplites sınıfının lehine dönmesiyle birlikte, Tarquinius
Priscus'un müdahalesi kabile devletini çökertecek katalizör oldu. O ve
iki halefi, Servius Tullius (Etrüsklerin mahmisi olan bir Latin) ve Tar­
quinius Superbus, çağdaş bir Yunan'ın "tiran" adını vereceği kişilerdi:
Kitle desteğiyle iktidara giden yolu açan popülist diktatörler. Etrüskler
bir kez denetimi ele geçirdiklerinde, Yunan tiranlar gibi, içeride reform,
anıtsal inşa faaliyetleri ve emperyal genişlemeden oluşan bir programı
uygulamaya koydular.

Etrüskler iktidara geldiklerinde aslında Roma' da şehirleşme çoktan
başlamıştı. MÖ 650 civarında, tepelerin arasındaki bataklık kurutulmuş
ve yerleşimin merkezini bir kamusal toplanma yeri, yani "forum" oluştu­
racak şekilde geniş bir düzlük alan açılmıştı. Nehre yakın bir başka alçak
alan da sığır pazarı olarak kullanılmak üzere kurutulmuştu: Forum Bo­
arium. Kısa bir süre sonra ana forum taşla döşendi ve çok geçmeden, 7.
yüzyıl sona ermeden önce, etrafına ilk taş binalar dikildi. Daha önce neler
yapılmış olursa olsun, yine de Roma'yı biçimsel anlamda "kuran" kişi bü­
yük olasılıkla Tarquinius Priscus'tu. Priscus böylece müstahkem bir alanı
bir şehre, köylüleri yurttaşiara ve bir kabile şeffiğini monarşik bir şehir
devletine dönüştüren süreci başlattı.

Bir şehir kurmak çok kutsal bir eylemdi. Plutarkhos kaleme aldığı
Romulus'un hayat hikayesinde Roma' daki töreni kaydeder (Plutarkhos'un
Paralel Hayatlar eseri MS 1 . yüzyılın sonlarına doğru yazılmıştı ve
Roma'nın kuruluş törenine ilişkin anlatısı muhtemelen diğer yerlerde
daha sonra yapılan ritüellere ilişkin kayıtlara dayanmaktadır; yine de
buna benzer bir şey Tarquinius Priscus döneminde Roma' da da vuku
bulmuş olabilir.) İlk olarak Plutarkhos bize Comitium'da, Forum'da
halkın bir araya geldiği yerde dairesel bir çukur kazıldığını ve çukurun
içine her yurttaşın çiftliğinden alınan bir toprak parçasıyla ilk ürünler-

54 1 Roma Kartalların İmparatorluğu

den oluşan sunuların konulduğunu anlatır. Böylece bereket ve kardeşlik
sembolleriyle kutsanan bu yer, şehrin etrafında kurulacağı merkezi teş­
kil edecekti. "Sonra kurucu, bir sahana bronz bir uç taktı ve bir boğayla
bir ineği birlikte sahana koşarak, bizzat şehrin etrafını derin bir şekilde
sürdü. Onu izleyenierin işi, tersyüz edilen bütün toprağın şehrin içine
konmasını ve hiçbir toprak parçasının dışarıda kalmamasını sağlamaktı.
Bu hatla surları (pomerium) belirlediler ve bir kapı açmayı tasarladıkları
yerde saban demirini toprak çıkarıp, sabanı taşıdılar ve bir boşluk bırak­
tılar. Bundan dolayı kapıların olduğu yerler dışında tüm surları kutsal
saydılar; zira eğer kapıların da kutsal olduğuna kanaat getirmiş olsalar­
dı, dini çiğnemeden, bazıları kendi başlarına kirli olan bazı yaşamsal
ihtiyaçların şehre serbest bir şekilde girip çıkmasını sağlayamazlardı."3
(Remus'un ünlü mitteki kardeşi Romulus'un onu öldürmesine neden
olan cürmü, kuşkusuz, pomerium'un üzerinden atlayarak kutsallığını
çiğnemek ve dolaylı olarak onu inkar etmekti.)

Arkeoloji yeni bir şehir sınırı üzerinde yükselen 6. yüzyıla ait savunma
surunun nasıl bir şey olabileceğini ortaya koymuştur. Bu sur, Roma kırsa­
lından çıkarılan yumuşak bir volkan tüfü olan ve o dönem inşaat taşı ola­
rak yaygın bir şekilde kullanılan, biçimli, özenle yerleştirilmiş cappellac­
cio bloklarından yapılmıştı. Palatium, Esquilinus ve aralarındaki Forum'u
içine alan sınırlar, yaklaşık 285 hektarlık bir alanı çevreliyordu. Bunun ve
sadece Palatium'un çevresindeki daha eski bir sınırın tarihlerine ilişkin
tahminlerimizin doğru olduğunu varsayarsak, yeni şehir 7. yüzyıldaki ka­
bile şefliğinin müstahkem yerinin üç katından daha büyük bir yer haline
gelmişti.

Bunu bir yüzyıl sürecek muazzam bir inşa faaliyeti takip etti. Şehrin
ana kanalizasyonu, Romalı bir yazarın birkaç yüzyıl sonra, samanla dolu
bir arabanın içinden geçebileceği kadar geniş olduğunu gözlemlediği,
taşla çevrelenmiş devasa bir kanal olan Büyük Drenaj'a (Cloaca Maxima)
dönüştü. Forum' daki yeni binalar kralın evi Regia'yı, kraliyet konseyi­
nin toplandığı Senato binasını ve üzerine dini öğütler yazılı geniş bir
taş blok içeren bir yeraltı mabedi olan Kara Taş'ı da içeriyordu. Hemen
yakında, alt yamaçlarında standart bir tasanma sahip patrici evlerinin
(domus) bulunduğu Palatium Tepesi, Romalı seçkinlerin ikamet ettiği
bölge olarak ortaya çıkmaya başladı. Bunlardan birine sokağa açılan bir
kapıdan giren birisi, haç biçimindeki avluya (atrium) çıkardı. Bu geniş
avlunun üstünde, merkezi bir yere yapılmış bir havuzda (impluvium)
yağmur sularının toplanmasını mümkün kılan dar bir gökyüzü boşlu­
ğu bulunurdu. Avluya bakan, simetrik olarak yerleştirilmiş geçişli dört
odayla birlikte, giriş kapısının tam karşısında geniş bir kabul odası (tab-

Emperyal Bir Şehir Devletinin Oluşumu 1 55

linum) bulunuyordu. (Bu tasarımın pek çok unsuru SOO yıl sonra halol
Romalı mimar Vitruvius tarafından tavsiye edilmeye devam ediyordu.
Örnekler Pompeii' de görülebilir.)

Etrüsk binaları içinde en etkileyicileri yeni tapınaklardı. Bunlardan
hiçbiri, tüm projelerin en ihtiraslısı olan, Capitolinus Tepesi'nde yer alan
ve son kral MÖ 509 civarında devrildiğinde hal:l tamamlanmamış bulu­
nan tapınakla karşılaştırılamaz. Yeni Cumhuriyet'in konsülleri tarafın­
dan hizmete açılan bu tapınak Roma'nın en büyük anıtıydı ve sonsuza
dek de öyle kalacaktı: Roma'nın, Roma halkının ve nihayetinde Roma
İmparatorluğu'nun üç koruyucu ilahı için yapılan Capitolinus'taki Iuppi­
ter, Iuno ve Minerva Tapınağı. "Etruria'nın her yerinden inşaat işçileri ve
mühendisler getirilmişti," diye anlatır Livius, "ve proje için sadece kamu
kaynaklarının değil, aynı zamanda fakir sınıflardan gelen çok sayıda
emekçinin de kullanılması söz konusuydu. İş kendi başına zordu ve her
zamanki askeri görevlere bir ek olarak gelmişti, fakat kutsal ve ilahi önemi
olan onurlu bir yüktü ve her şey hesaba katıldığında bu yükün altına gir­
meye gönülsüz değillerdi."4 Capitolinus Tapınağı'nın genişliği yaklaşık 55
metre, uzunluğu ise 60 metreydi ve bu onu dünyadaki en büyük tapınak­
lardan biri yapıyordu. Tapınağa cepheden, yüksek podyuma çıkan dik bir
merdiven katından çıkılarak giriliyordu. Podyumun önünü altışardan üç
sıra halinde dizilen 18 sütunluk derin bir revak kaplıyordu ve binanın her
iki tarafından arka duvarın yana! uzantılarıyla buluşacak şekilde bir sütun
dizisi uzanıyordu. Mabedin kendisi, kesintisiz olarak duvarlarla çevrelen­
miş ve her biri ön tarafta anıtsal bir kapıya ve arkada bir kült tasvirine
sahip üç uzun hücreye ayrılmış bir yapıydı. Hem revak hem de mabedin
üzerinde alınlıklı, kiremit bir çatı uzanıyordu. Dışa bakan arşitrav, per­
vaz ve saçaklar, çiçek ve geometrik şekil desenleriyle boyanmış terracotta
şeritleriyle süslenmişti. Yağmur oluklarından gorgonlar ve diğer mitolo­
jik canavarlar öfkeyle aşağı bakıyorlardı. Her biri aynı gizemli "arkaik"
gülümsemeyi takınmış doğal büyüklüklerindeki tanrılar çatıya tünemiş­
lerdi. Tapınak ve kültü, geç 6. yüzyılın yeni düzenini temsil ediyordu: Mo­
narşi, şehir, Roma'nın dönüşmekte olduğu savaşçı devlet ve Roma imperi­
um'unun Eski Latium' da giderek artan hakimiyeti.

Etrüsk Roması zanaatkar ve tüccarlar için hızla gelişen bir şehirdi.
Taş ocağı işçilerine, arazi mühendislerine, taşçılara, mimarlara, hey­
keltıraşlara, kiremitçilere ve genel işçilere olan talepleriyle büyük inşa­
at projelerinin yanı sıra şehir bölgesel bir ticaret merkezi haline geldi.
Tiber, insanların, tanrıların ve fikirlerin içinden geçtiği bir huniydi ve
Roma her boyuttaki geminin seyredebileceği en tepe noktada duruyor­
du. Akdeniz' deki deniz yollarını işleten Yunan ve Fenikeli tüccarlar, iç

56 1 Roma Kartalların İmparatorluğu

taraflardaki kasabaların büyün zenginliklerini, "Şarklılaşan" zevkleri
Doğu' dan lüks mal almaya hevesli kılan İtalyan aristokrasisine bağlı­
yorlardı. Dahası, bu doğu-batı h un isi Roma' da eşit derecede önemli bir
kuzey-güney rotasıyla kesişiyordu. Denizden 20 km uzaklıktaki şehir,
nehrin müsait geçiş noktalarından en aşağısındakinde bulunuyordu:
Etruria ile Campania arasındaki İtalya'nın batı kıyısından aşağı inen
kara güzergahı Roma'dan geçiyordu. Geç 6. yüzyıl şehri Yunan ve Et­
rüsk çömlekçi dükkanlarıyla doluydu. Ana Şafak ve Talih Tapınakları
gibi rıhtımın hemen aşağısındaki yeni kült merkezleri giderek büyüyen
bir tüccar topluluğuna hizmet veriyordu. Fenikeiiierin Kartaca'sı ya da
Yunanların Marsilya'sı gibi büyük ticaret şehirleri Roma krallarıyla ant­
laşmalar yapmaya çalışıyorlardı. Patrici seçkinler sofralarını Atina' dan
gelen siyah figür tekniğiyle yapılmış seramiklerle kuruyor ve şaraplarını
bronz Etrüsk kazanlarında karıştırıyorlardı. Roma' da bulunan 6. yüz­
yıla ait bir şarap kadehinin üzerindeki Yunanca yazılar, "Selam, içkinin
tadını çıkar!" diye haykırıyordu. Daha sonraki bir dönemin ahlakçıları
hatalılarmış gibi gözüküyor: Gösterişsiz yaşamın altın çağı hiçbir zaman
yaşanmamıştı; Roma'nın zenginleri her zaman luxuria'yı (sadece lüksü
değil aynı zamanda bir statü göstergesi olarak aşırı ve çarpıcı bir servet
harcamayı da ima eden bir kelime) sevmişlerdi. Şehir artık bir çiftçi yer­
leşimi olmaktan çıkmış ve bir ticaret, ihtişam ve "zevk" merkezi haline
gelmişti. Sakinlerinin pek çoğu artık köylülerden değil zanaatkar, tüc­
car, işçi ve şehir eliderine hizmet eden kölelerden oluşuyordu. Roma pa­
razit bir "tüketim şehri"ne, tükettiğinden daha azını üreten ve dışarıdan
artık zenginlik akmasına bağımlı bir yere dönüşmüştü.

Artığın büyük bir kısmı seçkinlerin arazilere sahip oldukları ager
Romanus'tan (Roma'nın ekilebilir topraklarından) elde ediliyordu. Fa­
kat bir kısmı da savaş yoluyla, yani artığa ganimet biçiminde zor yoluyla
el konulmasıyla geliyordu. Roma temelde bir savaş devleti -ve toplumsal
ihtilaflarının önce Tarquinusları iktidara taşıdığı ve sonrasında da Roma
toplumunu büyük ölçüde yeniden şekillendirmeye yönelik bir girişime
sevk ettiği sert bir savaş devleti- olarak kaldı. Bunu yaparken amaçları
patrici sınıfının ve patrici hakimiyetindeki klanların iktidarını kırmak
ve gevşek bir biçimde örgütlenmiş kabile birliklerinden oluşan modası
geçmiş bir orduyu ıslah etmekti. Bunun yerine gelecek olan şey, halkın
rızasına dayanan anayasal bir monarşi, yurttaş topluluğunun bir bütün
olarak güçlenmesi ve ordunun bir hoplites falanksı biçiminde yeniden
biçimiendirilmesi olacaktı. iktidarın klan şeflerinden yurttaş-çiftçilere
doğru kesin ve kalıcı bir biçimde devrini de içeren değişiklikler, aslında
şehrin inşasından bile daha büyük bir öneme sahipti: Bunlar tam da ka-

Emperyal Bir Şehir Devletinin Oluşumu 1 57

bile şefliğinden Etrüsk kralları tarafından tasarlanan bir şehir devletine
geçişin özünü oluşturuyordu.

MÖ 550 civarında, kendisini iktidara getiren kanlı karışıklıkların ar­
dından, gasıp krallar hanedanının ikinci üyesi Servius Tullius, devlete
yeni bir mülkiyet temelli anayasa dayattı. Her erkek yurttaş (hiç mülkiyeti
olmayan bir azınlık dışında) arazilerinin beş yıllık sayımlada (census) be­
lirlenen değerine göre bir askeri hizmet sınıfına (classis) yerleştirildi. Sa­
yımlar ve sayımları gerçekleştiren son derece saygı duyulan seçilmiş ma­
gistratlar (censores), tarihi boyunca Roma devletinin karakteristik özel­
liklerinden birini oluşturacaktı. Sayım olmadan askeri hizmet (militia) ve
savaş vergisi (tributum) adil ve etkin bir şekilde idare edilemezdi. Düzenli
bir şekilde güncellenen sayımla birlikte her erkeğin katkısı geliriyle ilişki­
lendirilebilirdi. Şehir devletinin savaş için örgütlenmiş bir erkek topluluğu
olarak doğasını, Roma sayımından daha açık bir şekilde gösteren hiçbir
şey yoktur.

Derecelerine göre yurttaşlar kendilerini, süvarİ, ağır piyade ya da hafif
piyade olarak donatıyor ve yaşlarına göre ya saha ordusunda "kıdemsiz" ya
da iç güvenlikte "kıdemli" olarak hizmet veriyorlardı. Yeni sınıflandırma
ıslah edilmiş bir kabile sistemine aşılanmıştı. 7. yüzyıl şefliğindeki üç "Ro­
mulus" kabilesinin (Luceres, Ramnes ve Tities) yerine artık 21 "Servius"
kabilesi vardı ve bunlardan dördü, dört kentsel bölgeye tekabül eden şehir­
de bulunuyordu. Kabile üyeliği ikamet yerine göre belirlenmişti ve bir sivil
kayıt süreciyle tasdik edilmişti. Her erkek ancak kabilesi vasıtasıyla hakla­
rını kullanabilir ve sorumluluklarını ifa edebilirdi. Kabilenin dört kıdemli
dört de kıdemsiz centuria'ya asker sağlaması gerekiyordu. Bu da toplamda
8400 kişilik bir salıra ordusuyla eşit büyüklükte bir iç güvenlik gücü teşkil
ediyordu. Her bir kuvvet, 3000'i "hoplites-kalkanı derecesinden" ve 1200'ü
de mızrak ve sapanlada silahlanmış hafif piyadelerden oluşan 4200 kişilik
iki lejyona ayrılıyordu. Ayrıca en zengin sınıftan, şövalyelerden (equites)
gelen altı centuria'dan oluşan (daha sonra on sekize çıkacaktı) bir süvarİ
gücü de bulunuyordu.

Roma'nın yeni hop li tes ordusu, yeni siyasi kurumların da temelini oluş­
turdu. Servius Tullius kraliyet otoritesini güçlendürneyi ve yeni bir halk
meclisi yaratarak Kantonlar Meclisi'ni (Comitia Curiata) kontrol eden pat­
rici klan şeflerini tecrit etmeyi amaçladı. Bu meclis, hoplites sınıfı, yani
hanedanın esas destekçileri olan orta sınıf yurttaşlar tarafından kontrol
edilecekti. Dahası bu, bir ordu olarak örgütlenen halkı temsil eden askeri
bir meclis olacaktı, zira savaş ve barışla ilgili kararlar bundan sonra bura­
da alınacaktı. Centuria Meclisi (Comitia Centuriata) şehrin hemen dışın­
da bulunan, ordunun toplanma yeri olan Mars Alanı'nda (Campus Marti-

58 1 R o m a K a r t a l l a r ı n İmparatorluğu

us) buluşuyor ve centurialar sırayla oylarını kullanıyorlardı. Üst sınıflar
-şövalye ve hoplitesler- ilk önce oy kullanıyorlardı ve oylarının ağırlığı
da daha fazlaydı. "Proletarya" (proletarii: çoluk çocuğu olan ama mülkü
olmayanlar) olarak bilinen mülksüz yoksul kitlesinin tümü, dolayısıyla
"sadece kelle hesabı sayılanlar" (capite censi), oylarını kullanmaları için
tek bir centuria içinde toplanıyordu. Mülkiyet, askeri hizmet ve siyasi ikti­
dar böylece iç içe geçmişti: Centuria Meclisi bir hisse sahipleri meclisiydi.
Eski Kantonlar Meclisi ortadan kaldırılmamıştı ve klan şefleri bu meclisin
işlemeye devam etmesini sağlamışiard ı; fakat artık gölgede kalmıştı ve bir
daha asla eski itibarına kavuşamayacaktı.

Yeni ordu sürekli hareket halindeydi. Roma gerçek ve potansiyel düş­
manlada çevriliydi. Komşu Etrüsk ve Latin şehir devletleriyle sınır ih­
tilafları alevieniyor ve düşman kabileler, Sabini kavmi, Aequi ve Vols­
ci, Latium'un batı ve güney sınırlarına düzenli akınlar düzenliyordu.
Güvenliğin bedeli yüksekti. Yine de savaş karlı olabilirdi ve bu -bütün
Roma tarihinin bu en derin gizi- Etrüsk krallarının bir keşfiydi. Üs­
tün bir ordu ve sıkıntılı koşullar göz önünde tutulacak olursa cazip olan,
önleyici savaşlar düzenlemekti: Bir düşmanı ciddi bir tehdit haline gel­
meden saf dışı bırakmak daha iyiydi. Dahası, ekseriyetle elde edilecek
ganimet, köle ve toprak biçiminde bir kar payı da söz konusu oluyordu.
Toprak ve emeğin servetin temelini oluşturduğu, fakat arazilerden gelen
gelirin az ya da çok sabit kaldığı bir köylü tarımı ve ilkel teknoloji dünya­
sında, düşmanları yağmalamak, -orduları idame ettirmek, şehirler inşa
etmek ve taraftarları desteklemek için- en kolay yeni zenginlik elde etme
yoluydu. Böylece 6. yüzyıl Roma'sı Etrüsk krallarının elinde, silah kulla­
narak güvenlik elde etme peşinde koşan bir askeri devletten daha farklı
bir şeye dönüştü; bilinçli bir siyaset olarak yağma ve fetih savaşları dü­
zenleyen saldırgan, çapulcu, emperyal bir devlet haline geldi. Militarizm
Roma'nın ruhuna sızdı.

Eski efsaneler antik şehirlerin Roma devleti tarafından yıkılmasını ve
halklarının Roma'ya katılmasını kaydeder - Alba Longa, Tellena, Politori­
um, Ficana: Tarihsel kayıtların başlamasından önceki karanlık dönemde
sönüp giden arkaik yerleşimierdi bunlar. Bir zamanlar, 7. yüzyılın ortala­
rında, ager Romanus 150 km2'yi kaplıyor ve en çok birkaç bin kişilik bir
nüfusu besliyordu. 6. yüzyılın sonuna gelindiğindeyse, 20 km genişliğin­
deki ager Romanus, yaklaşık 800 km2'lik bir alana ulaşmış ve muhtemelen
35.000 kişi barındırmaya başlamıştı. Roma toprakları bu döneme gelin­
diğinde Eski Latium'un üçte birini kucaklamıştı. Dahası Roma, en güçlü
Latin devleti olarak Gabii, Tusculum, Aricia, Ardea ve Lavinium'un da da­
hil olduğu bağımsız şehirlerden oluşan bir birliği kontrol ediyor ve bunlar

Emperyal Bir Şehir Devletinin Oluşumu 1 59

Roma'nın sınırları etrafında bir savunma halkası oluşturuyordu. Etrüsk
kralları -fatih krallar, mini-emperyalistler- Roma'nın Latinler üzerinde
hakimiyet kurmasını sağlamışlardı.

Capitolinus Tepesi'nde yükselen Iuppiter, I uno ve Minerva Tapınağı'nın
böylesine yerinde bir şekilde temsil ettiği yeni düzen buydu. Masrafları
-şehrin gelecekteki bütün tapınakları gibi- savaş ganimetieriyle karşıla­
nan bu tapınak, mülkiyet ve altın tanrısı Iuppiter'i, evlilik ve aile tanrıça­
sı Iuno'yu ve bilgelik ve savaş (bunda herhangi bir ironi yoktu) tanrıçası
Minerva'yı onurlandırıyordu. 8. yüzyılın çiftçilere ait bereket kültleri, 6.
yüzyılın sonlarına doğru artık imparatorluğun kötücül tanrılarının göl­
gesinde kalmıştı.

Altı Yıllık Çekişme: Patrici Rej imi, MÖ 509-449 Civarı

6. yüzyılın sonlarına gelindiğinde, monarşi çürümeye başlamıştı. Tar­
quinuslar iktidara halk desteğiyle gelmişlerdi; fakat yönetimleri giderek
otokratik ve baskıcı bir hal aldı. Krallar sayısız fetih savaşı yaptılar ve pek
çok büyük anıt inşa ettiler, ama bu politikaların genel nüfusa bir maliyeti
vardı. Krallar tanrıların soyundan geldiklerini de iddia etmeye başlayıp
despotlar gibi davrandıklarında -bu kendi başına popülerliklerindeki
düşüşe bir yanıttı- destekçiler i onları terk etti. Can alıcı bir biçimde ana
siyasi dayanakları tam da reformlarının başarısı nedeniyle aşınmıştı: Cen­
turia Meclisi'nin egemen bir organ olarak sağlam bir şekilde kurulmasıyla
birlikte, orta sınıfın patriciye yönelik düşmanlığı duruldu ve Tarquinus­
ların üstlendiği halkçı rol büyük oranda sona erdi. Odak noktası, savaş
görevinin yükü, kamu çalışmalarının maliyetleri, iktidarın suistimali gibi
ikincil meseldere kaydı: Bu koşullar altında patrici aristokrasisi kendisini
yeniden gösterebildi ve Tarquinius Superbus'un giderek tiraniaşan rejimi
altında monarşiyi devirmek için komplo kurabildL

Komplocuların amacı gerçek bir karşı devrim değildi. Patrici, Cen­
turia Meclisi'ni ortadan kaldırmayı ve dar bir oligarşi dayatmayı istemi­
yorlardı ya da bunun için yeterince güçlü değillerdi. Genel olarak, şehir
devletinin yurttaş-hopliteslerden oluşan bir kitle ordusuna bağımlılığı
üzerinde temellenen yeni siyasi düzeni olduğu gibi kabul ettiler. Aslında
bir anlamda ordu, krallarla soyluluk arasındaki çatışmanın beraberinde
getirdiği ödüldü. Şehrin giderek artan serveti, başarılı savaşların bir so­
nucuydu; fakat saray yönetimi adam kayırınacılık ve ganimet dağıtımın­
da maymun iştahldık anlamına geliyordu ve bu, kralın giderek azalan
popülerliği ve bunun sonucunda küçük bir yakın çevreye dayanmasıyla
körüklenen bir eğilimdi. Komplocular kralın himaye sistemini yok et-

60 1 R o m a Ka r talların İmparatorluğu

rnek ve devleti kolektif bir aristokratik denetim altına sokmak istiyorlar­
dı. Amaç memuriyet ve ganimetin dağıtımını saray kliğiyle sınırlamaya­
cak bir yönetim kurmaktı.

MÖ 509 civarında Roma' da ayaklanma çıktığında, kral orduyla birlik­
te Ardea' daydı. Hemen başkente yürüdü; fakat asileri kontrolü tamamen
ele geçirmiş ve kapıları yüzüne kapatmış halde buldu. O sırada asilerin
liderlerinden bazıları Ardea'ya ulaşmış ve orduyu ayaklanmaya katılmak
konusunda ikna etmişti. Tarquinius ve ailesinin büyük bir kısmı bunun
üzerine Etruria' daki Ca ere'ye kaçtı ve kral sürgünde, zamanını restoras­
yon için destek toplamakla harcayan bir saray kurdu. Birkaç yıl boyunca
nihai sonuç belirsizliğini sürdürdü. Etrüsk maceracı Lars Porsen na -görü­
nüşte Tarquinus çıkarları için ama aslında kendi adına hareket ediyordu­
Roma topraklarını işgal ederek şehri tehdit etti. Bununla birlikte, bu çaba
Etrüsk emperyal gücünün son nefeslerinden biriydi. Genişleyen toprakları
üzerinde fazla yayılan Etrüskler pek çok cephede birden geri püskürtül­
müştü. Cumae Yunanları uzak Campania'da MÖ 524 civarında onlara ni­
hai bir yenilgi tattırmış ve Latin şehirlerinden gelen bir yardım çağrısına
yanıt olarak, kısa bir süre önce Latium' daki Etrüsk hakimiyetine meydan
okumak için kuzeye bir deniz seferi düzenlemişlerdi. Lars Porsenna'nın
oğullarından birinin komutasındaki bir ordu karşısında MÖ 506 civarın­
da Aricia'da kazanılan Yunan zaferi, Latin şehirlerinin bağımsızlıklarını
ilan etmelerini mümkün kıldı. Roma'da başlayan -Ortabatı İtalya'daki
daha geniş bir Etrüks karşıtı hareketin bir parçası olan- Tarquinus karşıtı
devrim, geriye döndürülemezdi.

Patrici sınıfı belirli bir miktar halk desteğine sahip olsalar da -başka
türlü ordu ayaklanmaya katılamazdı- ne milliyetçilerdi ne de demokrat
ve aslında kralı devirip kendilerini iktidara getirmek dışında herhangi bir
siyasi programları da yoktu. Monarşi en azından son zamanlarda, mer­
kezileşmiş ve otoriter bir hal almıştı. Yeni yönetiruse bunun tam tersiydi,
yani her biri kişisel tabilerden oluşan, geniş birer ağa hükmeden rakip
aileler arasındaki gevşek bir ittifaktan oluşuyordu. Her patrici ailesinin
reisi -7. yüzyılın klan şefleri gibi- akraba ve hizmetkarlardan oluşan ya­
kın bir çevrenin yanı sıra, kan ya da evlilik yoluyla akraba olmasa da, ha­
milerine [patronus] karşılıklı hizmet ve koruma yükümlülükleriyle bağlı
malımilerden [clientes] oluşan geniş bir maiyete de sahipti. Devletin ada­
let organlarının zayıf ya da taraflı olduğu yerlerde hamiler hayatın iniş
çıkışları arasında malımilerine destek sağlıyordu: Hukuki çözümler bul­
mak için gerekli kaynak ve nüfuz; resmi hukuki yaptırımların yokluğun­
da kararların uygulanması için yollar; seyahat ve ticareti kolaylaştıracak
(bir ekabirden diğerine yazılmış) referans mektupları; kötü giden hasada-

Emperyal Bir Şehir Devletinin Oluşumu 1 6 1

rın, savaş hasarlarının ya da kaza sonucu yaşanan kayıpların sonuçlarını
telafi etmek için borç, hatta hediyeler; bir doktor, hoca, aşçı ya da hoş bir
köle kızın hizmetleri. Harnilerin kazançları da daha az elle tutulur değil­
di. Bir insanın değerinin maiyetinin büyüklüğüyle ölçüldüğü bir dünya­
da, malımilerin her türlü çağrıya -bir ziyafete, bir mahkeme celsesine,
bir oylama yarışma, bir sokak kavgasına ve hatta çetin bir savaşa- icabet
etmesi beklenirdi. Ve güçlü bir hami daha iyi koruma ve yardım suna­
bildiğinden, tüm malımilerin kendi liderlerinin yükselmesinde çıkarları
vardı. MÖ SOO civarında, "Publius Valerius'un yoldaşları (sodales) Latin
şehri Satricum' da Mars için bir ithaf kaleme almışlardı. Bu anıtta kendi­
lerini bir kralın tebaası, devletin yurttaşları ya da kabilenin mensupları
olarak değil, aristokrat bir hamiye sadakatieriyle bir araya gelmiş bir grup
insan olarak tanımlamışlardı. Özel savaşlar bile mümkündü. Fabii kla­
nı, MÖ 477 civarında maiyetini Etrüsk şehri Veii'ye karşı kendi savaşını
başlatmak için seferber etmiş ve Cremera savaşında ezici bir yenilgiye uğ­
ramıştı. Başkalarıysa bizzat Roma'ya saldırmıştı: Hoşnutsuz soylular ve
malımileri Etrüsklerle, Sabini kavmiyle ve Volsci'yle birlikte kendi şehir­
lerine karşı savaşmışlardı. Patrici maiyetleri arasındaki rekabet yıkıcı bir
güç ihtiva ediyordu. Ekabirler arasındaki anarşi yeni palazlanan Cumhu­
riyeti tehdit ediyordu.

Şehrin anayasası maiyetleri dizginlemek ve rekabeti biçimlendirmek
için bir girişim olarak ortaya çıktı. Aristokrasinin bileşimi ilk başta dı­
şarıya açık kaldı. Bazıları Romalı, bazıları yabancı yeni aileler krallar
döneminde patrici olarak yaygın kabul gören 136 aileye katıldı. Sabin
şefi Appius Claudius MÖ 504 civarında -anlatılana göre 5000 tabi ve
mahmiyle birlikte- Roma'ya göç ettiğinde kendisine patrici unvanı ve­
rildi ve Senato'ya kabul edildi. Fakat daha sonra, aristokrasinin safları
yeni gelenlere kapatıldı ve patrici sınıfı dışlayıcı bir kasta dönüştüler.
Ortak yönetim ve yıllık seçim ilkeleri bundan sonra bu grup içindeki
rekabeti yönlendirmeye ve dizginlemeye hizmet etti. Yetkesi otokratik
ve ömür boyu olan kralın yerine, Erken Cumhuriyet her yıl patrici ara­
sından seçilen -başta "praetor" (praetores), sonraysa "konsül" (consules)
adı verilen- iki yüksek magistrat tarafından idare ediliyordu. Patrici bir
danışma konseyi -Senato (senatus)- oluşturuyordu; fakat davet edilen
"yaşlıların" (patres) ad hoc toplantıları, ancak tedricen sabit bir bileşime
sahip düzenli bir meclise evrildi.

Konsüller kralların siyasi, askeri ve yasal otoritelerinin büyük bir kıs­
mını -fakat başka iki yüksek rahiple, yani başrahip (pontifex maximus) ve
"ilahi işler kralı" (rex sacrorum) ile paylaştıkları dini otoritenin yalnızca
üçte birini- tevarüs etmişlerdi. Konsüller -savaş alanında ordunun başka-

62 1 R o ma Kar talları n Imparato rluğu

mutanı olarak hareket ettiklerinde yaşam ve ölüme karar vermek de dahil
olmak üzere- geniş yürütme yetkileri kullanıyorlardı. Fakat sınırlar da
vardı: Her konsül meslektaşının veto gücüyle sınırlanmıştı, öyle ki hareke­
te geçilmesi için iki konsülün anlaşması gerekiyordu; her biri görev yılının
sona ermesinden sonra hesap vermeye çağrılabilirdi (görevdeki magist­
ratların soruşturma dokunulmazlığı olduğu için daha önce bu mürpkün
değildi) ve hepsi, yeni payeler istiyorlarsa desteklerine muhtaç oldukları
senatörlerle eşit olarak oturmak üzere arka sıralardaki yerlerine dönecek­
lerini bilirdi.

Konsüllüğün iki büyük avantajı vardı. İlk olarak konsül, aristokratik
haneler arasında cereyan eden memuriyet ve askeri komuta elde etmeye
yönelik (devlete karşı değil) devlet içindeki rekabeti yönetiyordu. Son de­
rece prestijli bu yüksek makama dönüşümlü olarak geliniyordu ve pek çok
kişi buna erişebilmeye can atıyordu. Her patrici, bir gün Roma'nın birin­
ci yurttaşı, ordularının komutanı, meclislerinin ve törenlerinin efendisi
olmayı, görev yılının sonsuza dek kendi adını taşımasını (zira Romalılar
konsüllük tarihlerinden oluşan bir sistem kullanıyorlardı) hayal edebilir­
di. İkincisi, konsüllük devleti aşırı güçlü tebaalarına karşı koruyordu: Hır­
sın akışı yönlendirilerek otoritenin her zaman paylaşılması, kısa süreli ve
eleştirel değerlendirmeye açık olması temin edilerek rakip maiyetler ara­
sında iç savaş tehlikesi asgariye indirilmişti. Senato, meşhur auctoritas'ını
(Latincede otorite, nüfuz ve itibarın bir bileşimi anlamına gelen bir keli­
me) konsüllüğün bu özel niteliklerinden türetmişti. Senato'ya yasa yap­
mak ya da yürütmeyi yönetmek için herhangi bir resmi güç kesin suretle
verilmemişti. Pratikteyse, MÖ 2. yüzyıldan önce, Senato'nun tekil üyeleri
üzerindeki kolektif müeyyidesi o kadar büyüktü ki, çok az sayıda konsül
bir senatörlük consultum'undan kaçınabilmişti (çarpıcı bir biçimde, söz­
cük "tavsiye" anlamına geliyordu, fakat zamanla "kararname" gücü taşı­
maya da başlamıştı). Erken ve Orta Cumhuriyet'in patrici sınıfı iyi örgüt­
lenmiş ve birleşmiş bir yönetici sınıf olarak hareket ediyorlardı. Kendileri
açısından iyi ki böyle yapmışlardı; çünkü hem içeride hem de dışarıda pek
çok düşmanla karşı karşıyaydılar.

Tarquinuslar Roma'yı Latium' daki en güçlü devlet ve Latin şehirlerin­
den oluşan bir birliğin lideri haline getiren imparatorluk kurucularıydı.
Roma' daki devrim ve Etrüsk imperium'unun parçalanması Latinlere bir
bağımsızlık şansı sunuyormuş gibi gözüktü. Bu nedenle Roma'yla ilişkile­
rini kestiler ve Aricia'daki kadim Ferentina Mezarı'nda tanrıça Diana'nın
korumasına girerek ve üç müttefik kuvvete komuta edecek bir "Latin dik­
tatör" seçerek (dictator sözcüğü modern anlamına sahip değildi: Sınırlı
bir dönem için, acil bir durum boyunca ya da azami altı aylığına, tek ve

Emperyal Bir Şehir Devletinin Oluşumu 1 63

en üstün otoriteyle donatılan seçilmiş bir magistrat anlamına geliyordu)
Roma'sız yeni bir birlik kurdular. Askeri üstünlüğü Latin insan gücünün
çekilmesiyle birlikte tehdit altına giren Roma, birlikten ayrılmayı bir is­
yan olarak değerlendirdi ve savaş ilan etti. Ana Latin ordusu kısa bir süre
sonra Regillus Gölü muharebesinde (MÖ 499 civarı) yenildi, fakat savaş
uzayıp gitti; kıtaları gerillaların bitmek bilmeyen tacizleriyle karşılaşan
Romalılar Latin şehirlerini ele geçiremediler. Nihayet konsül Spurius Cas­
sius tarafından MÖ 493 civarında kaleme alınan barış antlaşması, bir pat
durumunu yansıtıyordu; Latinler ezilemeyecek kadar güçlü, ama Roma'yı
mağlup etmek için gerekli taarruz gücünden de yoksundular. Dahası,
Romalılar ve Latinler, her ikisi de Etrüskler ve dağlı kabileler tarafından
tehdit edildiklerinden birbirlerine muhtaçtılar. Eski Latin Birliği yeniden
kuruldu. Bu birlik içinde uzak ara en güçlü üye olan Roma, baskın olmaya
devam edecekti - bu, Diana kültünün Aricia'dan Aventinus Tepesi'nde­
ki bir tapınağa nakledilmesinde simgeleneo siyasi bir gerçeklikti. Buna
rağmen, Cassius Antlaşması, kelimenin gerçek anlamıyla ortaklar arasın­
da kurulan bir ittifaktı: Anlaşma koşullarına göre, Romalılar ve Latinler
barış içinde kalacak, aynı hukuki haklardan faydalanacak, savaş halinde
birbirlerine destek verecek ve toprak ve ganimette eşit paylara sahip ola­
caklardı. Bu, diğer halklada savaşmak, onları yağmalamak ve sömürge­
leştirrnek için takım halinde çalışmaya yönelik bir anlaşmaydı ve 150 yıl
boyunca sarsılmadan kalacaktı.

Bununla birlikte MÖ 5. yüzyılın ilk yarısında, yağmalama ve koloni­
leşmeden daha çok savaş söz konusuydu. Her yıl, Latin birliği kendisini
dağlı kabilelerle savaş halinde buluyordu. Apeninler' de zor geçen zaman­
lar, dağlı kabileleri akınlar yapmak ve yerleşmek için aşağıya, sahildeki
ovalara sürüklüyordu. Latium'un sınırlarında, Sabini kavmi kuzeydoğu­
ya saldırdı, Aequi doğudaki kasabaları ele geçirdi ve Volsci güneydeki bir
toprak kuşağına yerleşti. Bunlar arasında Coriolanus gibi Romalı ve Latin
hainler de bulunuyordu. Söz konusu savaşlarda pek az zafer ve ganimet
söz konusuydu; bu, ele avuca sığmaz barbar akıncılara karşı sınırları ve
çiftlikleri savunmak için verilen meşakkatli bir mücadeleydi. Roma top­
rakları ekilip biçilmeden bırakılmıştı. Sürekli sefer halinde olmanın mali­
yeti, kaynakları kurutmuştu. Askerlik görevinin yükü halkın üzerine ağır
bir şekilde çökmüştü. Sınıra yakın topraklara sahip olanlar çiftliklerinin
yıkıldığını ya da istila edildiğini gördüler. Tapınak yapımında ve çömlek
üretiminde 6. yüzyılda yaşanan patlama artık sona ermişti. Roma ekono­
misi şiddetli bir düşüş yaşadı ve hayat pek çok kişi için zorlaştı. Bazıları
kralların yönetiminde olsalardı durumun daha iyi olacağını dile getirme­
ye başlamıştı.

64 1 Roma Kar talların İmparatorluğu

Diğer yandan patrici sınıfı daha da zenginleşiyor gibi görünüyordu.
Gerçekten de böyle olduğunda, saflarını yeni gelenlere kapadılar ve anaya­
sal güçlerini sağlamlaştırdılar. Cumhuriyetçi Roma, zenginliğin büyük bir
kısmının tarımdan geldiği ve insanların pek çoğunun toprak sahibi olduğu
bir tarım toplumuydu. Bununla birlikte toprağın bölüşümü eşitsizdi. Pek
çok fakir köylü gelirlerini evde gerçekleştirdikleri zanaat faaliyetleriyle ya
da mevsimlik ücretli ernekle desteklemeden ailelerini geçindiremeyecek
kadar küçük araziye sahipken, bazı patriciusların birçok çiftliği bulunu­
yordu. Çoğunluk bu iki ucun arasında bir yerdeydi. Bunlar ya ancak ge�
çinmelerine yetecek büyüklükte bir aile çiftliğine sahip olan orta köylüler
ya da çiftlikleri hasat zamanında ilave emeğe ihtiyaç duyan ve küçük bir
artık üreten zengin köylülerden oluşuyordu. Bir kişinin bütün toplumsal
varlığı, ager Romanus'un ataları tarafından kendisine bırakılan kısmının
büyüklüğüne bağlıydı. İnsanın başkalarından bağımsız, kendi arazisinin
ve emeğinin ürünleriyle yaşayabilmesi, özgür olmanın göstergesiydi. Bir
insanın geçinmek için başkalarına bağımlı olması, yani ücretli bir emekçi,
borç esiri, köle ya da dilenci olmak, bir insanınkinden daha aşağı bir ko­
numa sahip olmak anlamına geliyordu. Bu şehir devletinin anayasasında
yüceltilen bir ayrımdı: Sadece mülkiyet sahipleri askerlik yapar ve sade­
ce hatırı sayılır bir mülkiyete sahip olanlar -hoplites olarak hizmet veren
orta sınıf mensupları- hayati önem taşıyan falanksta savaşırlardı. Bu fark­
lılaşmış askerlik yükümlülükleri beraberinde farklılaşmış siyasi haklar
getirirdi; çünkü halk meclisinde blok oylar zenginliğe göre ağırlık taşırdı.
Mülkiyet sahipliği, kişisel bağımsızlık, hoplites hizmeti, değeri yüksek bir
oy: Bunlar Erken Roma Cumhuriyeti'nde varlıklı bir yurttaşı tanımlayan
şeylerdi. Fakat orta halli pek çok insanın geçimi -ve dolayısıyla statü ve
itibarı- tehdit altındaydı. Yedekte pek az şeye sahip olduklarından, ta­
lihlerindeki bir değişikliğin -tahıllarında hastalık çıkmasının, selin, bir
düşman akının, sığır hastalığının, bahar aylarında kuraklığın, kişisel has­
talıkların, etraftaki bir savaşın- sonlarını getireceğinden korkarak yaşar­
lardı. Her şeyden çok da proleterleşmekten korkarlardı: Bu, başkaları için
çalışan ve yurttaşlığı pek az şey ifade eden bir insanın düzeyine inmek
anlamına gelirdi.

Kümülatif olarak, köylü çiftliklerinin iflasları, tarihin longue duree'si
içinde, yoksulları mülksüzleştiren ve zaten zengin olanları daha da zen­
ginleştiren bir mekanizmanın sesiydi. Çünkü her küçük çiftçi, şansın da
yardımıyla çoğu zaman felaketten kaçabilse de, tüm küçük çiftçilerin her
zaman felaketten kaçması vaki değildi. Uzun vadede, savaş değilse bile
doğa haracını alırdı ve yoksul insanlar zor zamanları adatma mücadele­
lerinde borca girer ve eğer bu durum devam ederse, borçlarını ödeyemez

Emperyal Bir Şehir Devletinin Oluşumu 1 65

hale gelip topraklarını ve bazen de özgürlüklerini kaybedebilirlerdi. Ban­
kaların yokluğunda tefeciler, bir kenara ayırabilecek artığa sahip olan bü­
yük toprak sahiplerinden oluşuyordu. Bu şekilde, yoksulların toprak ve
emekleri zenginlerin eline geçiyordu. Aslında bu, özel mülkiyete dayanan
geleneksel tarım toplumlarının demir yasasıydı, yani zaman içinde -bu
eğilimi etkisizleştirecek bir kolektif eylemin yokluğunda- büyük araziler
daha da büyür ve küçük olanlar yok olurdu. Doğrusunu söylemek gere­
kirse, borçlar geri ödenemeyecekleri ve toprak ve özgürlüğün kaybedilece­
ği beklentisiyle verilirdi. Ödenemeyen borçlar patrici arazilerini yarattı.
Borçlu bir yurttaşın özgürlüğünü güvence olarak rehin verdiği -Roma
tarihinde yüzyıllar boyunca yasal olarak uygulanan- düzenleme nexum
adıyla bilinirdi. Borçlarını ödeyemeyip borç esiri haline gelenler, kendi­
lerini atalarının topraklarını yeni bir sahip-efendi için işliyor halde bu­
labilirlerdi. Ya da daha kötüsü: "Tiberin ötesine", bir Etrüsk ya da Yunan
köle tacirine satılabilirlerdi. Antik çağdaki yoksulların iki büyük tarihsel
talebinin borçların kaldırılması ve toprağın yeniden dağıtılması olmasın­
da şaşılacak bir şey yoktu.

MÖ 494 civarında, patrici rejimi pleb isyanlarıyla sarsıldı. Bundan
önce, Romalı plebler herhangi bir gerçek varlığa sahip değillerdi: Her biri
anayasada bir role sahip olan klanlar, kantonlar ve centurialar gibi tüzel
bir birlik şeklinde örgütlenmemişlerdi . Plebler tutarlı bir siyasi ifadeye
elverişli ortak çıkarları olan türdeş bir sınıf da değildi: Her ne kadar
pleblerin büyük bir kısmı görece yoksul olsa da, bazıları patrici kadar
zengindi. Pleb tabakası basitçe patriciye dahil olmayan herkesi kapsıyor­
du ve bu, en zenginlerinin bile Senato' dan, konsüllükten ve yüksek ra­
hipliklerden dışlanmaları anlamına geliyordu. Dolayısıyla, MÖ 5. yüzyı­
lın başlarında gelişen pleb hareketi bir sınıf ittifakıydı: En üstte yönetici
seçkinlere katılma özlemi içindeki en zengin Roma yurttaşlarından ba­
zıları; en alttaysa fakideşen borçlular, topraksız yoksullar ve şehrin tica­
ret bölgesine yeni göç edenler yer alıyordu. Bununla birlikte harekete gü­
cünü veren şey, hoplites sınıfının, patrici sömürüsü nedeniyle durumları
sarsılan küçük mülk sahiplerinin katılımıydı. Askerlik, çiftlik borçları
ve doymak bilmez bir yönetici sınıf, Roma lejyonlarının güvenilir çiftçi­
lerini devrimcilere dönüştürmüştü. "Askeri olayların iç siyaset üzerinde­
ki etkisi, Roma tarihi boyunca tekrarlanan bir nakarat gibiydi," diye öne
sürüyordu önde gelen bir ilkçağ tarihçisi. "Düzenli askerlik görevinin
yükünü omuzlayarak, plebler devlet açısından taşıdıkları değerin daha
fazla bilincine vardılar ve haklarını daha etkin bir şekilde savunmala­
rını mümkün kılan disiplin ve işbirliği alışkanlıkları kazandılar. Siyasi
savaşlarında ihtiyaç duydukları liderliği sağlayanlar, imtiyazlı çevrenin

66 1 Roma Kar talların İmp aratorluğu

dışında kalan ve konsüllük için gerekli şartları taşımayan, fakat tribuni
militum [askeri tribün] olarak alt komuta kademelerinde bulunan daha
varlıklı toprak sahipleri oldu."5

Plebler, nehre yakın olduğundan Roma'nın zanaatkar ve tüccarları için
ana merkez haline gelen şehrin güneybatısındaki Aventinus Tepesi'nde
yoğunlaşmışlardı. Kutsanmış bir mekanda, Ceres, Bacchus ve Proserpina
(sırasıyla hububat, şarap ve cömert toprak tanrıları) için yeni bir tapına­
ğın inşa edildiği bir yerde toplanıyorlardı ve onları ilk bir araya getirenler
"aedilisler" (aediles) adıyla bilinen tapınak görevlileriydi. Şikayetleri gi­
derilinceye kadar askerliğin reddedilmesini de içeren bir ayrılma (seces�

sio) halinde olduklarını ilan ettiler: Aslına bakılırsa grevdeydiler. (Plebler
bu protesto biçimine Tabakalar Mücadelesi'nin sürdüğü 150 yıl içinde en
az beş kez başvuracaklardı.) Fakat hamilik güçleri malımilerinin bütün
olarak pleb hareketine katılmasını engellemeye yeterli olan patrici inatçı
çıktılar. Patrici maiyetleri ve pleb kalabalıkları sokaklarda karşı karşıya
geldi. İki taraf arasında, siyasi bir açmaza ve devletin iki rakip kamp ara­
sında kalıcı olarak bölünmesine neden olan hassas bir denge vardı. On
yıllar boyunca kamusal işlerin görülmesi sık sık çıkınaza girdi. Bu, şehir­
leri oligarklarla demokratlar arasındaki benzer ihtilaflarla tükenen çağdaş
Yunanların kolaylıkla tanıyabilecekleri bir durumdu. Bunun sonucuna,
devletin iç kargaşalar nedeniyle felç olması anlamına gelen stasis adını ve­
riyorlardı.

Yenişememe hali pleblerin itirazlarını, kendi meclisleri, memurları ve
prosedürleri olan örgütlü bir harekete -patriciye ve kontrol ettikleri klan
mensuplarıyla mahmi ağiarına karşı kalıcı bir muhalefete- dönüştürdü.
Başlardaki kitlesel toplantılar Pleb Meclisi'ne (Concilium Plebis) evrildi.
Aedilislere yıllık olarak seçilen on "pleb tribünü" katıldı. Kitlesel oy kul­
lanımının yerini (şehirdeki toplantılara katılamayan kırsal bölgelerdeki
pleblerin yetersiz temsil edilmemesini sağlama almak için) kabile olarak
oy kullanma aldı. Çatışmaya rağmen Roma bir şekilde işlemeye devam
etti; fakat çözülemeyen ihtilaflı meseleler Tabakalar Mücadelesi'nin yiye­
cek kıtlıkları, askerlik ve borç sorunu konularında yenilenen gerginliklerle
tekrar tekrar alevlenmesini sağladı. Yüzyılın ortalarına kadar herhangi bir
çözüme ulaşılamayacaktı.

Hem patrici konsüller hem de pleb tribünler, MÖ 451 civarında, ana­
yasayı yapmak, yasaları koclifiye etmek ve her yurttaşın haklarını bilmesi
için meseleleri yazıya geçirmekle sorumlu on kişilik geçici bir yönetici ko­
mite olan "Decemviri yönetimi"ne yol vermek için istifa etti. Yazıya ge­
çirme yeni bir şey değildi -Latin metinlerinin tarihi MÖ 8. yüzyıla kadar
gidiyordu- fakat kullanım alanları büyük oranda dini ve idariydi. Artık

Emperyal Bir Şehir Devletinin Oluşumu 1 67

yazıya geçirme, yasaları kayıt altına almak için kullanılacaktı. Çok sayıda
yasa belleğe, emsallere ve üst sınıflardan gelen yargıçların taraflı "yorum­
larına" dayanıyordu. Yazıya geçirme adalet vaat ediyordu. "Yasalar yazıya
geçirildiğinde," diye yazıyordu Yunan oyun yazarı Euripides tam da bu
dönemde, "zayıf ve zengin insanlar eşit adalet elde ederler; zayıf olan, su­
istimale uğrandığında zengin olana misliyle mukabele edebilir ve adalet
kendi yanında olan küçük insan, güçlüyü mağlup edebilir."

Fakat Decemviri yönetimi, yasalarını yayımladığında -On İki Lev­
ha- şaşkınlık yarattı. Büyük bir kısmı kuşkusuz ihtilaf konusu değildi ve
sade ve basit bir Latinceyle özetlenıneye uygundu; burada Roma varlığını
sürdürdükçe var olacak yasalar vardı. Ailenin merkeziliği kabul edilmişti
ve babaların eşleri, oğulları ve kızları üzerindeki yetkileri tanımlanmış­
tı. Mülkiyet hakları korunmuş, ihlaller sınıflandırılmış ve tazminat elde
etme prosedürleri belirlenmişti. Cenazelerdeki şatafatlı gösteriler caydı­
rılmış, gizli toplantılar yasaklanmıştı. Yasalarda kamu yararına olan pek
çok şey vardı. Fakat On İki Levha' daki mülkiyet yasaları hiçbir sınır ta­
nımıyordu ve alacaklının borçlu karşısındaki hakları mutlaktı. "Bir an­
laşma yapmadıkça," diye gürlüyordu yasa, "borçlular 60 gün boyunca esir
tutulacaktır. Bu süre boyunca, üst üste üç pazar günü praetorun toplan­
ma yerindeki mahkemesine getirilmeli ve ödemekle yükümlü olduklarına
hükmedilen miktar ilan edilmelidir. Üçüncü pazar gününde ya ölümle
cezalandırılmalı ya da Tiber'in ötesinde satılmak üzere teslim edilmeli­
dirler." XI. Levha'ya yazılan kısa emir de bir o kadar şaşırtıcıydı: "Plebler
ve patriciuslar arasında karışık evlilikler yapılmayacaktır." Toprak sahibi
ve tefecilerin hakimiyetindeki kapalı bir kast toplumu: Öyle görünüyor ki,
Decemviri yönetiminin model şehri buydu.

Pleb Roma bir kez daha ayaklandı. Aventinus, Pleb Meclisi'nin büyük
bir toplantısı için yeniden işgal edildi ve halk patriciye karşı yeni bir ayrıl­
ma hali ilan etti. Gelenekiere uygunluk ve tarafsızlık maskesi düşen De­
cemviri yönetimi, bunun üzerine düzeni tesis edip Cumhuriyet'i kurtar­
mak üzere görevinin başında kalacağını açıkladı. Mensupları maiyetlerini
pleb kalabalıklarla savaşmak üzere sokaklara çıkardılar. Sınırları da o sı­
ralarda saldırı altında olan devlet, kargaşa içine düşmüştü.

Artık pleb hareketinin gerçek gücü kendisini göstermişti. Cunta pro­
testoları bastırmak için yeterli fiziki güce hakim olsaydı, kuşkusuz bunu
yapar ve böylece aristokrasinin geri kalanının takdirini kazanabilirdi.
Ama böyle bir gücü yoktu. Aslına bakılırsa bir hoplites sınıfı isyanıyla
karşı karşıya olan decemvirlerin sokak savaşçıları çok az ilerleme kayde­
debildL Ayrılma halinde olan bizatihi Roma ordusuydu ve ordunun kar­
şısında cunta kazanamazdı. Bu bir kez açıkça görüldüğünde, Decemviri

68 1 R oma Kar talların İmpara torluğu

yönetiminin daha geniş yönetici sınıf içindeki desteği çöktü. Decemvir­
ler Senato'nun güvenini kaybettiler ve acilen görevlerinden istifa etme­
ye ve geri sıralara çekilmeye zorlandılar. Zafer, pleb kitleler vasıtasıyla
Senato'nun boşa çıkarmaya cesaret ederneyeceği bir radikal beklentiler
dalgası yarattı. Bir reform programıyla seçilen yeni konsüller Lucius Va­
lerius ve Marcus Horatius, pleb kurumlarını tanıyan ve sıradan halkın
haklarını resmileştiren kapsamlı yasalar kabul ettiler (MÖ 449 civarı).
İlk olarak pleb tribünleri Roma magistratları olarak kabul edildi, avaının
çıkarlarına karşı olduklarını düşündükleri herhangi bir kanunu veto et­
melerini sağlayan özel bir hakla, şahsiyetlerine dini kutsamayla doku­
nulmazlık verildi. İkinci olarak, Pleb Meclisi resmi tanınma elde etti,
böylece kararları (plebiscita) anayasal yetkiye kavuştu. Üçüncü olarak,
sıradan yurttaşlar bir patrici magistratın aldığı herhangi bir karara karşı
halk meclisine başvurma hakkı kazandı. Bu önlemler bir arada düşünül­
düğünde, sadece Decemviri yönetiminin değil, aynı zamanda 60 yıldır
Cumhuriyet'i yöneten patrici rejiminin de sona erdiğini gösteriyordu.
Roma bir oligarşi olarak kaldı: Yürütme organı (konsüller), birincil mec­
lisi (Senato) ve önde gelen rahiplikler (pontifex maximus ve rex sacro­
rum) patriciye ayrılmış alanlar olmaya devam etti. Fakat anayasal olarak
bunlar tek başlarına yönetemiyordu; hatta kararlı bir muhalefet karşı­
sında hiç yönetemeyebilirlerdi, zira artık tribünlerin elinde olan iktidar
araçları, idari işleyişi durdurmak için yeterliydi. Patriciuslar yönetmeye
devam ettiler, fakat pleb memurların ve pleblerin kitlesel toplantılarının
onayına tabiydiler. Yine de Tabakalar Mücadelesi henüz sona ermemişti,
hala yaşanacak sert savaşlar vardı; fakat daha kapsayıcı ve geniş temelli
bir siyasal yapıya doğru dev bir adım atılmıştı.

Tabakalar Mücadelesi'nin ilk aşamasını sona erdiren anlaşma, büyük
olaylara gebeydi. Cunta halk hareketini bastırabilmiş olsaydı, Roma top­
rak sahipleri ve sertlerden oluşan bir topluma dönüşecekti. Bunun yerine,
halkın zaferi onu çok daha farklı bir yörüngeye soktu. Reformdan geçiril­
miş anayasa bir ölçüde sıradan yurttaşları güçlendirerek sömürüyü sınır­
lamış ve Roma ordusunun içinden çıktığı küçük çiftçi sınıfını korumuştu.
Bundan daha fazlası da söz konusuydu: Orta sınıf sadece hayatta kalınakla
kalmamış, aynı zamanda topraklarını koruyan ve onlara savaş ganimet­
Ierinden pay veren bir Cumhuriyet için savaşmakta çıkarı olan bir paydaş
haline gelmişti. Pleb hareketi, Tabakalar Mücadelesi ve yaklaşık MÖ 449
tarihli Valerius-Horatius yasaları olmadan, Roma Cumhuriyeti'nin lej­
yonlarının dünyayı fethetmeye asla çıkamayacağını söylersek mübalağa
etmiş olmayız.

Emperyal Bir Şehir Devletinin Oluşumu 1 69

Hubris ve Nemesis:
Bölünmüş Cumhuriyet, MÖ 449 -367 Civarı

Kralların devrilmesini takip eden 60 yıllık patrici yönetiminde,
Roma toprakları pek de genişlememişti. Lars Porsenna mağlup edil­
miş ve Tarquinus restorasyonu engellenmişti. Latin şehirleri üzerindeki
Roma egemenliği yeniden tesis edilmişti. Sabini kavmi, Aequi ve Volsci
püskürtülmüş ve Latin toprakları koruma altına alınmıştı. Fakat bun­
lar savunma savaşlarıydı ve zaferin bedeli çok yüksek olmuştu. Henüz
Tiber'in yanı başındaki bölünmüş ve güç durumdaki şehir devletinin iki
yüzyıl içinde tüm İtalya ve bundan iki yüzyıl sonra da Akdeniz'in bü­
yük bir kısmı üzerinde denetim kuracağını gösteren hiçbir ipucu yoktu.
Bununla birlikte, MÖ 449 civarında pleb zaferi Roma'nın potansiyel em­
peryalizmine yeni bir keskin kenar sağlamıştı. Borçlar, tahliyeler ve top­
rak gaspları -büyük araziler oluşturmanın geleneksel yöntemleri- hoş
görülmüyordu ve artık yasal meydan okumalara açıktı. Dolayısıyla savaş
yoluyla elde edilecek ganimet, köle ve yeni topraklar, Roma patriciusları­
nın ihtiraslarında giderek daha fazla yer kaplamaya başladı. Dahası Cen­
turia Meclisi'nin, artık sıradan askerler ganimetten doğru düzgün bir
pay bekleyebileceğinden, savaş hatta dışarıyla savaş lehinde oy verme­
si daha muhtemeldi. 5. yüzyıl ortalarında Roma, iç gerilimleri dışarıya
dönük bir enerjiye dönüştürülen, içeride çarpışıp stasis'e yol açabilecek
özlemlerio dış fetihlere yöntendirilmek üzere olduğu bir devletti.

O dönemde, Roma'nın yaklaşık 20 km kuzeyinde yer alan Etrüsk şehri
Veii ile uzun süredir devam eden bir ihtilaf söz konusuydu. Tiber'in yuka­
rısında kısa bir mesafede bulunan Veii toprakları nehrin güney yakasına
doğru genişlemiş ve stratejik açıdan önemli Fidenae kasabasını da ken­
disine katmıştı. Tiber'in Latin yakasında duran bu Veii köprübaşı, Roma
topraklarına ve şehrin vadideki karlı tuz ve lüks mal ticareti üzerindeki
denetimine doğrudan bir tehdit teşkil ediyordu. Veii şehrinin kendisi, bir
taraftaki dar bir toprak kıstağı dışında uçurum ve su yollarıyla çevrelen­
miş kayalık bir platonun üzerine kurulmuştu: Çok güçlü bir doğal kaley­
di. Etrafı uçurumların üzerinde daire çizen kilometrelerce uzunlukta bir
savunma suruyla çevrilmişti. Şehrin üzerinde tapınaklar yükseliyordu.
Sokaklarda zanaatkarların dükkanıarı sıralanmıştı. Metropolden denize,
diğer Etrüsk şehirlerine ve Veii'nin kendi zengin tarımsal hinterlandına
yollar yayılıyordu. Yüksek nüfusu ve zenginliğiyle, Etruria'nın en büyük
şehirlerinden biri olan Veii binlerce kişilik hoplites falanksiarı tarafından
savunuluyordu. Bu, Sabin savaş çetelerinden çok farklı bir düşman türüy­
dü; Veii tam anlamıyla Roma'nın dengiydi.

70 1 R o m a Ka rtal lar ın İmp a ra to rluğu

İki şehir arasında savaş, ilk olarak MÖ 483 civarında patladı. Sonra
aralıklarla neredeyse bir yüzyıl boyunca sürdü. İlk Veii Savaşı'nda (MÖ
483-474 civarı) Romalılar yenildiler (Fabii klanı neredeyse yok edildi) ve
Veii mücadelenin hedefi olan Fidenae'ın kontrolünü yeniden ele geçirdi.
İkinci Veii Savaşı'nda (MÖ 437-435 civarı), yeniden canlanan Roma saldı­
rıya geçti, bir kuşatma sonucunda Fidenae'ı ele geçirdi ve düşmanı güney
yakasından attı. Her iki savaş da, bir anlamda Fidenae'daki Veii kontro­
lünün neden olduğu tehdide verilen savunma amaçlı yanıtlardı. Roma ta­
rihindeki ilk tartışmasız saldırı savaşı olan Üçüncü Veii Savaşı ise (MÖ
406-396 civarı) hiç de öyle değildi.

Roma'nın kaynaklarını son raddesine kadar zorlayan bir harekatla Veii
kuşatıldı. Kuşatma hatlarını idame ettirmek için gerekli lojistik, müdafile­
rin sayıları ve kaynaklarının bolluğu, Etrüsk ihtiyat birliklerinin yarattığı
tehdit ve Veii'nin barbar müttefiklerinin Latin topraklarına düzenledik­
leri saldırılar: Tüm bunlar Roma'yı yenilginin eşiğine getirdi. Kriz kar­
şısında devlet sıkıyönetim ilan etti ve önde gelen yurttaşı Marcus Furi­
us Camillus'u diktatör olarak atadı. Camillus orduyu yeniden düzenledi,
alışıldık sefer mevsimi olan yaz dışında da savaş alanında kalabilmeleri
için askerlere ödeme yaptı ve Veii'ye yönelik daha saldırgan bir kuşatma
başlattı. Savunma hattı şehrin altında bulunan ve görünen o ki kapatıl­
mamış ana kanalizasyon tünellerinden biri üzerinden delindi. Romalılar
hışımla içeriye daldılar ve Veii yağmalandı. Bunun ne anlama geldiğinin
altını çizmeye değer: İlk olarak askerler, zincirlerinden kopmuş bir şekil­
de erkekleri öldürüp kadınlara tecavüz ettiler; sonra, hayatta kalanlar bir
araya toplandı ve köle olarak satıldı; son olaraksa, tüm taşınabilir mülkler
sistematik olarak ve bitineeye dek yağmalandı. Veii'nin MÖ 396 yılında
yağmalanması şehrin ve halkının -bazılarına göre Etruria'nın en zengin
şehriydi- yok olması anlamına geldi. Şehrin toprakları ilhak edilerek ager
Romanus'un boyutları iki katına çıkarıldı ve buraya daha sonra, dört yeni
kabile halinde kaydedilen Romalı çiftçiler yerleştirildi.

Veii yeni ve korkunç bir türde savaşta yok edilmişti. Taraflardan birinin
barış için yalvarması üzerine imzalanan bir antlaşmayla sona eren, sınırlı
amaçlar için yapılan bir savaş değildi bu; amacı düşmanın tamamen yok
edilmesi olan topyekun bir savaştı. Ve Romalılar bu savaşla meşgulken bile,
Aequi ve Volsci'yi Latium'un doğu ve güney kesimlerinden attıkları başka
cephelerde de faaldiler. Roma, Latinler arasındaki bir savunma ittifakının
lider şehri olmaktan çıkmış; tüm Ortabatı İtalya'yı tehdit eden bir avcı
devlete dönüşmüştü. Bu daha büyük bir değişimin bir parçasıydı. Küçük
şehir ve kabilelerden oluşan bir yamalı bohçaya dayanan eski uluslarara­
sı sistem çözülüyordu. Akdeniz boyunca büyük güçlerin hakimiyetindeki

Emperyal Bir Şehir Devletinin Oluşumu 1 71

yeni bir sistem ortaya çıkıyordu. Şimdilik küresel hakimiyet için verilen
mücadeleyi yükselen güçlerden hangisinin kazanacağı belirsizdi ve sonra­
ki 200 yıl boyunca da böyle olmaya devam edecekti. Roma'nın emperyal
geleceği onun alınyazısı değildi; pek çok kez tarih farklı bir yönde akabi­
lirdi; hatta şimdi, bugüne kadarki en büyük zafer olan Veii'nin düştüğü
anda bile tehlike devam ediyordu. Kuzeydeki uzak bölgelerde başka bir
savaşçı halk hareket halindeydi; ve bu halkın güçlü kollarından biri, daha
yeni güneye, İtalya yarımadasına doğru saldırıya geçmişti. Büyük bir Kelt
savaş sürüsü Roma'ya doğru ilerliyordu.

MÖ 6. yüzyılda Roma Etrüsk krallar tarafından yönetilen küçük
bir şehirken, mensupları günümüzde arkeologlar tarafından "Hallstatt
kültürü" olarak adlandırılan kendine özgü bir savaşçı aristokrasi, Orta
Avrupa' da Alpler'in kuzeyinde bir grup toprağı elinde tutuyordu. Hall­
statt lordları Keltçe konuşuyor, tepeler üzerine kurulmuş istihkamlarda
yaşıyor ve cenaze arabaları, bronz kazanlar ve içki içilen boynuzlada bir­
likte gömülüyorlardı. İlk başlarda sayıları az, ellerinde tuttukları top­
raklarsa küçük ve dağınıktı; fakat 5. yüzyılda Kelt etkisi yayıldı. Yeni bir
tarz -"La Tene kültürü- giderek sayısı artan bir aristokrasİ tarafından
benimsendi. içki takımları ve ocak ayakları, altın ve gümüş torklar, süslü
at aksesuarları ve silahlar, özel olarak süslenmiş kınlar içindeki demir
kılıçlar, Orta Avrupa'nın büyük bir kısmında temel statü göstergeleri ha­
line geldi. Aristokrasİ miğfer ve bazen de vücut zırhı giyen, at üzerinde
ya da savaş arabalarıyla savaşan, uzun ve ağır kılıç kullanımında uzman
olan şefler ve onların küçük savaşçı maiyetlerinden oluşuyordu. Her ne
kadar askeri etos, mızrak ve kalkanla askerliği tüm özgür yurttaşlar için
yükümlü kılacak kadar Kelt toplumunun bütününü etkilemiş olsa da,
askeri başarı özel bir soyluluk statüsü göstergesiydi. Bir şefin saygınlığı
savaş ve akınlarda elde ettiği başarılar vasıtasıyla kendisine çekmeyi ba­
şardığı destekçilerinden oluşan maiyetinin büyüklüğüyle ölçülüyordu.
5. yüzyılın sonlarında, bu Kelt savaşçı kültürü anayurdunun sınırların­
dan taştı ve ardı ardına gelen bir dizi kanlı dalgayla Avrupa'ya yayıldı.
Göçler çağında (MÖ 400-200 civarı) Keltler kıtanın en uzak sınırlarına
ve bunların da ötesine ulaştılar: Fransa boyunca ve Güney Britannia ile
Doğu İspanya'ya; doğuda Aşağı Danuvius'a (Tuna) ve Karadeniz kıyı­
larına; buradan Yunanistan'a ve Ege üzerinden Türkiye'ye; ve Alpler'in
üzerinden Ligurialılar, Etrüskler ve Veneti kavmi ile çarpışacakları Po
Vadisi'ne. Böylece Keltler onlara Keltoi adını veren Yunanların ve GaZli
adını veren Romalıların tarihine girdiler.

MÖ 390'da ilk yola koyulanlardan biri Brennus'tu. Talihin karşısına çı­
karacaklarının -askerlik hizmeti, savaş ganimeti, üzerine yerieşilecek top-

72 1 Roma Kar talların İmparatorluğu

rak ve en olmadı şerefli herhangi bir şey- peşinde olan Brennus sürüsünü
güneye, İtalya'nın kalbine götürdü. Tehlikenin farkına varan Roma ordusu
harekete geçti ve Roma'nın kuzeydoğu sınırında yer alan Tiber'in küçük
bir kolu olan Allia Nehri vadisinin yamaçlarında Galyalıları karşıladı.
Burada ilk kez, Roma askerleri bir Kelt savaş tertibiyle karşılaştılar. Pek
çoğu torklar, bilezikler, boyanmış dövmeler ve desenli pelerinler dışında
bellerine kadar çıplak olan kalabalık bir mızraklı asker kitlesi savaş çığ­
lıkları atıyor ve silahlarını kalkaniarına vuruyordu. Gürültü n ün arasında
trompet sesleri duyulabiliyordu, hayvan tatemleri havada saliamyordu ve
askerlerin arasındaki rahipler Kelt tanrılarını yardıma çağırıyorlardı. En
önde, kılıçlarını savuran ve bağırarak teke tek dövüş için meydan okuyan
genç savaşçılar vardı. Savaş kısa sürdü. Kelt saldırısı eziciydi. Bütün bir
sıra muazzam bir hızla ileriye atılmış ve gevşek düzenleri ve hafif dona­
nımları Galyalıların Roma ordusunun kanatlarını sarmasını ve arkasını
tehdit etmesini sağlamıştı. Yavaş hareket eden ağır piyadelerden oluşan
sıkı bir blok olan şehir devletinin ağır falanksı, bu tür taktikler karşısında
savunmasızdı. Romalılar dağılarak kaçtılar. Binlereesi bozgun sırasında
öldürüldü. Sağ kalan bir grup, Veii'nin harabelerine çekildi ve kendilerini
sağlama aldı. Artık Brennus ile Roma arasında duran hiçbir şey yoktu.

Şehir son derece savunmasızdı. 6. yüzyılda inşa edilen surlar bakımsızlık­
tan harap olmuş ve surun korumasının dışında yeni mahalleler kurulmuştu.
Dahası, surların çevresi, şehirde bırakılmış az sayıdaki asker tarafından tu­
tulamayacak kadar uzundu. Galyalı sürüsü yaklaştığında, yurttaşlar kaya­
lıkların tepesinde geçici bir parapet duvarı yaptıkları Capitolinus Tepesi'ne
çekildiler. Galyalılar şehri işgal edip yağmalarken, açlık onları anlaşma yap­
mak zorunda bırakana kadar aylarca burada tutundular. Veii'nin birkaç yıl
önceki kaderi o günlerde kara bir gölge gibi Roma'nın üstüne çökmüştü. Bu
kadar kısa bir süre önce ve bu kadar eksiksiz bir zafer kazanan Romalılar,
şimdi etnik olarak temizlenecekler miydi? Fakat Brennus bir Galyalıydı: Sa­
ikleri parayla ilgiliydi, ama ihtirasları ılımlıydı; altın cinsinden fidye karşı­
lığında satın alınmakta beis görmedi. Çok sonraları, Romalılar birbirlerine
Galyalı istilasıyla -I uno'nun gönderdiği kutsal bir kaz sürüsünün müdafileri
bir gece saldırısına karşı nasıl uyardığıyla; Veii'yi mağlup eden Camillus'un,
geri çekilen Galyalıları derme çatma bir birlikle iki kez nasıl yendiğiyle; yine
Camillus'un Romalılar şehirlerinin mahvolmasını görüp Veii'ye taşınınayı
tartıştıkları sırada, onları kalmaya ve şehri yeniden inşa etmeye nasıl ikna
ettiğiyle- ilgili hikayeler anlattılar. Fakat bu kendini yücelten masallar Ro­
malıların Galyalıların insafına kaldığı ve eğer Galyalılar daha acımasız bir
düşman olsalardı, tıpkı Romalıların Veii'ye yaptıkları gibi onları köküne ka­
dar yok edebilecekleri gerçeğini değiştirmez.

Emperyal Bir Şehir Devletinin Olu�umu 1 73

Galyalıların istilası Roma'nın gücünü bir kuşak öncesininkine götür­
dü. Şehrin emperyal prestiji sarsılmış ve eski düşmanları geçmiş yenilgi­
leri tersine çevirmenin peşine düşmüştü. Roma'nın Veii topraklarını gasp
etmesine karşı çıkan Etrüsk şehirleri, Falerii ve Tarquinii ile savaşlar çıktı.
Aequi ve Volsci bir kez daha Latium'a saldırdılar. Eski müttefiklerle de
ihtilaflar söz konusuydu: Veii'ye karşı Roma'yı destekiemiş olan Etrüsk
şehri Caere; Latin Birliği'ne dahil olan dağlı Hernici kabilesi ve bazı Latin
şehirleri -Tusculum, Praeneste, Velitrae ve Tibur. Galyalı savaş çeteleri ve
Yunan korsanlar da faaldi. Yine de pek çok cephede savunmacia kalmasına
rağmen Roma hayatta kalmayı başardı. Dahası, milis hizmetinin ihtiyaç­
larına rağmen, yurttaşlarını şehrin etrafında ("Servian Suru" olarak bili­
nen) yeni bir sur inşa etmek için seferber etti. On metre yüksekliğinde ve
dört metre genişliğinde olan ve Veii' deki taş ocağından getirilen taşlarla
yapılan bu surlar, 10 km' den daha uzun bir mesafe boyunca, o sıralar var
olan şehrin tümünü içine alıyordu. Taş çıkarma, nakletme ve yerleştirme
en az beş milyon çalışma saati anlamına geliyordu. Galyalı istilasının he­
men ardından, Roma devleti sıra dışı bir iyileşme gücüne sahip olduğunu
göstermişti. Bununla birlikte yük ağır ve eşitsiz dağıtılınıştı ve bunun et­
kileri Tabakalar Mücadelesi'ni yeniden alevlendirecekti.

Kuşatılmış şehrin verdiği çetin savaşın askerleri, arneleleri ve zayiatları
pleblerdi. Allia'da verilen ağır kayıplar köylülerin işlettiği pek çok çift­
likte çalışan genç işçilerin ölümüne sebep olmuştu. Toprak boş kalmış ve
mülkler istilacılar tarafından yağmalanmıştı. Onları satın almak için ve­
rilmesi gereken rüşvet de çok yüksek olmuştu. O zamandan beri, durmak
bilmeyen savaş sık sık askere çağrılma ve yüksek vergiler anlamına gelir­
ken, surların inşası binlerce kişinin emeğini tüketmişti. Kendi başlarına
zaten yeterince ağır olan bu yükler, küçük mülk sahiplerinin borca girme
ve topraklarını ve özgürlüklerini kaybetmeye yönelik öğütücü eğilimleri­
ni artırdı. Zengin ve fakir arasındaki bu kadim kavgaya artık, özellikle de
Veii'nin düşmesinden sonra, yeni fethedilen "kamusal topraklar"la (ager
publicus) ilgili yeni ihtilaflar eklenmişti. Bu topraklar devletin, yani bun­
ları geniş bloklar halinde kendi arkadaşlarına dağıtmaya meyyal patrici
magistratların kontrolünde mi kalmalıydı? Yoksa küçük arazilere bölü­
nüp yoksul yurttaşiara mı dağıtılmalıydı? Yani fethedilen topraklar pat­
rici tarafından mı yoksa plebler tarafından mı ekilip biçilecekti?

Bu meseleler şiddetli anlaşmazlıklara yol açtı. Başına buyruk bir patrici
ve bir savaş kahramanı olan Marcus Manlius Capitolinus pek çok plebin
özel borçlarını kendi kaynaklarını kullanarak kapatarak ve şikayetlere iliş­
kin genel bir çözüm vaat ederek halkın davasını savunduğunda, bir başka
savaş kahramanı olan ve şehrin Galyalı istilasından sonra kendini toparla-

74 1 R oma Kar tallar ın İmparatorluğu

masındaki rolü nedeniyle artık "Roma'nın ikinci kurucusu" olarak alkışia­
nan Marcus Furius Camillus'un muhafazakar karşı saldırısıyla karşılaştı.
Capitolinus MÖ 384 civarında isyana teşvikle suçlandı ve idam edildi. Bu
bir soluklanma fırsatı sağladıysa da hiçbir şeyi çözmedi. Bir sonraki on
yılda plebler arasında çalkantılar tekrar kendisini gösterdi. Gaius Licinius
Stolo ve Lucius Sextius Lateranus borç, toprak ve anayasa reformlarından
oluşan radikal bir programla üst üste pleb tribünü seçildiler. On yıl bo­
yunca, patrici bu tribünlerin girişimlerini engellediler ve onlar da bunun
karşılığında hükümeti felç etmek için veto güçlerini kullandılar. MÖ 367
civarında, muhalefet nihayet çöktü ve üç önemli reform kararı alındı: Eski
ödemelerin borçlu olunan anaparadan düşülmesi ve geri kalanların öden­
mesi için azami üç yıllık bir dönemin belirlenmesiyle ödenecek borçlar
azaltıldı; ager publicus bundan böyle 500 iugera (300 akr) ile sınırlı hisseler
halinde, özel arazi olarak satılacaktı; ve pleblerin konsüllük için aday olma
hakları yasal olarak tanındı.

Licinia-Sextia yasaları patrici aristokrasinin -iki pleb liderinden biri­
sinin, Lucius Sextius Lateranus'un ertesi yıl konsül olarak seçilmesinde
simgelenen- açık yenilgisi anlamına geldi. Dahası kazançlar kalıcıydı ve
çıkacak ilave yasalar, daha sonraki on yıllarda pleblerin konumunu daha
da güçlendirecekti. Önce ilk olarak borçlara faiz uygulanması kısıtlandı;
sonra borç esareti tamamen kaldırıldı. Plebler önce bir yıl süreli konsül­
lüklerden birini sağlama aldılar; sonra da en yüksek rahipliklerin pek ço­
ğuna erişmeye başladılar. Başka yasalar halk meclislerinin gücünü artırdı
ve bunlardan biri, ki en önernlisiydi, Pleb Meclisi'nin iradelerine (plebis­
cita) Senato tarafından önerilen ve Centuria Meclisi tarafından çıkarı­
lan yasalarla (leges) eşit statü tanıdı. MÖ 287' de alınan bu son önlem, iki
yüzyıldan fazla bir süre önce başlamış olan Tabakalar Mücadelesi'ni fiilen
sona erdiren hareket oldu.

Aslına bakılırsa, Licinia-Sextia yasalarının çıkmasını takip eden iki
kuşak içinde pleb hareketi yok oldu. Hareketin aristokrat liderleri genişle­
tilmiş bir yönetici sınıfa dahil oldular, kurumlarıysa, başta pleb tribünleri
ve Pleb Meclisi olmak üzere, Roma devletinin işleyiş mekanizmalarıyla
bütünleşti. Eski patrici aristokrasi, saflarına zengin pleb ailelerin kabul
edilmesiyle yeni bir soyluluğa (nobilitas) dönüştü. MÖ 4. yüzyılın ilk ya­
rısında konsüllüğe hakim olan gericiler kontrollerini yeni bir ılımlı parti­
ye -reform yanlısı patriciuslara ve pleb nevzuhurlara- kaybettiler. Yüksek
makamlar artık dar bir kalıtsal kastın tekelinde değildi; artık iktidarda
zenginliğe ve kamusal hizmete dayanan ve aşağıdan katılırnlara açık bir
aristokrasİ vardı.

Ernperyal Bir Şehir Devletinin Oluşumu 1 75

O halde Tabakalar Mücadelesi, yalnızca halkın liderlerinin kapsanma­
sı yoluyla mı sona erdirilmişti? Bundan korkan bazı pleb radikaller kuş­
kusuz liderlerinin Lucinius-Sextius çalkantıları dönemindeki konsüllüğe
yönelik ihtiraslarına karşı çıkmıştı. Fakat yoksul pleblerin şikayetleri aynı
şiddette kalmayı sürdürmüş olsaydı, tıpkı Geç Cumhuriyet döneminde ya­
pacakları gibi eninde sonunda kendilerine yeni liderler bulurlardı. Fakat
Orta Cumhuriyet'in iç düzenini bozacak herhangi bir halk hareketi ortaya
çıkmadı. MÖ 4. yüzyılın sonlarından 2 . yüzyılın ortalarına kadar Roma
devleti dikkat çekici bir istikrar sergiledi. Bu dönemin sonlarına doğru
yazan Yunan tarihçi Polybios, büyük oranda Roma'nın Yunanistan karşı­
sındaki zaferinin sebebi olarak gördüğü Roma anayasası karşısında büyü­
lenmişti. "Roma anayasasını kontrol eden unsurların sayısı üçtü . . . ve ida­
renin bütün veçheleri, ayrı ayrı ele alındıklarında, bu üç unsur tarafından
o kadar adil ve münasip bir şekilde düzenlenmiş ve ayarlanmıştı ki, Roma­
lıların bütün bir sistemlerinin bir aristokrasİ mi, bir demokrasi mi, yoksa
bir monarşi mi olduğunu kesin bir şekilde ilan etmeleri mümkün değildi.
Aslında bunun böyle olması son derece doğaldı, çünkü eğer gözlerimizi
sadece konsüllerin güçlerine dikecek olsaydık, anayasa tamamen monar­
şik ve krallığa aitmiş izlenimi verebilirdi; eğer dikkatimizi Senato'yla sı­
nırlasaydık, aristokratik gibi görünürdü; ve eğer halkın gücüne bakacak
olsaydık, açık bir demokrasi örneği olarak karşımıza çıkardı. ... sonuç tüm
tehlikeler karşısında ayakta kalabilecek kadar güçlü bir birleşimdir, öyle
ki bundan daha iyi bir anayasa biçimi bulmak imkansızdır Bu üç un­
surdan biri önem açısından diğerlerinden sıyrılıp, aşırı ihtiraslı hale gelip,
diğerlerinin hakkına tecavüz etmeye kalktığında ... bu üçünden hiçbirinin
tamamen bağımsız olmadığı, fakat herhangi birinin maksatlarının diğer­
leri tarafından engellenebileceği veya kösteklenebileceği ve sonuç olarak
hiçbirinin diğerlerine haksız yere baskın çıkamayacağı ya da hakir görerek
davranamayacağı . . . açıkça görülür. Böylece her şey bir denge içinde kalır,
çünkü her türlü saldırgan dürtü denedenir ve herkes en başından beri di­
ğerlerinden gelecek suçlamalardan korkar."6

Polybios zeki bir gözlemciydi. Bir ölçüde de haklıydı. Egemenlik
Senato'nun değil halkın elindeydi, böylece halkın rızasının sağlanma­
sı devletin tüm önemli adımları için bir ön ş arttı ("demokratik unsur").
Centuria Meclisi kıdemli magistratları seçiyor ve anayasal kanunları ve
savaş ilanlarını oyluyordu. Pleb Meclisi'nin iradeleri yasa gücüne kavuş­
turulmuştu. Ve yeni bir Kabileler Meclisi -başlangıçta Pleb Meclislerine
karşı muhafazakar bir seçenek olarak kurulmuştu- bundan neredey­
se ayırt edilmez bir hal almıştı. (Eski Kantonlar Meclisi artık dekoratif

76 1 R oma Ka rta l ların İmp a ra to rluğu

bir yadigardan daha fazla bir şey ifade etmiyordu.) Fakat halk meclisleri
yukarıdan kontrol ediliyordu: Halk sadece daha yüksek bir magistratın
çağrısı üzerine toplanabilir, yalnızca onların sunduğu önerileri oylayabilir
ve memuriyeder için ancak daha önceden onaylanmış bir liste içinde yer
alan adayları seçebilirdi. Yasalar değiştirilemezdi; ya kabul edilir ya da
reddediliderdi ve tartışma toplantıya başkanlık eden magistrat tarafından
seçilen konuşmacılada sınırlıydı. Toplu oy kullanma sistemi, işlerin daha
zenginlerin lehine yürümesini sağlıyordu. Toplantılar genellikle ekabir
maiyetleri tarafından hıncahınç dolduruluyordu.

Devlet genişledikçe, seçilmiş magistratların sayısı giderek arttı: Her
beş yılda bir iki censor ve yılda bir iki konsül seçimi standart haline geldi,
ama ihtiyaç hasıl oldukça daha fazla sayıda praetor (hakim ve idareciler),
askeri tribün (kıdemsiz komutan), pleb tribünü (halk temsilcileri), aedilis­
ler (kamu işlerinden ve kentsel düzenlemelerden sorumlu kişiler) ve quae­
tor (maliye memudarı) yaratıldı. Kıdemli magistratlar -censor, konsül ve
praetorlar- imperium'a, yani görevde kaldıkları süre boyunca kralınkine
denk bir emir verme yetkisine sahiptiler; kamusal etkinliklerde, her bir
kıdemli magistrata hukuki otoritesini simgeleyen bir deste değnek ve bir
balta taşıyan Lietodar refakat ederdi. Bu Polybios'un şemasındaki "mo­
narşik unsurdu". Senato, kuşkusuz, "aristokratik unsuru" temsil ediyor­
du. Senato'nun lideri (princeps senatus) her zaman ilk olarak konuşur ve
onu eski görevlerine göre diğerleri izlerdi, hepsi konuşmasını bitirdiğinde,
meclisin "zihni" (sententia) açılırdı. Daha sonra senatörler teknik olarak
sadece bir tavsiye, fakat meclisin yüce auctoritas'ının gözünde, magistrat­
lar üzerinde adeta bağlayıcı bir tavsiye niteliğinde olan "Senato kararı" (se­
natus consultum) ilan ederlerdi.

Polybios'un tarif ettiği karma anayasa aslında Roma'nın iç istikrarı ve
emperyalist savaşlara girme kapasitesi açısından hayatiydi. Fakat Polybios
hukuki hassasiyetiere birincil önem atfederek biçim ve içeriği birbiriyle
karıştınyar ve Roma anayasasının en önemli ayırt edici özelliğini gözden
kaçırıyordu: istikrarı, Roma toplumundaki sınıfsal güçler arasında var
olan dengeyi aslına uygun olarak yansıttığından, geniş bir halk desteği­
ne sahip olması gerçeğine dayanıyordu. Roma, temelinde bir oligarşiydi.
Büyük toprak sahipleri ve devlet görevlilerinden oluşan bir aristokrasi, en
yukarıdaki birkaç yüz patrici ve pleb ailesinin oluşturduğu bir nobilitas
tarafından yönetiliyordu. Bu hakim sınıf artık aşağıdan katılırnlara gö­
rece daha açıktı ve devlet memuriyederi ve bununlar birlikte gelen şeref
(dignitas) ve itibar (gloria) için verilen rekabet şiddetliydi. MÖ 300 ile MS
200 arasındaki SOO yıl boyunca görev yapan konsüllerin sadece küçük bir
azınlığı konsüllük yapmış babalara sahipti: Artık doğum başarıyı garan-

Emperyal Bir Şehir Devletinin Oluşumu 1 77

ti etmiyordu; insanlar Romalı ekabir arasında kendilerine yer açmak için
mücadele etmek zorundaydı. Başarılar gururla sergilenir ve Roma tarafın­
dan şereftendirilen kişiler zengin bağışlada karşılık verirlerdi. MÖ 4. yüz­
yılın en ünlü figürlerinden birinin mezar taşı, "Appius Claudius Caecus,
Gaius'un oğlu, censor, iki kez konsül, diktatör, üç kez interreks, iki kez
praetor, iki kez aedilis curulis, quaestor ve üç kez askeri tribün. Samnitlere
ait pek çok kasabayı ele geçirdi ve Sabin ve Etrüsklerden oluşan bir orduyu
bozguna uğrattı. Kral Pyrrhus ile yapılmak üzere olan bir barışı engelledi.
Censorluğu sırasında, Appia yolunu açtırdı ve Roma için bir su kemeri
inşa ettirdi," diye bildiriyordu? Elde edilen makamlar, kazanılan zaferler,
inşa edilen anıtlar: Bunlar büyük bir adamın itibarının simgeleri olarak
teşhir edilmişti. Appius Claudius Caecus Orta Cumhuriyet dönemi hakim
sınıfının özgüvenini yansıtıyordu.

Caecus gibi adamların güçleri, halkın enerjisini hem rakip aristokrat
hanelerinin hem de bir bütün olarak devletin hizmetine sunma ihtiyacıyla
şekillenen "demokrasi" tarafından pek de -Polybios'un modelindeki gibi­
sınırlandırılmamıştı. Halk çantada keklik görülemezdi; pohpohlanmalı ve
sakinleştirilmeliydi. İstikrar, Tabakalar Mücadelesi'ndeki sınıf uzlaşması­
nın ve bunun sonucunda fetihte ortak bir çıkarı olan birleşik bir yurttaş
topluluğunun ortaya çıkmasının ürünüydü. En hayati şey, lejyonları oluş­
turan Roma köylülüğünün iktisadi güvenliğiydi. Bu faiz, borç esareti ve
toprak dağıtımıyla ilgili yeni yasalara yalnızca kısmen bağlıydı. Eşit önemi
haiz bir başka şeyse Roma'nın MÖ 4. yüzyılın ortalarından sonra patla­
maya hazır emperyalizmiydi. Erken Cumhuriyet döneminde Tabakalar
Mücadelesi'ni ortaya çıkaran toplumsal çelişkiler Orta Cumhuriyet döne­
minin dış fetihleriyle çözüldü. Soylular için askeri başarılar, zenginlik, güç
ve şan anlamına geliyordu; sıradan insanlar içinse askerlik karşılığında
ücret, ganimetten pay ve isteyenler için yeni topraklar. Devlet içinse savaş­
lar, ganimet akışı, toplumsal huzursuzlukları savuşturmak, şehri anıtlar­
la donatmak ve daha da büyük ordular kurmak için gereken tazminat ve
haraçlar demekti. Bir Latin şehir devletinin bir Akdeniz imparatorluğuna
dönüşmesiyle sonuçlanacak bu sürece şimdi dönebiliriz.

İkinci Bölüm

Bi R SüPER GücüN YüKSELişi
MÖ 3 43 - 1 4 6

Merkezi İtalya'nın Fethi:
Latin ve Samnit Savaşları, MÖ 343-290

MÖ 4 . yüzyılda hareket halinde olan tek halk, merkezi Avrupa'da ya­
şayan Keltler değildi. Bu bir göçler çağıydı. Nedenleri tam olarak anlaşıla­
mamış olsa da genel bir hipotez ileri sürebiliriz. Askeri rekabet daha büyük
siyasi birimler yarattıkça, yeni devletler inşa ediliyordu. Savaş şefleri ve ma­
iyetleri toplumun kontrolünü ele geçiriyor, toplumsal artıklar silah ve cep­
haneye yatırılıyor ve insanlar savaş için eğitilip organize ediliyordu. Dünya
daha az güvenli bir yer haline gelmişti ve sadece güçlü siyasi yapılar, daha
küçük şehir ve kabileleri kendi egemenlikleri altına alarak bağımsızlıklarını
ve hareket özgürlüklerini sürdürmeye kadirdi. Büyük olasılıkla nüfus da ar­
tıyor ve kaynaklar -çiftlik arazileri, otlaklar, su ve ormanlar- üzerindeki ba­
sınç büyüyordu. Yine muhtemelen bir ekolojik kriz de söz konusuydu. İnsan
ekosisteminin, özellikle de marjinal bir bölgede -örneğin dağ halklarının
muhtaç oldukları çayırları ve pınarları kurutan bir kuraklık sonucunda­
yerel olarak çökmesi, nüfusun yoğun olduğu ve büyük ölçüde silahlanmış
bir dünyada, halk hareketleri ve savaşlardan oluşan zincirleme bir tepkiye
neden olabilirdi. Güney Apeninler'in Osci dili konuşan Samnit halklarının
hareketini başlatan da bu tür bir olay olmuş olabilir.

Bir zamanlar ganimet peşindeki yoksullaşmış dağlı çobanlar oldukları
düşünülen Samnitlerin, artık anayurdarının yüksek yayialarma ve vadi­
lerine yayılmış çok sayıda kırsal yerleşimi besleyen karma bir tarım eko­
nomisine sahip oldukları biliniyor. Sürü yetiştiriciliğinin yanı sıra tahıl,
üzüm ve zeytin de ekiyorlardı ve kimileri yalıtılmış çiftliklerde, kimileriy­
se köylerde yaşıyordu. Bir Samnit köyü olan Saepinum' da yapılan kazılar,
yaylak ve kışiakları birbirine bağlayan bir çoban yolunun anayolu oluş­
turduğu bir kavşak etrafında inşa edilmiş bir bina kümesini gün yüzüne

Bir Süper gücün Yükselişi 1 79

çıkarmıştır. Uzak tepe başları tehlike arz eden durumlarda mültecilere
sığınak sağlayacak kaba çokgen surlada donatılmıştı; ve zaman zaman,
Monte Saraceno'daki gibi bunlardan daha ulaşılabilir olanları, daha aşağı­
lardaki köyler gibi, aynı zamanda kalıcı yerleşimiere ev sahipliği yapmıştı.
Diğer yerlerde, bir nahiyede yaşayan insanların düzenli olarak topluluğun
meselelerini tartışmak, birlikte kurban kesrnek ve böylece ortak kimlik ve
dayanışmayı tazelemek amacıyla bir araya geldiklerini tasavvur edebile­
ceğimiz kırsal mabetler bulunuyordu. Her ne kadar burada gün yüzüne
çıkarılan büyük binalar daha geç tarihli olup MÖ 2. yüzyıla ait olsalar da,
Pietrabbondante' deki kazı alanı bunlara bir örnektir.

Samnitler birleşmiş bir halktı. Bir ya da daha fazla köy (vici), seçilmiş
bir magistrat (meddix) tarafından yönetilen bir kanton (pagus) ve bu tür
bir grup kanton da, yine kendi yönetici magistratına (meddix tuticus) sa­
hip bir kabile (populus) oluşturuyordu. Her biri ayrı bir toprağa ve muh­
temelen özel bir kabile mabedine (Pietrabbondante, Penti Samnitleri için
bu işlevi görmüş olabilir) sahip böyle dört kabile vardı. Bu dört kabile sa­
vaş sırasındaki birlikleri, dirençleri ve kahramanlıklarıyla bilinen Samnit
Konfederasyonu'nu oluşturuyordu. Dahası bu Samnitler, aynı inanç, adet
ve kurumları paylaştıkları Güney İtalya'nın diğer Osci konuşan halkla­
rıyla da yakın akrabaydılar. Osci kavmi 5. yüzyılda tüm bölgeye öylesine
yayılmışlardı ki, artık tek bir Osci konie'si (kültürel kimliği) Samnium'un,
Campania'nın, Lucania'nın, Kuzey Apulia'nın ve Bruttium'un halklarını
birleştiriyordu.

Bu halkların paylaştıkları diğer şeyler arasında ver sacrum ya da "kutsal
ilkbahar" miti de bulunuyordu. Toprağa bağlı kabHelerin varlığını açıkla­
yan bir köken miti olan kutsal ilkbahar, topluluğun mevcudiyetini tehdit
eden ve bir kısmını göç etmeye zorlayan -kıtlık gibi- bir krize verilen bir
yanı ttı. O yılın hasadı ve her tür yırtıcı hayvan, (Apeninler' de yaygın bir
biçimde bereket tanrısı olarak kutsal sayılan) Mars için kurban verilirdi.
Kabilenin çocukları "kurbanlık" olarak adlandırılır, fakat öldürülmek ye­
rine, erişkin olduklarında, vahşi bir hayvanın izlerini, dinlenmek üzere
durduğu yerde yerleşene ve yeni bir kabile kurana dek takip etmek üzere
bakir bölgelere gönderilirlerdi.

MÖ 5. yüzyıl kutsal ilkbaharlada dolu bir dönemdi. Dağlarda yaşayan
Osci halkları sahildeki Yunan ve Etrüsk şehirlerine indiler ve bu şehir­
ler, MÖ 400 civarında, tüm sahil şeridinde sadece iki şehir Yunan yöneti­
minde kalıncaya dek birbiri ardında "barbar" yönetimine boyun eğdiler.
Bununla birlikte istilacılar yıkıcı değildi. Yeni bir elit oluştursalar da kısa
sürede şehir yaşamının inceliklerini benimsediler. Anıtsal mimari, mu­
azzam sanat eserleri, ileri teknoloji, lüks mal ticareti, Doğu'nun edebiyat

80 1 Roma Kartalların İmparatorluğu

ve ilmi, tüm bunlar Capua' daki Samnitterin ya da Paestum' daki Lucani
kavminin yönetiminde serpilmeye devam etti. Bundan da fazlası söz ko­
nusuydu: MÖ 4. yüzyılın ortalarında dağlardan gelen yeni bir akın tehdidi
karşısında, güneydeki Yunan, Etrüsk ve Osci sahil şehirlerinin o zamana
kadar son derece karışmış bulunan nüfusları dış destek için etrafa bakın­
maya başladılar. MÖ 343 yılında Romalılar, Campania bölgesindeki Ca­
pua şehrinden, Samnit işgalcilerine karşı destek karşılığında ittifak öneren
bir mektup aldılar. Romalılar daha önce Samnitlerle dostça ilişkiler içinde
olagelmişlerdi. Fakat civardaki daha küçük devletler özümsendikçe, İtal­
ya yarımadasındaki askeri rekabetin dinamiği, bir tarafta Roma ve Latin
Birliği, diğer taraftaysa Samnit Konfederasyonu'nundan oluşan bu iki güç
blokunu çatışmaya sevk ediyordu. Böylece Roma güneyin en zengin şehir­
lerinden biriyle müttefik olma şansını kullandı ve Birinci Samnit Savaşı'na
girdi (MÖ 343 -341).

Sonuç bir hayal kırıklığıydı. Birleşik bir Roma-Capua gücü Samnitleri
Campania' dan s ür se de, evlerinden uzakta uzun süre görev yapmaya alış­
kın olmayan Roma askerleri isyan edip ülkelerine dönmek istediler. As­
lında bu daha yaygın bir hoşnutsuzluğun parçasıydı, zira Birinci Samnit
Savaşı bütün bir Latin Birliği'ni ayaklanmanın eşiğine getirmişti. Ayak­
lanmanın arkasındaki temel şikayet basitti: Birlikteki tabi müttefikler ola­
rak Latinler, Roma'nın savaşlarında çarpışmaya mecburken -ki bu giderek
artan bir yüktü- ganimetten en büyük payı hakim şehrin yurttaşları alı­
yordu. Bu nedenle Latinler eşit pay dağıtımının (MÖ 493 civarında Birinci
Latin Savaşı'nı sona erdiren Cassius Antıaşması'nın gerektirdiği gibi) yeni­
den tesis edilmesini talep eden bir ültimatom yayınladılar.

Bu yeni kriz karşısında Romalılar Samnitlerle yaptıkları eski antlaşma­
yı yenilediler ve Campaniab müttefiklerini yüzüstü bırakarak isyan ha­
linde olan ordularını aceleyle evlerine gönderdiler. Romalılar, Latinterin
ültimatomunu reddettiler ve Latinler Roma' dan ayrılıp, Campanialılar ve
Volsci ile bir ittifak kurduklarında sıra dışı bir biçimde cephelerini de­
ğiştirerek Samnitlerle birlikte bunlara karşı ortak bir saldırı başlattılar.
Latin ve Campanialıların ana kuvvetleri Suessa Aurunca Savaşı'nda ezildi
ve bunun üzerine Campanialılar elverişli şartlar altında ittifaktan ayrıl­
dılar (MÖ 340). Latinler ve Volsci ise takip eden iki yıl içinde tedrici bir
şekilde zayıfladılar. (Kazanımlar arasında Volsci' den alınan sahil kasabası
Antium özellikle önemliydi, zira burada ele geçirilen korsan gemilerinin
kavisli pruvaları Roma Forumu'ndaki konuşma kürsüsüne yerleştirilecek
ve kürsüye "gaga" ya da "pruva" anlamına gelen Rostra adını verecekti.

Bu eksiksiz zafer, Romalıların kendi şartlarını Latinlere dayatmasını
sağladı; fakat bu şartlar muzaffer olanla hezimete uğrayan arasındaki me-

Bir Süper gücün Yükselişi 1 8 1

safeyi kapatmak için tasarlanmış gibi gözüküyordu. "Teslim olmuş ya da
mağlubiyet yaşamış insanlara karşı sert önlemler almayı mı seçersiniz?"
diye soruyordu Roma konsülü senatör arkadaşlarına, Livius'nin hikayeye
ilişkin anlatısında. "Bütün Latium'u yok edebilir ve pek çok büyük savaşta
faydalanabileceğiniz mükemmel bir müttefik ordu elde edeceğiniz yerler­
de geniş çöller yaratabilirsiniz. Yoksa atalarınızın örneğini takip etmek ve
mağlup düşmanlarınızı yurttaş olarak kabul edip Roma devletini geniş­
letmek mi istersiniz?"1 Livius işlerin işleyiş ilkelerini doğru kavramıştı.
Roma, genişlemesini insan gücü, savaş materiel'i ve ikmal kaynaklarıyla
beslemek için Latinlerin yardımına muhtaçtı. Eski imparatorluklar sertler
tarafından değil, yaptıkları işte çıkarları olan özgür insanlar tarafından
kurulmuştu. Eski Latin Birliği'nin dağıldığı ve her şehrin Roma ile özel
bir sözleşme yaptığı, hatta eşitler arasında bir federasyon iddiasının terk
edildiği doğruydu. Ama aynı zamanda, savaş sırasındaki tuturularına bağ­
lı olarak, beş şehrin Roma devletine dahil edildiği, kalan on şehrinse tabi
Latin statüsünde kaldığı da doğruydu, ki bu yerel rekabeti kızıştıran ve
egemen devletin böl ve yönet siyasetini kolaylaştıran bir imtiyaz hiyerar­
şisi yaratmıştı. Bununla birlikte, başka şartlar altında savaşta ele geçiri­
len şehirler yıkılabilir, nüfusları da katiedilebilir ya da köleleştirilebilirdi.
Latin şehirleri kendi kendilerini yöneten topluluklar olarak varlıklarını
sürdürdüler ve kısa süre içinde Roma himayesi altında serpilip geliştiler.
Muhtemelen MÖ 338 düzenlemesi üzerlerindeki görece ağır askeri yükü
de hafifletmiş ve aynı zamanda onlara hem taşınabilir ganimette hem de
savaşta kazanılan topraklarda önemli bir pay sunmuştu. "Roma sistemi,"
diye açıklar eskiçağ tarihçisi Tim Cornell, "kurbanlarının zararlarını on­
ları çeteye kabul ederek ve gelecek soygunların hasılatlarını paylaşmaya
çağırarak telafi eden bir suç operasyonuna benzetilmiştir." Tabi şehirlerin
bizzat kendi perspektiflerinden bakılarak daha doğrudan söylenecek olur­
sa, "Roma'nın İtalyan müttefikleri büyük ve etkili bir operasyona katılıp
siyasi bağımsızlıklarını feda ederek, görece makul bir ödül olarak güven­
lik, koruma ve kazanç elde etmişlerdi."2 Sonuç olarak, Roma Samnitlere
karşı bir kez daha harekete geçtiğinde, herhangi bir isyanla karşılaşmaya­
caktı. Aslına bakılırsa, Roma bir daha asla kendini Latinlerle savaş halinde
bulmayacaktı. Dahası, zaman içinde, bizatihi Romalılarla Latinler arasın­
daki ayrım ortadan kalkacaktı.

İkinci Latin Savaşı'nın sonunda varılan anlaşma, Roma'ya İtalya ya­
rımadasının tümünün etkili bir şekilde kontrolünü sağlayacak 75 yıllık
bir fetih sürecini başlattı. Bu genişlemenin bir göstergesi MÖ 333'te 5525
kilometreden, MÖ 264'te Pön Savaşları'nın (Kartaca Savaşları) arifesinde
26.805 kilometrekareye çıkan Roma topraklarındaki (Latin ya da müttefik

82 1 R o m a Kartall a r ı n İmparator luğ u

topraklarının aleyhine) artıştı. Latium ve Orta İtalya' da hakimiyet sağ­
lamak için yüzlerce yıl süren savaşlada birlikte Roma'nın gücünde göz­
lemlenen tedrici artış, aniden kritik bir eşiğe ulaşmıştı. Latin rahminden
bir İtalyan süper gücü doğmuştu. İtalya' daki diğer devletlerden sadece
biri hala eşit şartlar altında rekabet edebiliyordu: Samnit Konfederasyonu.
Kuzeyde Liris Vadisi'nden Güneyde Napoli Körfezi'ne kadar uzanan 100
km' lik bir hatta iki devlet sınır komşusuydu ve Osci kutsal ilkbaharlarının
dışarıya akan enerjisini giderek daha dar bir alana sıkıştırdıklarından, on
yıl süren Roma tacizleri bir savaş çıkartmak için kafiydi.

Yurttaşlık hakkı yeni tanınmış beş Latin şehrinin sakinleri gibi, Capu­
alılara da Roma yurttaşlığı bahşedilmişti -her ne kadar diğer Romalılarla
evlenme (conubium) ve ticaret yapma (commercium) hakkı veren, fakat oy
kullanma hakkı tanımayan yarım bir yurttaşlık (tam yurttaşların civitas
optimo iure'sinin aksine civitas sine suffragio olarak bilinen bir statü) olsa
da Samnium sınırlarındaki diğer şehirlerse Roma'nın "müttefikleri" (socii)
olarak kabul edilmişti. Şekilsel olarak bağımsız olmalarına rağmen, Roma
ile ilişkilerini belirleyen antlaşmalar eşitsizdi; zira üstün bir gücün koru­
ması karşılığında, talep halinde asker sağlamak zorundaydılar. Romalılar
aynı zamanda yeni kolaniler de (coloniae) kuruyorlardı.

Bu uygulamanın tarihi, en azından Latin Birliği'nin Aequi ve Volsci
akınlarına karşı bir savunma olarak sınırlarına yerleşirnci kolonileri kur­
duğu MÖ 5. yüzyıla kadar gidiyordu. Kolaniler ele geçirilen topraklarda
kuruluyordu. Koloniciler muhtemelen genellikle Romalı, Latin ve başka
unsurların bir karışımı olan gönüllülerdi. Üç yetkilinin önderliğinde, bir
sancak altında kolani kurulacak yere gider ve varır varmaz kehanetlerde
bulunarak, kurban keserek ve sabanla ritüel izler kazarak burayı kutsar­
lardı. Yetkililer koloninin topraklarının (territorium) sınırlarını belirler
ve toprağı tahrir ederek arsalara böler ve bu arsaları kurayla kolonkilere
dağıtırlardı. Onların yaptıkları ("centuriation" olarak bilinen) işlerin so­
nuçları, modern tarla sistemlerinde de genellikle varlığını sürdürmekte ve
havadan gözlemlenebilmektedir: Toprak her biri iki- iugera'lık 100 şeride
bölünen ve karelerden oluşan bir satranç tahtası (centuriae) şeklinde dü­
zenlenmiştir. Bu küçük şeritler (bir iugerum ya da "boyunduruk", üçte iki
akreye, yani tek bir çiftin bir günde sürebileceği miktara denk düşerdi)
kolonici arazilerinin temel yapı taşlarıydı. Kolonicilere toprak tahsisinin
neye göre belirlendiğine dair az şey biliyoruz, ama en azından ilk kolo­
nilerde, iki-iugera şeridinin bir arazi oluşturduğuna ilişkin genel görüş
yanlış olmalıdır; çünkü hiçbir yurttaş ailesi bu kadar küçük bir toprak
parçasından geçimini yeterince sağlayamazdı. Hudut taşları her çiftliğin

Bir Süper gücün Yükselişi 1 83

sınırlarını belirliyordu. Biri koloninin kuruluş yasasını (lex coloniae), di­
ğeriyse kolani topraklarındaki toprak salıipliğini kaydeden iki bronz ya da
taş yazıt daha sonra yerel forumda sergilenirdi.

Uygun bir mevkide bir şehir kurmak, düzenli bir sokak sistemi tasar­
lamak ve kamu binaları ile özel ikametgahlar için arsalar belirlemek de
yetkililerin sorumluluğundaydı. Sıra dışı bir şekilde iyi korunmuş daha
geç tarihli kalıntıları olan Tiber Nehri'nin ağzındaki eski Ostia şehri, baş­
langıçta MÖ 4. yüzyılda kurulmuş bir Roma kolonisiydi. Esasen güçlü bir
şekilde istihkam edilmiş bir kamp olarak Roma'ya giden nehir yolunu, ne­
hir ağzındaki bir limanı ve sahildeki değerli tuz yataklarını koruyordu.
Şehrin daha sonraki genişlemesiyle kaybolmuş olsa da -"Castrum" adıyla
bilinen- ilk kolani yerleşimi, hala savunma surlarından kalan parçalar ve
fosilleşmiş bir sokak planıyla fark edilebilmektedir. Yalnızca en fazla iki
ya da üç yüz kolonici için yer sağlayan 2.2 hektarlık bir alan çevrelenmişti;
bazen nüfusları binlere varan diğer eski kolonilerse daha büyüktü. Tüm
eski kolaniler muhtemelen Latin statüsündeydi, Roma yurttaşlığı hala
'Roma'nın yakınında ikamet etmekle bağlantılıydı; daha sonraki koloni­
lerse Latin ya da Romalı olabilirdi. Her iki durumda da ve özellikle MÖ
338' den sonra, coloniae, Roma hakimiyetinin etkili araçları haline gelmiş­
ti. Sınırları ve stratejik noktaları korumuş, ordu için insan gücü sağlamış
ve sonunda İtalya sathında türdeş bir Latin kültürünün doğruasma yol
açacak Romalılaşma sürecini başlatmıştı.

Samnium'un etrafında daralan çembere yeni kolaniler eklendi. Cales
MÖ 334 yılında 2500 yerleşirnciyle kuruldu. Samnit sınırına yakın Voltur­
nus Vadisi'nde Campanialıları destekleyecek bir konuma yerleşen bu kolo­
ni, aynı zamanda Roma kolonilerinin en güneyde yer alanıydı. Bir kaç yıl
sonra, MÖ 328'de bu kez Liris Vadisi'ndeki eski Samnit toprakları üzerin­
de, Latium ile Campania arasındaki ana kuzey-güney iletişim hattını etkili
bir şekilde kesen Fregellae kuruldu. Bir sonraki yıl, Samnitlerin buradaki
sıradan yurttaşların yardım çağrısına karşılık olarak Napali'ye bir garni­
zon göndermelerinin ardından, Romalılar şehri kuşatmaya aldılar ve bir
Roma yanlısı oligarşik darbe tezgahladılar. Samnitler kendilerini batıdaki
sahil şeridinden sürülmüş, kıyının zengin şehir ve limanlarından uzakta,
kasvetli dağlarına çekilmiş halde buldular. Savaş MÖ 327' de patladı.

Romalılar hemen saldırıya geçtiler ve Samnit topraklarını işgal ettiler.
Savaş bu minvalde devam edecekti. Samnitler sadece bir kez cevap verip
Roma topraklarına girebildiler: Roma emperyalizminin dinamizmi -yır­
tıcı saldırganlığı, saldırı gücü için seferber edebileceği rezervleri- Samnit-

84 1 Roma Karta l l a r ı n İmparatorluğu

leri savunmada tuttu. Fakat Samnitler kendi dağlarında zorlu hasımlardı.
Mezarlarda bulunan zırh takımlarından, taş lahitlerin duvarlarındaki re­
simlerden ve Louvre' da yer alan "Samnit Savaşı" adıyla bilinen bir arkaik
bronz heykelden görünümlerine ve savaş yöntemlerine ilişkin bir şeyler
öğrenebiliyoruz. Öyle gözüküyor ki başlarda, tipik dağlılar olarak, az sa­
yıda zırh giyen, kargı ve hafif kalkanlada donanmış av cı birlikleri halinde
savaşıyorlardı. Fakat daha sonra, deniz kıyısındaki Yunan ve Etrüsk me­
deniyetleri ile uzun süreli temasın ardından, yeni donanım ve taktikler
benimseyerek askeri sistemlerini geliştirdiler. Kargılara, yakın muharebe
için mızrak ve kılıçlar eklendi. Daha çok ve daha iyi zırhlar giyilmeye baş­
landı: Tepelik ve püskülle süslenmiş Attika tarzı miğferler, üç plakadan
oluşan Samnit tarzı ya da Yunan tipi "kaslı" göğüs zırhları, zaman zaman
hacağın alt kısmı için baldır zırhları ve her zaman, muhtemelen Samnitler
arasında bir tür erkeklik sembolü olan geniş bir bronz kemer. Yuvarlak Ar­
gos kalkanı bazen geleneksel olarak İtalik halklar tarafından tercih edilen
daha hafif ve oval ya da dikdörtgen kalkanın yerini alıyordu. Samnitler
böylece kendilerini kısa süreli çarpışmalar kadar ağır piyade harekatları
için de donatıyorlardı ve artık yakın muharebelerde kalkanlardan oluşan
bir duvar ve mızrak çiti arkasında direnebiliyorlardı. Samnitler aynı za­
manda -eskiden değilse bile artık- hem hafif kargıcı hem de ağır şövalye­
lerden oluşan büyük süvari birlikleri de çıkarabiliyorlardı. Yine de dağlı
savaşçıların becerilerini kaybetmediler. MÖ 321 tarihli Caudine Forks
Savaşı'nda, saldırganları, güçlü bir şekilde savunulan iki geçit arasında
kurulan bir tuzağa yönlendirerek, iki Roma konsülünü ve beraberlerin­
deki bütün bir birleşik orduyu teslim olmaya zorladılar. Samnitlerin barış
önerisini kabul etmeleri üzerine -işgal ettikleri topraklardan çekilecek­
lerdi- Romalıların, her bir asker sadece tek bir kıyafet giyrnek zorunda
bırakıldıktan ve yuhalayan galiplerin önünde "boyunduruk altından" geç­
tikleri aşağılayıcı ritüele maruz kaldıktan sonra da olsa, özgür bir şekilde
gitmelerine izin verildi.

Romalılar, Caudine barışını bir soluklanma fırsatı olarak değerlendir­
diler. MÖ 315'e gelindiğinde, 35.000 kişilik yeni bir orduyla yeni bir istila­
ya girişıneye hazırdılar. Bir kez daha alt edilseler de -Lautulae Savaşı'nda
yenilmiş ve geri çekilmek zorunda kalmışlardı- bu kez çatışmalar kesin­
tiye uğramadı. Romalılar bir sonraki mevsimde savaş alanına döndüler ve
düşman topraklarına yapılacak daha fazla aceleci saldırıda bulunmaktan
dikkatli bir şekilde kaçınarak, MÖ 314-311 yıllarını, Samnitlerin etrafında
sıkı bir koloni ve müttefik çemberi kurmak ve Roma ve Capua arasında
hızlı hareket etmeyi kolaylaştıracak yeni bir yol (Appia Yolu) yapmak için
değerlendirdiler. Daha sonra Romalılar, MÖ 310' dan sonra birbirini iz-

Bir Süper gücün Yükselişi 1 85

leyen her yıl bu güvenli üsten Samnitlerin merkezi bölgelerine saldırılar
düzenleyip buraları yakıp yıktılar. Savaş çetindi ve her iki taraf üzerindeki
izleri de derin oldu. Dahası Roma, başka bir yerden, Samnium'a takılıp
kalmış olmasını fırsat bilen Etrüsklerden, Aequi' den ve H emici' den ge­
len bir saldırıyla karşı karşıyaydı. Bu nedenle Samnitler barış talebinde
bulunduklarında, Romalılar bu soluklanma fırsatını da değerlendirdiler.
Mevcut kazanımlarını korudular; fakat şimdilik Samnium'un geri kala­
nından çekildiler.

Roma devleti, kendini topariama gücünün sıra dışı olduğunu göster­
mişti. Romalılar sadece MÖ 321 ve 315 yıllarındaki felaketlerden sonra
kolayca eski gücüne kavuşmakla kalmamış, Samnitleri kendi dağlarında
kuşatıp MÖ 314-304 arasında yenilginin eşiğine getirirken, kuzey ve doğu
sınırlarında da eşzamanlı başarılı saldırılar gerçekleştirmişlerdi. İkinci
Samnite Savaşı, Roma devletinde çok yavaş bir şekilde gerçekleşen siya­
si değişim ve askeri genişlemenin, MÖ 4. yüzyılın sonlarına gelindiğinde
korkunç bir güce ve kararlılığa sahip dinamik bir askeri emperyalizme yol
açtığını ortaya koymuştu. İnsafsızlığı ürkütücüydü: Her yıl, en az bir, ba­
zense iki ya da üç cephede savaşla geçiyordu. Siyasi sistem bunu neredeyse
teminat altına alıyordu. Yıllık olarak seçilen konsüllerin ikisi de, askeri
şöhret kazanma fırsatını kullanmaya hevesliydi. Fakat bütün bir Roma
düzeni de onların çabalarını yüreklendirmek ve desteklemek üzere kurul­
muştu. Roma, savaş ganimetiyle -külçe ve köle vurgunlarıyla, yağmalan­
mış hayvan ya da tahıllada veya yeni kolaniler için ilhak edilmiş toprak­
lada- beslenen yırtıcı bir devletti. Saldırganlığının ve iştahının önündeki
tek sınır, insan ve materiel rezervleriydi; bitmek bilmeyen iledeyişinin
önüne çıkması muhtemel tek engel benzer askeri güce sahip bir ittifaktı.
MÖ 298 yılında, belki de yıllardır şekillenmekte olan böyle bir ittifak orta­
ya çıktı. Üçüncü Samnit Savaşı'nda (MÖ 298-290) Roma, Etrüsklerlerden,
Umbrianlardan, Samnitlerden ve Galyalılardan oluşan bir ittifakla karşı
karşıya geldi; ve savaş İtalya tarihindeki en belirleyici muharebelerden bi­
riyle, aslına bakılırsa bütün İtalya'nın Roma hakimiyetine girip girmeye­
ceğine karar verecek bir muharebeyle sonuçlandı.

Böylesi bir coğrafi alana yayılmış olan düşman ittifakı, Roma askeri
hattının İtalya sathına seyrek bir şekilde dağılmasına neden oldu ve MÖ
296 yılında ana Samnit ordusu hattı delip kuzeye ilerleyerek Etrüsklerle,
Umbrianlarla ve Galyalılarla birleşti. Ertesi yıl, bu başarıyı tekrarlardılar
ve bu kez kendilerini takip eden Roma ordusuna dönüp, onları Cameri­
nuro Savaşı'nda bozguna uğrattılar. Roma devleti derin bir krizin içine
düştü. Anayasa askıya alınarak özel bir komutanlık yaratıldı ve mevcut
makam sahipleri normal sürelerini aşarak görevlerine devam ettiler. İlı-

86 1 R o m a Kartalların İmp ara to rluğu

tiyarlar ve eski köleler yeni lejyonlara katılmak üzere askere alındılar ve
toplamda 35.000 kişilik iki yeni konsül ordusu, MÖ 295 yazı sona ermeden
önce savaş alanına yollandı. Buna rağmen, Umbria ve Picenum arasındaki
sınırda bulunan Sentinum'da kamp kurmuş ittifak ordusuna yaklaştıkla­
rında Romalıların sayıları çok daha azdı. Dengeyi sağlamak için ayrı bir
Roma birliği, yakıp yıkma tehdidinin Etrüsk ve Umbria kuvvetlerini geri
çekilmeye zorlayacağı ümidiyle Etruria'yı istila etti ve bunu başardı. Buna
rağmen Romalılar savaş çağrısında bulunduklarında, geride kalan Samnit
ve Galyalılar bu meydan okuruayı kabul ettiler. (Bu, eskiçağdaki savaş­
larda neredeyse temel bir muharebe koşuluydu; zira genellikle savunmaya
yönelik olarak kurulmuş müstahkem kampında kalmayı tercih eden bir
orduya ancak ciddi bir kayıp göze alınarak saldırmak mümkündü.)

Samnitler Quintus Fabius'a bağlı konsül ordusunun karşısında, itti­
fakın sağ kanadına yerleşmişlerdi; Galyalılarsa konsül Publius Decius'un
karşısında sol kanattaydılar. Roma askeri doktrini esasen saldırıya yönelik
olsa da, buna hazırlanırken ihtiyatlı olmayı ve uygun bir fırsat kollamayı
salık veriyordu. O gün, daha yaşlı olan konsül Fabius ihtiyatı, genç meslek­
taşı Decius ise saldırı ruhunu temsil ediyordu. Karşısındaki barbar savaş­
çıların şevkinin uzun bir bekleyiş sırasında, Latium'un kolay heyecanlan­
mayan yurttaş köylülerininkine kıyasla daha hızlı bir şekilde kırılacağına
güvenen Fabius solda tutunmaya kararlıydı. Fakat Decius muharebeye
başlar başlamaz sağ kanada saidırınayı kafasına koymuştu.

Sentinum'da savaşan Roma ordusu MÖ 5. yüzyılın hoplites falanksla­
rından çok farklıydı. Bir yüzyıl boyunca daha açık, hızlı hareket etmeye
müsait tertiplerle savaşan hafif donanımlı düşmanıara karşı verilen ve ge­
nellikle gerilla ve avcı birliklerinin lehine olan zorlu arazilerde gerçekleşen
savaşlar, Romalıların donanım, organizasyon ve taktiklerini dönüştür­
müştü. İkinci Samnit Savaşı bu dönüşümü tamamlamış olabilir. Falanksı
oluşturan mızrak ve üst üste binen kalkanlara sahip yoğun insan blokları,
esas olarak kargı (pilum) ve daha hafif oval ya da dikdörtgen bir kalkanla
(scutum) silahlanmış daha gevşek dizilişlere dönüşmüştü. Geniş birimler ­
yaklaşık 4200 kişiden oluşan lejyonlar (legio)- 120 kişilik "maniples" (ma­
nipuli "avuçlar" anlamına gelir) ve daha küçük alt birimlere bölünmüştü;
bunlar da daha açık bir damalı dizilişte mevzilenmiş ve bağımsız olarak
manevra yapabilecek şekilde eğitilmişlerdi. Yeni lejyonlar, hareketli saldırı
savaşları için tasarlanmıştı. Görece yavaş, hantal ve savunmaya yönelik fa­
lanksın aksine, hızlı bir şekilde mevzilenmeleri, ilerlemeleri, çark etmeleri
ve eğer gerekirse cephe değiştirmeleri bekleniyordu; ve savaş sona yaklaş­
tığında, düşman saflarını dağıtmak için kargılarını fırlatacak, sonra kılıç
ve kalkanla saldırıya geçeceklerdi.

Bir Süper gücün Yükselişi 1 87

Buna rağmen Sentinum çetin bir savaş oldu. Decius'un sağ kanada yö­
nelik saldırısı, kısa süre içinde Galyalıların hattıyla göğüs göğüse girilen
çarpışma sonrasında olduğu yere saplanıp kaldı. Decius düşmanın kanadı­
nı çevirmeye yönelik bir çabayla en sağdaki süvarileri gönderdiğinde, bun­
lar Galyalı süvarilerle karşılaştılar ve çatışmaya girer girmez Galyalı savaş
arabalarının karşı saldırısı sonucunda bozguna uğradılar. Panik hızla lej­
yonerleri de etkilerneye başladı ve bununla birlikte lejyoner hatları gücünü
kaybettikçe Galyalı piyadeler ileriye doğru baskıyı artırdılar. Romalıların
çökmekte olan sağ kanadını desteklerneyi başaramayan Decius, kısa bir
süre içinde tuhaf bir dini cinnete kapıldı. Ana Toprağa ve yeraltı tanrıları­
na düşman lejyonlarıyla birlikte kendisini de kurban olarak kabul etmeleri
için seslenerek atını Galyalı hattının üzerine sürdü ve öldü. Fabius ise daha
işe yarar bir çözüm buldu. Soldaki kendi lejyonlarının arka sıralarındaki
birliklerini ayırarak, bozgunu engelleyip, sağ kanattan bir karşı saldırı -an­
cak yeni lejyonların çok daha esnek olması sayesinde mümkün hale gelen
karmaşık bir dizi manevra- başlattı. Galyalıların iledeyişi durduruldu ve
Romalıların yeniden düzene girip saldırılarını yenilernesi üzerine Galyalı
savaşçılar savunma amaçlı bir kalkan duvarı oluşturdular. O esnada, sol
kanadı yoklayan Fabius -beklediği gibi- önündeki Samnitlerin gücünün
zayıfladığını gördü. Piyadelerini öne ve süvarilerini de sol kanada sürerek,
Samnit hattını kısa bir direnişin ardından yardı ve Galyalıların kalkan du­
varını muharebe alanında yalıtılmış bir halde bıraktı.

Saatler süren savaş sonucunda zihinsel ve fiziksel olarak tükenen ve
artık etrafları sarılan Galyalı birlikler çözüldü ve kaçmaya başladı. Savaş­
ta ve kaçanları takip ederken 15.000 Samnit ve Galyalının öldürüldüğü
ve 8000'inin de esir alındığı söylenir; fakat Romalıların 9000 civarındaki
kaybı da ağırdı, özellikle de o yılın başlarında Camerin um' da verilen daha
da ağır kayıplardan sonra. Yine de Sentinum Savaşı, Roma'nın İtalya üze­
rindeki egemenliğini güvence altına aldı.

MÖ 293 ve 264 yılları arasında vuku bulan olaylar muğlaktır, zira ana
kaynağımız olan Livius'nin Roma Tarihi'nin ilgili kısımları kayıptır. Fakat
kesin kronolojiyi bilmesek de, genel gidişat ve sonuçlar açıktır. Sentinum
Roma karşıtı koalisyonun belini kırdı ve bundan sonra, durmak bilmeden
her yıl gerçekleşen Roma saldırıları, koalisyonun yeniden kurulması ihti­
malini ortadan kaldırdı. Samnium, Etruria, Umbria ve Galyalı Senones'in
toprakları fethedildi ve bu topluluklar esasen antlaşmayla bağlı "müttefik­
ler" olarak Roma'ya tabi kılındılar; fakat bazı topraklar da Roma devleti­
ne ilhak edildi ya da Latin kolonkilerin yerleşimine açıldı. Sentinum' da­
ki zafer Roma Cumhuriyeti'ni İtalya' daki tek süper güç haline getirdi ve
Roma bir kuşak içinde küçük devletlerin pek çoğunu yuttu. En önemlisi

88 1 R o m a Karta l l a r ı n İmp a ra torluğu

Tarentum olan en güneydeki Yunan şehirleri gibi bazıları hala bağımsız­
lıklarında ısrar ediyorlardı. Roma'nın gönülsüz müttefikleri olan diğerleri
-Campania şehirlerindeki Roma yanlısı oligarklar tarafından yönetilen
demokratlar ve orta ve güney Apeninler' deki Os ci dili konuşan halklar
arasında pek çok kişi- özgür kalmanın peşindeydi. Fakat Pax Romana'ya
karşı isyan edenler, Roma'nın karşısına yalnız çıkamayacak kadar zayıf ol­
duklarından, daha güçlü bir müttefik için dışarıya bakmak zorundaydı lar.
En azından Yunanlar böyle bir müttefik buldular - modern bir İskender,
askeri bir maceracı ve Yunan "özgürlüğünün" sözde savunucusu: Epirus
Kralı Pyrrhus.

Güney İtalya'nın Fethi: Pyrrhus Savaşı, MÖ 280-275

MÖ 3. yüzyıldan önce, Romalıların Güney İtalya ve Sicilya' daki -"Batı
Yunanistan"- Yunanlada teması esas en Campania'nın Osklaşmış şehirle­
riyle sınırlı kalmıştı. Daha güneyde, İtalya'nın ucunda ve boğazların öte­
sinde şehirlerin çoğu hala Yunan yönetimi altındaydı. Gerçekte, bunların
pek azı gerçekten özgürdü, aslında diğer Yunanların -büyük ihtimalle
Güney İtalya'daki Tarentinlilerin ya da Sicilya'daki Syrakusalıların- sü­
zerenliği altındaydılar ve eski çağda yaşayanların kolektif olarak Magna
Graecia (Büyük Yunanistan) adıyla bildikleri bu yerleşimler, daha geniş bir
Helenistik uygarlığın parçasını oluşturuyordu. ("Helenistik" terimi Büyük
İskender'in MÖ 323 yılındaki ölümünden sonra Yunanca konuşan dünya
için kullanılır.) Bu uygarlık en batıdaki Massilia (Marsilya) gibi dağınık
eski şehirlerden, kısa süre önce fetbedilen Doğu'ya saçılmış, Mısır' daki
İskenderiye gibi bazıları büyümeye hazır olan çok sayıda yeni kurulmuş
şehre kadar uzanıyordu. Bu genişlemenin uzandığı pek çok yerde, özel­
likle Doğu' da, yerel halklardan oluşan bir denizde yüzen Yunan şehirleri,
sadece yabancı tanrıların, aşina olmadıkları adederin ve "barbar" dillerin
arasındaki Helenistik kültür damlalarıydı. Fakat Yunan yerleşimlerinin
daha eski olduğu yerlerde, Ege'de ve Batı Asia Minor'da ("Doğu Yuna­
nistan": MÖ 1050-800 civarında kolonileştirilmişti) ve Batı Yunanistan'da
(MÖ 750-600 civarında kolonileştirilmişti), Helenizm daha derinlere kök
salmıştı. Güney İtalya ve Sicilya'nın pek çok yerinde, yerli halklar kıyı şe­
ridindeki ovalardan sürülmüş ya da Yunan toplumuna asimile edilmişler­
di. Burada Yunanca, şehirler kadar kırların da dili haline gelmişti ve Eski
Yunanistan'ın Toprak Anaları olan Hera, Athena, Artemis ve Afrodit'e
gözlerden uzak kutsal korularda ibadet ediliyordu. Fakat kimi yerlerde
kökleri ne kadar sağlam olsa da, bu Helenistİk medeniyet kriz içindeydi.
(Bu MÖ 280' den sonraki iki buçuk yüzyıl boyunca Roma Cumhuriyeti

Bir Süper gücün Yükselişi 1 89

ile Helenistik devletler arasında birbirini takip eden çatışmalardaki güç
dengesi açısından temel önem taşıyan bir olgudur.) Bu nedenle, bu çatış­
malardan ilkinin -Roma'nın Tarentum ve Kral Pyrrhus'a karşı savaşının­
hikayesini taparlamaya dönmeden önce, bu krizi kısaca incelemek için
konumuzdan uzaklaşmalıyız.

Doğu ve Batı Yunanistan'ı yaratmış olan daha önceki Yunan kolonileş­
tirme dalgalarının nedeni toprak kıtlığıydı. Eski Yunanistan'ın yalnızca
yüzde lS'i ekilebiliyordu ve eskiçağda nüfus tekrar tekrar kıt kaynakların
yetmeyeceği kadar artmıştı. Koloni keşifleri şehir devletleri tarafından fi­
nanse edilmiş ve bol miktarda iyi toprağa, hazır ve taze su kaynağına ve
ideal olarak doğal bir limana ve akropolis (ya da kale) için savunulabilir
yüksek bir noktaya sahip bir yer arayışındaki öncü grupları yeni yerleşim
yerleri bulmaya koyulmuştu. Yeni şehirler bir kez kurulduktan sonra bazen
kendilerine ait yeni kolonHer de oluşturuyorlardı. Örneğin -hala ayakta
olan üç tapınağıyla ünlü- Paestum MS 600 civarında Taranto Körfezi'nde­
ki Syharis'ten gelen yerleşirnciler tarafından kurulurken, ("Sybatrik" lüks
mallarıyla meşhur zengin bir ticaret şehri olan) Syharis'in kendisi de MÖ
720 civarında Achaialı Yunanlar tarafından kurulmuştu. Yeni yerleşimler
ana şehirler model alınarak kuruluyordu; Yunan kolanizasyon u belirli bir
toplumsal ve siyasi organizasyonun, yani şehir devletinin (polis) yayılması
anlamına gelmişti.

Şehir devletine mensubiyet yurttaşlığa bağlıydı. Bu, doğumla kazanılı­
yordu ve toprak sahipliğiyle ilişkiliydi: İlk yurttaşların hepsine muhteme­
len şehrin topraklarından bir parça arazi tahsis edilmişti ve mülkiyet sa­
hipliği bundan sonra da yurttaşlık fikriyle yakından ilişkili olmaya devam
etti. Şehir devleti, özünde kendi topraklarının ve emeklerinin ürünleriyle
geçinen patriyarkal hanelerden (oikoi) oluşan bir topluluktu. Devletin te­
mel işlevi, toprakların ortaklaşa savunmasını örgüdemekti ve yurttaşın
devlete karşı en önemli görevi de askerlik hizmetiydi. Yunan şehir devlet­
leri, yurttaş milisleri, yani mızraklı ağır piyadelerden müteşekkil yoğun
bir blok olan hayati önemi haiz hoplites falanksı tarafından korunuyor­
du. Bu askeri birlikler gerekli donanıını edinmek için yeterli gelire sahip
hali vakti yerinde yurttaşlardan oluşuyordu. Falanks demos'un (yurttaş
topluluğu) gücünü artırıyordu. Yunan şehir devletinin kurumları, kendi
yurttaşlarından oluşan bir milis gücüne bağımlılığını yansıtıyordu. Halk
meclisleri, jürili mahkemeler ve sık sık yapılan seçimler sıradan yurttaş­
Iara gerçek bir iktidar veriyordu. Yıl boyunca gerçekleşen dini bayram­
lar, yurttaş topluluğunun dayanışmasını ve ortak kimliğini gösteriyordu.
Tebaanın edilgen ve itaatkar olmasının beklendiği monarşi ve imparator­
lukların aksine, kamusal meselelere katılım etkin bir şekilde teşvik edi-

90 1 R o m a Kar tal ların İmp ara torluğu

liyordu. "Burada" diye ilan ediyordu Atinalı siyasetçi Perikles, "her birey
sadece kendi meseleleriyle değil, aynı zamanda devletin meseleleriyle de
ilgilenir. Kendi işleriyle en fazla meşgul olanlar bile genel siyaset hakkında
son derece bilgi sahibidir. Bu bize özgü bir şeydir. Siyasetle ilgilenmeyen
bir kişinin kendi işlerini uroursayan birisi olduğunu söylemeyiz; burada
hiçbir işi olmadığını söyleriz."3 Perikles gibi Yunanlar için, siyasetle uğ­
raşmak ahlaki bir yükümlülük ve bir yurttaşın değerinin ölçüsüydü. Bu
sözlerin savaşta ölen Atinalılar için düzenlenen, halkın katıldığı bir ce­
naze töreninde söylenmiş olması son derece anlamlıydı; siyasi faaliyet ve
askerlik hizmeti Yunan yurttaşlığının ikiz yüzüydü.

Bununla birlikte MÖ 3. yüzyılın başlarına gelindiğinde, Yunan yurttaş­
lığının önemi azalmaya başlamıştı. MÖ 5. yüzyılda zirvesinde olan şehir
devleti formu her zaman kendi çürümesinin tohumlarını içinde taşımıştı.
Çok sayıda bağımsız siyasal yapıya bölünmüş olan Yunan toplumunda -bir
tahmine göre MÖ SOO civarında 1500 şehir devleti bulunuyordu- savaş sık
rastlanan bir şeydi. Örneğin eski Atina, MÖ 4. ve 5. yüzyılların büyük bir
kısmında her dört yıldan üçünde savaş halindeydi. Askeri rekabet, değişi­
mi zorlayan dinamik bir kuvvet haline gelmişti. Başlangıçta ortak savunma
amacıyla kurulan, daha sonraysa genellikle hakim üyenin yönettiği minya­
tür imparatorluklara dönüşen silahlı ittifaklar kuruldu. Savaş giderek, yarı
zamanlı amatör bir milis gücünün yeteneklerinin ötesine geçecek şekilde
uzmaniaşarak uzun sürelere yayılmaya başladı ve bunun sonucunda pro­
fesyonel askerler kiralamak için kaynak biriktirmek gerekti. Her iki geliş­
me de yurttaş demokrasisini tehlikeye attı. Siyasetçiler ittifakların yönetici
konseylerinde baskın durumdaydı. Tam zamanlı generaller yeni profesyo­
nel ordulara komuta ediyordu. Yurttaşların yerine getirdiği milislik göre­
vine giderek daha az bağımlı hale gelinmesi, halk meclislerinin otoritesini
zayıflattı ve Yunan dünyasında iktidarın demos'tan otokrat ve oligarklara
doğru kaymasına neden oldu.

Gerilimler her zaman mevcut olmuştu. Zenginlik hiçbir zaman şehir
devleti içinde eşit bir şekilde dağıtılmamıştı ve oligarşiyi (azınlığın yö­
netimi) tercih eden toprak sahibi aristokrat azınlıkla demokrasiyi tercih
eden (bir bütün olarak yurttaş topluluğunun yönetimi) emekçi çiftçi ço­
ğunluğu arasındaki güç dengesi genellikle hassas olagelmişti. Bununla
birlikte 4. yüzyılda dengede keskin bir kayma yaşandı ve pek çok Yunan
şehri direnemeyerek oligarkların, tiranların ya da kralların yönetimi
altına girdi. Hatta demokrasiler varlıklarını sürdürdükleri yerlerde bile
büyük güçlerin oyuncakları haline geldiler. Roma istikrarlı bir biçim­
de oligarşiyi, dolayısıyla düşmanları da demokratları destekledi; fakat
yukarıdan balışedilen "özgürlüğün" içi boştu, izne bağlı "demokrasi"

Bir Süper gücün Yükselişi 1 91

kendi içinde bir çelişkiydi. Eski Yunanistan' da, Il. Philippas'un ordusu­
nun Chaeronea Savaşı'nda Atina ve Thebai'nin şehir devleti milisierini
ezdiği ve böylece uzun sürecek Makedon egemenliğini tesis ettiği MÖ
338 yılında -Roma'nın Latin Birliği'ni bastırmasıyla aynı yıl- belirleyici
bir momente gelindi. Eski Yunan şehirleri ilk olarak Philippas'un oğlu
İskender'in doğuya yaptığı seferleri desteklemek zorunda bırakıldılar,
onun ölümünün ardındansa varisierin imparatorluğun kontrolü için sa­
vaştıkları anarşi yıllarında bağımsızlıklarını bütünüyle yitirdiler. Doğu
Akdeniz' de görece istikrarlı bir Helenistik devlet sisteminin doğması
için bir kuşak daha geçmesi gerekiyordu.

Şehir devleti sisteminin çöküşü Batı Yunanistan'ı en az Doğu kadar
etkiledi ve buradaki şehirlerin pek çoğu da daha üstün bir güce yenik
düştü. Samnitler Campania' daki sahil şehirlerini ele geçirdiler ve orta­
ya çıkan karma Yunan-Osci-Etrüsk toplulukları daha sonra dağlardan
gelen bitmek bilmeyen saldırılar karşısında Roma'nın korumasını talep
ettiler. Daha güneyde, Tarentum şehri Helenizmin ana kalesi haline gel­
di. Samnit Savaşları dönemine gelindiğinde pek çok Yunan şehri için
zirvede oldukları günler geride kalmıştı. Şehirlerdeki büyük anıtların
neredeyse tümü -Paestum, Agrigentum ve Selinus'da ayakta kalmaya
devam eden tapınaklar gibi- MÖ 6. ya da 5. yüzyılda inşa edilmiş bu­
lunuyordu. Sonrasında askeri mücadeleler toplumsal artığın büyük bir
kısmını tüketti. Tarentum zenginleşmeye devam eden bir istisnaydı.
Otlakları İtalya' daki en iyi koyun yününü üretmekle ünlüydü. Bu yün­
den kaliteli giysiler yapılıyor ve bunlar sahildeki midye yığınlarından
elde edilen mor renge boyanıyordu. Elbette kendi adını taşıyan körfezde
bulunan ve iyi bir limana sahip olan Tarentum'un malları 4. yüzyılda
Adriyatik boyunca alınıp satılıyordu. Po Vadisi kadar uzak bölgelere ve
hatta Alpler'in ötesine cömertçe dağılmış halde, Tarentum' da üretilmiş
kaliteli boyalı çömleklere rastlanıyordu. Başarılı çiftlikler, zengin ticaret
ve kapsayıcı bir demokratik anayasa Tarentum'u istikrarlı ve güçlü bir
şehir yapmıştı. Şehir 1 5.000 kişilik bir orduya, İtalya'nın en güçlü do­
nanmasına ve Sparta ve Epirus'tan gelen bir dizi paralı asker ordusunu
kullanabilecek kaynaklara -hem Tarentum'un pek çok yerel şehri kendi
egemenliği altında birleştirerek kıyı ovasındaki topraklarını genişletmek
hem de Lucani kavmini dağlarında sıkışıp kalmış halde tutmak için kul­
landığı bir askeri kapasiteye- sahipti.

Bu nedenle Tarentum giderek güçlenen Roma'yı korkutuyordu. Üçüncü
Samnit Savaşı'nın ardından gerilim hızla tırmandı. Romalılar MÖ 29l'de
Apulia'da bulunan Venusia'da güçlü bir Latin kolonisi kurdular. Lucania
sınırına yakın olan bu koloni, Samnitleri ve müttefiklerini çevrelemek için

92 1 R oma Kar tal ların İmparatorluğu

tasarlanan yerleşim çemberinin bir parçasıydı; fakat o dönemde başka her­
hangi bir Roma kolonisinden daha güneyde kurulduğundan, aynı zaman­
da Tarentum'un arka bahçesindeydi. On yıl sonra, MÖ 282' de, Ta ran to
Körfezi'ndeki bir başka Yunan şehri olan Thurii, Lucani kavminin saldı­
rılarına karşı kendilerinden yardım istediğinde, Roma küçük bir destek
birliği ve bir filo gönderdi. Tarentumlular bu yeni tecavüze hemen cevap
verdiler. Roma filosuna saldırıp çok sayıda gemiyi batırırken, ordulan da
Thurii üzerine yürüyerek az sayıdaki Roma kuvvetini püskürttü ve şehir­
deki Roma yanlısı oligarşiyi devirerek yerine bir demokrasi kurdu. Taren­
tum akabinde Romalıların tazminat talebini reddedip daha büyük bir sa­
vaşın çıkacağını öngörerek güçlü bir müttefik edindi.

Geriye dönüp bakıldığında Epirus Kralı Pyrrhus kağıttan bir kaplan
gibi görülebilir. O dönem öyle değerlendirilmiyordu. Varisler savaşlannın
ürünü savaş beylerinin son kuşağına mensup olan Pyrrhus, kendi çağının
en iyi generallerinden biri olarak görülüyordu. İskender'le birlikte savaş­
mış insanların hala hayatta olduğu bir dönemde, Pyrrhus'un 25.000 kişilik
tecrübeli ordusu, Pers İmparatorluğu'nu yıkan ordu model alınarak kurul­
muştu. Buna karşı, İtalya'nın küçük şehir devletlerine ve dağlı kabilelerine
karşı elde ettikleri bütün başanlara rağmen Roma'nın lejyonları hala esas
olarak bir yurttaş milisiydi. Tarentumlular müttefiklerine güvenmek için
her tür gerekçeye sahipti. Ve Pyrrhus -görece istikrarlı Helenistik krallık­
ların ortaya çıkışıyla birlikte Doğu' da büyük askeri ganimetler elde edile­
bilecek alan giderek daralmıştı- Batı Yunanistan' da yeteneklerini göste­
rebileceği açık bir arena bulmayı umuyordu. Çok bilmiş Yunanlar kolay
zaferler bekliyordu.

Romalıların ve Helenistik Yunanların askeri doktrinleri birbirine
benziyordu: Düşmanın ana kuvvetlerini arayıp bulmak ve meydan mu­
harebesinde kısa süre içinde bir sonuca gitmek. Bir Roma ordusu, kırsal
bölgeleri yakıp yıkarak Tarentum'a yaklaştığında, Pyrrhus, Yunan müt­
tefiklerinin tümünün henüz gelmemiş olmasına rağmen, onları karşıla­
mak için şehirden çıktı. Pyrrhus'un ordusu üç ana unsurdan oluşuyordu.
İlk olarak, savaş hattının merkezinde konuşlanmış olan, her biri ön saftan
ileriye doğrultulmuş çok sayıda bıçak dizisi oluşturacak şekilde, en az 4.8
metre uzunluğunda mızrak (sarissa) taşıyan askerlerden oluşan ağır bir
falanks bulunuyordu. İkinci olarak, kanatlara mızrak, kılıç ve kalkanlada
donatılmış birinci sınıf zırhlara sahip ani taarruz süvarİlerinden oluşan
kalabalık birlikler yerleştirilmişti. Geleneksel olarak, kralın kendisi ana
süvari birliğinin başında yer alır ve savaşın zirvesinde düşman hattını yar­
mak üzere tayin edici saldırıya liderlik etmeyi beklerdi. Üçüncü olaraksa,
her biri bir fil seyisiyle (hayvanın boynuna otururdu) bir mahfe (hayvanın

Bir Süper gücün Yükselişi 1 93

sırtında yay, kargı ya da uzun mızraklarla silahlanmış iki ya da üç kişiyi
taşıyan küçük bir kule) taşıyan 20 filden oluşan bir birlik vardı. Filler de,
göğüs göğüse çarpışmalarda ayaklarını, gövdelerini ve dişlerini kullana­
rak savaşmak için eğitilmişlerdi. Görünüşleri, sesleri ve kokuları adarını
korkutarak düşman süvarilerini etkisiz kılıyordu.

Yine de MÖ 280 yılındaki Heraclea Savaşı sıradan bir olay değildi.
Romalılar amatörlerdi, fakat talimli ve disiplinli amatörler. "Pyrrhus on­
lara bakmak için atını sürdü," diye aktarır Plutarkhos, "ve düzenlerini,
devriyelerinin nasıl görev yaptığını ve kamp kurma yöntemleriyle kamp­
larının genel biçimini görünce hayrete düştü, ve yanındaki arkadaşla­
rından birine seslenerek şöyle dedi: 'Barbarların bu düzeni, Magacles,
nitelik itibariyle hiç de barbar değil; birazdan ne yapabileceklerini göre­
ceğiz."'4 Pyrrhus'un ilk izlenimi boş değildi: "Barbarların" savaşta yapa­
bildikleri gerçekten de müthişti. Kralın en önemli süvari saldırısı boşa
çıktı; atlıları geri püskürtüldü ve merkezi açıkta kaldı. Bunun üzerine
falanksıyla fillerinin saidırmasını emrederek çok ciddi bir risk aldı. Baş­
ta öndeki lejyonerlerin direnişiyle karşılaşan Pyrrhus'un ordusu, muzaf­
fer Roma süvarileri falanksın kanatlarını dağıtınayı başarabilseydi yok
edilirdi. Fakat fillere çok yakın olmaları nedeniyle düzenleri yeniden to­
parlanamayacak kadar bozulmuştu ve atları vahşi hayvanlara alışık olan
Pyrrhus'un süvarileri bu sayede yeniden toplanıp karşı saldırıya geçtiler.
Düşman atları hızlı bir şekilde püskürtüldü ve Romalıların merkezi sal­
dırıya açık hale geldi. Fillerden korkan, önlerindeki mızrak çitinin arka­
sını tutma mücadelesinde tükenen ve şimdi de son olarak kanatlardan
ağır süvari saldırına maruz kalan lejyonerler dağılarak kaçmaya başladı­
lar. Eskiçağ kaynakları kayıp rakamları hakkında farklı bilgiler verir, fa­
kat en düşük tahmin 4000 Yunana karşı 7000 Romalının öldüğüdür; en
iyi tahminle bile, profesyonel deneyimli savaşçılarının yerine yenilerini
koymanın Roma'nın yurttaş milisierine kıyasla daha zor olduğu Pyrrhus
için pahalı bir zaferdi bu.

Bu nedenle savaş tayin edici olmaktan uzaktı. Roma, kısa bir süre
önce Güney İtalya' da elde ettiği imparatorluğunun elinden kayıp gitme­
sini engelleme çabasıyla, yeni bir silahlı çatışmayla itibarını yeniden tesis
etmeye çalıştı. Yunanların, Lucani kavminin ve Samnitlerin çekilmesi­
ne ve Pyrrhus'un ordusunun kuzeye doğru göz korkutucu bir ilerleyişle
Roma'ya 80 km yaklaşmasına rağmen Romalılar kralın barış tekliflerini
geri çevirdiler, ki bu teklifler arasında güneyden çekilmeleri talebi de yer
alıyordu. Senato, yaşlı şahin Appius Claudius Pulcher tarafından direni­
şi sürdürmeye çağrıldı: "Onu [Pyrrhus'u] geri göndermenin tek yolunun

94 1 R oma Kar talla r ı n İmparato rluğu

onunla dost olmak olduğuna kendinizi inandırmayın; bilakis eğer Pyrrhus
size yaptığı hakaretler nedeniyle cezalandırılmadan, bir de üstüne Taren­
tumluların ve Samnitlerin Romalılarla alay etmesini sağlama hediyesiyle
giderse, bu, bundan sonra bu kadar kolay aşağılandığınız için sizi hakir
gören yeni istilacıları davet etmek anlamına gelir."5

Orta İtalya' da müttefik elde edemeyen Pyrrhus kış için yine güne­
ye çekildi ve burada MÖ 279 yılında Romalılar bir kez daha karşısına
çıktılar. Her iki ordu da daha büyüktü, muhtemelen bir önceki yılın iki
katıydılar. Pyrrhus'un ordusu yeni müttefiklerle, Romalılarınkiyse her
iki ana konsüllük ordusunun güneye sevk edilmesiyle kalabalıklaşmıştı.
Ausculum Savaşı'nın ilk gününde fil ve süvarilerin etkisini sınırlayan ve
dönüş manevraları için çok az imkan sağlayan, taşlık ve ormanlık bir
arazide savaşıldı. Bu büyük oranda bir piyade savaşıydı ve ayrıca zemin
lejyonerlere hoplitesler karşısında avantaj sağlıyordu: Her ikisi de ağır pi­
yadeydi, fakat lejyonerler kargı ve kılıç kullanarak daha açık bir tertiple
savaşırken, hoplitesler mızrak çitlerinin bütünlüğünü korumak için sıkı
bir tertibe ihtiyaç duyuyorlardı. Fakat her iki taraf da pes etmedi ve ilk
günkü savaşın ardından geceyi geçirmek üzere kamplarına çekildi. Er­
tesi sabah Pyrrhus bir kez daha, bu kez daha açık bir arazide savaşmayı
önerdi. Her zamanki gibi saldırgan olan ve kendine güvenen Romalılar
bunu kabul ettiler. Şimdi, her ne kadar lejyonerlerin kargı ve kısa kılıç­
ları yine falanksın hantal mızraklarına denk olduklarını kanıtlasa da,
Roma ordusu günün ilerleyen saatlerindeki bir fil saldırısıyla geri püs­
kürtüldü ve kampına çekildi. Ausculum, Romalıların 6000, Yunanların­
sa 3500 kayıp verdiği başka bir yorucu mücadeleye ev sahipliği yapmıştı.
Kral en iyi subaylarının pek çoğunu kaybetmişti; ölen deneyimli asker­
lerinin yerine yenilerini bulmak mümkün değildi. Ausculum ona hiçbir
yeni müttefik kazandırmaınıştı ve Romalılar teslim olmaya yaklaştıkla­
rına dair herhangi bir işaret vermiyorlardı. Ordusu kazanamayacağı bir
yıpratma savaşında eriyip gidiyordu. Bu nedenle İtalya' dan geri döndü
ve şansını Sicilya' daki Yunanların Kartacalılara karşı bitmek bilmeyen
mücadelesinde denemek için boğazları geçti.

Fakat Pyrrhus'un İtalyan müttefikleri onun doğrudan desteği olmaksı­
zın ayakta kalamazlardı ve onun Sicilya' da olduğu üç yıl içinde Romalılar
tarafından bir hayli baskı altına alındılar. Sonunda, umutsuz bir şekilde,
geri dönmesi için ona yalvardılar. Sicilya' da, İtalya' da olduğundan daha
fazla şey elde edemeyen Pyrrhus çağrılarına kulak verdi. Pyrrhus son İtal­
ya seferinde aynı enerjik ruhu göstererek, bir birliğini iki Roma konsüllük
ordusundan birini başka yöne çevirmek için ayırdı ve sonra ana kuvvetiyle
birlikte diğerini şaşırtmak için gece vakti cüretkar bir yürüyüş başlattı.

Bir Süper gücün Yükselişi 1 95

Fakat gece yürüyüşleri tehlikeliydi ve Yunanlar yollarını kaybettiler. Gü­
neş Beneventuru Savaşı'nın (MÖ 275) üzerine doğduğunda, kötü bir şekil­
de mevzilenmişlerdi ve keşif kolları saldırıya uğrayarak püskürtülmüştü.
Pyrrhus, kargaşa içindeki savaşı sonuç olarak Romalıları kendi kampla­
rına süren bir fil taarruzuyla eski durumuna getirdi. Fakat enerjilerini
tüketen filler, kendilerini ön tarafta çok uzaklaşmış ve gerekli destekten
yoksun halde buldular. Kamplarının sağladığı güven içinde yeniden tertip
alan Roma piyadeleri, oklarla filleri dağıttılar ve sonra onlara karşı sal­
dırıya geçerek, paniğe kapılan hayvanların geriye doğru bozgun halinde
kaçarken kendi hatlarını dağıtmasını ve kargaşaya sürüklemesini sağladı­
lar. Pyrrhus, telaş içinde savaş alanından çekildi ve kısa süre sonra, geriye
kalan ordusunun büyük bir bölümüyle, yani başlangıçtaki 25.000 kişinin
yaklaşık üçte biriyle Epirus'a döndü. (Birkaç yıl sonra, Argos'taki bir so­
kak çatışmasında yaşlı bir kadın tarafından atılan bir kiremidin çarpması
sonucu, hayli utanç verici bir şekilde öldü.)

Güney İtalya savaşı henüz sona ermemişti, fakat Pyrrhus'un mütte­
fikleri bütün şartların aleyhlerinde olduğu bir savaşa terk edilmişti. Ta­
rentum, adamlarının dışarıya emniyet içinde çıkması karşılığında şehri
Romahiara teslim etmeyi kabul eden Pyrrhus'un burada bıraktığı garni­
zonu geri çekmeye karar vermesi üzerine MÖ 272' de düştü. Diğer Yunan
şehirlerinden hiçbiri direnişi sürdürmeyi düşünecek kadar güçlü değildi.
Fakat Samnit, Lucan ve Bruttiumlu dağlılara karşı savaş birkaç yıl daha
sürdü; Paestum (MÖ 273), Beneventuru (MÖ 268) ve Aesernia' da (MÖ
263) kurulmuş olan koloniler, Romalıların coğrafyayı giderek daha fazla
boyunduruk altına alıp ilhak ettiklerini gösteriyordu. Pyrrhus ile ittifak
halinde galip gelmeyi başaramayan Güney İtalya halklarının Roma'nın
karşısına tek başlarına çıkmak zorunda bırakıldıklarında yenilmeleri
kaçınılmazdı. Dahası, Pyrrhus Savaşı, Roma devletinin kendisininkine
denk savaş gücüne sahip bir muarız tarafından savunmaya çekilmeye
zorlandığında nasıl sıra dışı bir biçimde taparlanabildiğini bir kez daha
gösterdi. Pyrrhus'un zaferleri ona sınırlı ve geçici bir stratejik hakimiyet
sağlamıştı. Fakat ilerlediğinde, kendisini Orta İtalya' daki Roma devlet­
ler topluluğunun sağlamlığı karşısında eli kolu bağlanmış buldu. Epirus
küçük, yoksul ve uzak bir devletti; Güney İtalya'nın Yunanlarıysa askeri
açıdan zayıftı; Samnitlere gelince onlar da parçalanmış bir halktı: Oysa
Romalılar geniş askeri insan gücü kaynaklarına ve yarımada sathında
istihkam edilmiş mukavemet noktalarından ve ikmal üslerinden oluşan
bir ağa sahipti . Pyrrhus anlık bir başarı elde etmeyi başarabilmişti; fakat
savaştaki zafer, Roma'nın İtalya İmparatorluğu'nun merkezi sağlam kal­
dığı için ellerinden kaymıştı.

96 1 R o m a Kar talla r ı n İmparato rluğu

Güce ilişkin bu gerçekler 60 yıl sonra, çok daha büyük bir ölçekte
yeniden sınanacaktı. Zira artık İtalya'nın rakipsiz efendisi olan Roma,
kendisini Kartaca'nın antik ticaret imparatorluğuyla doğrudan ihtilafa
-sonunda Pyrrhus'a karşı verilenden çok daha korkunç bir İtalya savaşı­
na neden olacak bir çatışmaya- sürükleyecek ilk deniz aşırı macerasına
hazırlanıyordu.

Sicilya'nın Fethi: Birinci Pön Savaşı, MÖ 264-241

"405 yılından MÖ 264'te başlayan Roma fethine kadar, Sicilya'nın ta­
rihi, aralara iç savaş, hanedan kavgaları ve anarşi dönemlerinin girdiği
Syrakusa'nın beş hükümdarının kariyederi ve talihleri etrafında yazılmış­
tı,"6 diye yazmaktadır eskiçağ tarihçisi Mos es Finley. MÖ 416' da başlayan
-Atinalılara, Kartacalılara ve giderek daha çok birbirlerine karşı giriş­
tikleri- şiddetli bir dizi savaş, Sicilyalı Yunanların şehir devleti sistemini
yok etmişti. "Bundan böyle Sicilyalılar yurttaştan ziyade tebaa haline gel­
mişlerdi. Bundan sonraki tüm siyasi faaliyetler yıkıcı hanedan kavgaları,
komplolar ve iç savaşlar biçimi aldı. Zaman zaman insanlar hala bir araya
geliyor ve hatta seçimler yapıp kararlar alıyorlardı. Fakat maceracılar ta­
rafından amaçlarına uygun düştüğünde itilip kakılan iktidar oyunundaki
piyonlardan ibarettiler. Gerçek kararları bu maceracılar ve silahlı paralı
askerleri veriyordu, mecliste oy kullananlar değil."7

Daha sonraki bir devrin diktatörleri gibi Syrakusa'nın tiranları da fır­
sat bulduklarında halk kartını oynadılar, fakat her türlü gerçek demokrasi
işareti ezildi. Tiran (turannos), Yunanlar tarafından anayasal bir haktan
ziyade güç kullanarak iktidarı elinde tutan otokratik yöneticiler için kul­
lanılan bir sözcüktü; ve bir paralı asker komutanı ile tiran arasındaki fark
yalnızca biri serbestçe dolaşırken diğerinin bir şehrin kontrolünü elinde
tutmasıydı. Tiranlar, bir kan ve demir çağında, kaleleri, askerleri, savaş
gemilerini ve ağır silahları kontrol ederek hükmeden askeri güç sahipleriy­
di. Şehir devletinin, yurttaş milisierinin ve halk meclislerinin çöküşünün
bıraktığı boşluğu doldurmuşlardı.

Bununla birlikte Syrakusa şehri, istikrarlı bir imperium kurmayı ba­
şaramamıştı. I. Dionysius'un (MÖ 405-367) savaşları Sicilya'yı tüketmiş­
ti ve Syrakusa imparatorluğunu anakara İtalya'sına genişletmeye çalı­
şarak altından kalkamayacağı bir işe girişmişti. 4. yüzyılın ortalarında
rakip varisler arasında çıkan iç savaş, şehri daha da yoksullaştırmış ve
adayı bir bütün olarak askeri maceracıların müdahalelerine açık bırak­
mıştı. Bundan sonra düzenin hüküm sürdüğü dönemler kırılgan ve kısa
oldu; Finley'in söz ettiği beş hükümdardan sonuncusu MÖ 289 yılın-

Bir Süper gücün Yükselişi 1 97

da suikasta uğradığında, Helenistik Sicilya, paralı asker adacıklarından
oluşan bir anarşiden ibaretti. Roma'yı adanın meselelerine doğru çeke­
cek bir krizin adağını oluşturan da bu adacıklardan biri -Messina'daki
Mamertin- oldu.

Mamertinler Syrakusa tiranları tarafından yıllarca semirtilen bir İtal­
yan paralı asker birliğiydi (isimleri Osk dilinde "Mars'ın takipçileri" an­
lamına geliyordu). MÖ 280'lerde Mamertinlerle Syrakusa yurttaşları ara­
sında bir ihtilaf çıktı ve Mamertinler Mess ina' da kendilerine önerilen bir
sığınağı kabul ettiler, ki hiç vakit kaybetmeden buranın eski sakinlerini
kılıçtan geçirdiler ve mülklerini kendi aralarında paylaştılar. Mamertin
şehir devleti -Sicilya'nın anarşiye yuvarlanmasının sembolü olan, kural
tanımayan bir barbar paralı asker yönetimiydi- burayı haydutluk ve kor­
sanlık için bir üs olarak kullanıp kontrolünü adanın kuzeydoğusunun bü­
yük bir kısmına doğru genişletti. MÖ 260'lara gelindiğinde artık Syraku­
salıların canına tak etmişti: Bu baş belasının kökünü kazımaya kesin karar
verdiler. Şehir şimdi, adaya kralın MÖ 278-175 yıllarındaki seferlerinden
biri sırasında yerleşen Kral Pyrrhus'un yardımcılarından olan yeni bir
tiran, Il. Hieron tarafından yönetiliyordu. Mamertinler kısa süre içinde
yenilerek Messina şehrine çekildiler; tam da bu noktada -ilk olarak Karta­
calılara- yardım çağrısında bulundular.

Sicilya'nın kıyı ovalarının büyük bir kısmı uzun bir süreden beri Yu­
nanlar tarafından iskan edilmiş olsa da, adanın en batısında aynı ölçüde
eski olan Fenike şehirleri de bulunuyordu. Fenikeliler Semitik bir dil ko­
nuşan ve Yakın Doğu tanrtlarına ibadet eden Levantlı tüccarlardı. Arkaik
çağlarda Batı Akdeniz' de bir yerleşim şeridi kurmuşlardı ve bunlar arasın­
da en önemlisi, Kuzey Afrika sahillerinde modern Tunus'un yakınlarında
bir yerde bulunan Kartaca şehriydi ya da zamanla en önemlisi haline gel­
mişti. Yunan kolonizasyonunun yarattığı tehdit Fenikeiiierin birleşmele­
rine ve kendi aralarındaki en güçlü devletin koruması altına girmelerine
neden oldu. Böylece Kartaca bir imparatorluk şehri haline geldi; Akdenizli
tüccarlardan ve Afrikalı toprak sahiplerinden oluşan Kartaca hakim sınıfı
tabi şehirler üzerinde ancak gevşek bir otorite kurahilmiştİ ve makul liman
gümrükleri ile sadece güvenliği sağlamak için gereken paralı askerleri ve
donanınayı idame ettirecek kadar haraç topluyordu. Kendi şehri içinde de
Kartaca yönetimi ılımlıydı: Şehir iki yönetici suffetes'i, 30 kişilik bir ihti­
yarlar konseyiyle 104 yargıcın bulunduğu yüksek mahkemeyi oluşturan
aristokrasinin hakimiyetinde olsa da, nihai karar yetkisi tüm yurttaşların
katıldığı bir halk meclisinin elindeydi. Roma Cumhuriyeti'nin ve Helenis­
tik Yunanistan'ın aksine, askeri otorite bütünüyle sivil otoriteye tabiydi.
Kartaca' daki korunaklı bir iç liman da savaş gemilerinden oluşan bir filo

98 1 R o m a Kartallar ın Imp aratorluğu

bulunsa da, düzenli bir ordu ya da milis gücü yoktu; bunun yerine ihtiyaç
duyulduğunda generaller atanıyor ve paralı askerler toplanıyordu.

Şehrin kendisi devasaydı. Üzerinde görkemli bir kale -Byrsa Tepesi­
yükseliyordu. Ticari limanı Akdeniz'in en yoğun limanlarından biriydi.
Halkın yaşadığı mahalleler, hepsi aynı boyuta ve görünüme sahip zarif,
uzun, dar cepbeli evlerle doluydu ve evlerin her biri çatılardan toplanan
kış yağmurlarının suyuyla beslenen bir yeraltı sarnıcına sahipti. Şehrin
ötesindeki engebeli ovalarda tahıl, et, deri, yün, şarap ve zeytin üretilen
Kartaca seçkinlerine ait araziler uzanıyordu. Kartaca'nın gücü büyük
oranda ticaretten elde ettiği karlara dayanıyordu; Fazlasıyla Rönesans Ve-·

nedik'ini andıran bir şehir ve imparatorluktu. Sadece ticareti korumak ve
geliştirmek için savaşa giriyordu; ticari genişleme savaşlarıyla sınırlıydı­
lar; Kartaca emperyalizmi Roma emperyalizmi gibi kendinde bir amaç
değil, bir amaca götüren bir araçtı. N e yazık ki Sicilya, özellikle pahalıya
patlamıştı. MÖ 4. yüzyılda Syrakusa tiranlarının toprak hırsıarını gem­
Ierne çabası içinde buraya pek çok askeri birlik gönderilmişti. Şimdi, öyle
görünüyordu ki yeni tiran II. Hieron, Syrakusa'nın gücünü yeniden topla­
mış ve Doğu Sicilya'nın kontrolünü tekrar ele geçirmeye çalışıyordu. Eğer
başarılı olursa, Kartaca'nın batıdaki topraklarına yeni bir saldırı düzen­
lemesi muhtemeldi. Messina'daki Mamertin ad acı ğı faydalı bir müttefik
olabilirmiş gibi görünüyordu. Bu nedenle Kartacalılar şehrin Syrakusalı­
lara karşı savunulmasına yardım etmek için lütufkar bir biçimde bir gar­
nizon gönderdiler.

Kartacalıların şehre gelmeleri Syrakusalıları yeni harekatlar düzenle­
mekten derhal vaz geçirmişti; fakat bir kez geldikten sonra şehri terk etmeye
gönülsüz oldukları anlaşıldı. Mamertinler, ziyaretin tadını kaçıran misafir­
lerini şehirden çıkarmalarına yardım edecek birilerini aramaya başladılar
ve Romalıları seçtiler. Talep tam da Romalıların İtalya yarım-adasındaki
askeri saldırı fırsatları tükenmek üzereyken gelmişti. Roma emperyaliz­
minin dinamiği daha önce hiç olmadığı kadar çılgın bir şekilde işliyordu.
Bunu pek çok şekilde ölçebiliriz. Ager Romanus (Latinlere ve müttefiklere
değil de Roma devletine ya da yurttaşlarına ait olan topraklar) MÖ 338-264
yılları arasında beş katına çıkmıştı. Cives Romani'nin (Roma yurttaşları) sa­
yısı aynı dönemde üç kat artmış ve en azından 21 yeni (çoğu Latin) koloni
kurulmuştu. Edebi kayıtlar MÖ 302 ile 264 yılları arasında 14 tapınak inşası
bildirir (ki bu her zaman başarılı bir savaşa dair güvenilir bir göstergedir,
çünkü kamusal anıtlar ganimetlerle finanse ediliyordu). Roma çömlekçiliği
çok daha geniş bir alana yayılmıştı -ticarete ilişkin bir ölçüt- ve ilk kez,
askerlere ödeme yapmayı ve ganimeti bölüşmeyi kolaylaştırmak için resmi
devlet parası hasılınaya başlanmıştı. Roma'nın kendisi çok hızlı bir şekilde

Bir Süper gücün Yükselişi 1 99

büyüyordu ve muhtemelen halihazırda 100.000 kişiye ev sahipliği yapıyor­
du. Bu, hinterlandının besleyebileceğinden çok daha fazlaydı ve şehri temel
geçim kaynakları için imparatorluğa bağımlı kılıyordu.

Bu emperyalizm enflasyonistti. Roma devletler arasındaki mücadelede
daha ağır sıklet bir rakip haline geldikçe, karşı karşıya kaldığı düşmanlar
da daha zorlu olmaya başlamıştı: ilk önce Samnit Konfederasyonu, sonra
Kral Pyrrhus ve Batı Yunanistan şehirleri ve kısa süre sonra Kartaca İmpa­
ratorluğu. Daha geniş bir küresel sahnedeki jeopolitik rekabet, Roma'nın
üstünlüğünü sürdürmeye yetecek kadar zenginlik vaat eden fetihlerin
değerini artırdı. Ve imparatorluğun toplumsal temeli genişledikçe -daha
fazla eski kurban "çeteye katılıp yeni soygunların hasılatlarını paylaşma­
ya davet edildikçe"- herkese yetebilmesi için yağma vurgunlarının daha
büyük olması gerekmeye başladı. Bu nedenle, imparatorluk genişledikçe,
daha fazlası için açlığı da arttı. Roma tarihin canavar devletlerinden biri,
temeli şiddete dayalı soygun olan, yırtıcı saldırganlığı sınırsız bir şekilde
kendisini besleyip çağaltan bir siyasi yapı haline geldi. Bunun doğrudan
ifadesi siyasetçi generallerinin hırsları ve şehrin sürekli olarak savaş duru­
munda bulunmasıydı.

Bu nedenle, Mamertinler nihayet Kartacalılardan şehri terk etmelerini
istediklerinde, Romalılar bunu sağlayacak olmaktan memnundular; zor
durumdaki Kartacalılar bunu tartışamayacak kadar zayıftı. Fakat Sicilya
meselelerine yapılan bu yeni müdahale, daha önce benzeri görülmemiş bir
askeri ittifak kuran ve tam anlamıyla bir Roma malımisine dönüşmeden
önce Mamertin haydut şehrini ezmek için birlikte harekete geçen Karta­
calılan ve Syrakusalıları alarma geçirdi. Romalılar hemen bir konsüllük
ordusuyla saldırdılar ve Messina kuşatmasını kırdılar. Rakipleri Roma'nın
tepkisinin ölçeği ve krizin kontrol dışına çıkma hızı karşısında afallamış
görünüyorlardı. Her ikisi de Messina için mücadele etmeyi bıraktı ve Syra­
kusalılar güneye, Kartacalılarsa batıya çekildiler. Daha sonra Kartacalılar
barış görüşmelerini başlatma girişiminde bulundular. Hemen ardından
ikinci bir şok yaşadılar: Romalılar ne konuşmayı ne de herhangi bir belirli
talepte bulunmayı kabul ediyorlardı; kendilerini topyekun bir savaşa ha­
zırlayarak ertesi yıl Sicilya'ya ikinci bir konsüllük ordusu çıkardılar.

Birinci Pön Savaşı, savaşların pek çoğu gibi, ikincil bir mesele üzerine
girilen bir ağız dalaşıyla başlamıştı. Fakat genellikle bunun altında daha
büyük meseleler yatardı. Fakat burada öyle değildi: Hem Syrakusalılar
hem de Kartacalılar Messina'yı bırakabileceklerini düşünüyorlardı. Savaşı
başlatan şey Roma'nın saldırganlığıydı ve bu, Kartacalıların barış için yal­
vardıkları her seferde keşfettikleri gibi, herhangi bir sınıra sahip değilmiş
gibi görünüyordu. Kartaca kendisini, müzakere etmeyi reddeden yılmak

1 00 1 R oma Kartalla r ı n İmp a ratorluğu

bilmez bir yırtıcıyla, olası en yüksek risklerle frenlenemez bir ihtilafın
içine kısılmış buldu. İnsan ve kaynak kaybı korkunç olacaktı. O zama­
na kadar görülen "tarihteki en büyük savaş" olduğunu düşünen Polybios'a
göre, daha önce benzerine rastlanmamış bir kayıptı bu. Böylesi bir ihtilaf
Kartaca'yı askeri, siyasi ve hatta kültürel olarak hazırlıksız yakalamıştı; ve
öylesine sarsıntı yarattı ki, onun ticaretle uğraşan ihtiyatlı bir şehir devle­
tinden askeri bir dinarnoya dönüşmesine neden oldu.

Başka bir açıdan da, ana karakterler arasında bir dengesizlik söz ko­
nusuydu. Kartaca büyük ve tecrübeli bir donanma tarafından korunan
bir ticaret imparatorluğuydu. Roma'ysa güçlü bir orduya ve devasa bir
yedek insan gücü havuzuna sahip bir kara imparatorluğu. Sonuç -den­
gesizlik ortadan kaldırılana dek- bir halinayla bir fil arasında geçen
asimetrik bir savaş olacaktı. Bu kısa süre içinde görüldü. MÖ 263'teki
devasa Roma işgal ordusu, Syrakusa'yı tehdit etmek ve Hieron'un tes­
lim olmasını sağlamak amacıyla doğu kıyısından çığ gibi aşağıya indi.
Hieron'un bir tazminat ödemesi ve gelecek seferlerde Roma ordusunu ik­
mal etmesi isteniyordu. Bununla birlikte, karşılığında, daha geleneksel
düşmanlar karşısında -sadece Kartacalılar değil, fakat Syrakusa'nın üs­
tünlüğüne meydan okumak isteyebilecek diğer Yunanlar karşısında da­
yeni "müttefikinin" korumasını elde edecekti. Aslında, Hieron Roma'nın
ilk "mahmi kralı" olmuştu: Kağıt üzerindeki bağımsızlığı Roma'yı resmi
bir işgalin masraf ve sıkıntılarından kurtaracak, Roma'nın diplomatik,
mali ve askeri desteğiyle ayakta duran bir kukla hükümdar. Roma'nın
ani saldırısının başka sonuçları da oldu: Kartaca'nın Sicilyalı müttefik­
lerinden bazıları kaçtılar ve Kartaca yine barış tekliflerinde bulundu.
Romalılar yine müzakere etmeyi reddedince -Doğu Sicilya üzerinde
etkin bir denetim kurmuş olmalarına rağmen- gizli savaş hedeflerinin
Sicilya' daki Kartaca varlığının bütününe yönelik bir tehdide dönüştüğü
açık hale geldi. Kartaca yönetiminin Sicilya'ya askeri güç göndermekten
başka bir seçeneği kalmamıştı.

Bu karar, kara savaşını MÖ 262 yılında hızla zirve noktasına taşıdı.
50.000 kişiden fazla bir güce sahip olan Kartaca ordusu, şehri kurtarmak
amacıyla kıyı boyunca ilerledi. Heraclea Minoa Savaşı'nda kesin bir yenilgi
tattı ve 7000 askerini kaybederek batıya doğru geri çekilmek zorunda kal­
dı. Hemen ardından Agrigentum ele geçirilerek yağmalandı: 25.000 kişi
köleleştirildi ve şehirde değeri olan ne varsa götürüldü. "Agrigentum' da
yaşananların haberi Roma'ya ulaştığında, Senato neredeyse sevinçten ken­
disini kaybetmişti" diye aktarır Polybios. "Bu kabına sığmayan ruh hali
içinde arzuları başlangıçtaki tasarılarının çok ötesine geçti ve artık ne Ma­
mertinleri kurtarmış olmakla ne de savaşta elde ettikleriyle yetinebilir-

Bir Süper gücün Yükselişi l ı o ı

I erdi. Artık Kartacalılan Sicilya' dan tamamen atma umudunu beslerneye
başlamışlardı..."8

Umut etmek yapmaktan daha kolaydı. Agrigentum' da sergilenen acı­
masızlık ve açgözlülük karşısında dehşete düşen Kartaca'nın sabık mütte­
fiklerinden bazıları eski ittifaka döndü. Bu, en batıdaki zaten güçlü olan
savunma pozisyonunu daha da sağlamlaştırdı: Kara savaşını kaybetmiş
olsalar da, Kartacalılar güvenli bir şekilde Lilybaeum'a ve diğer kıyı ka­
lelerine yerleşmişlerdi. Buralardaki garnizonlar şimdi takviye edilmiş ve
denizden gelecek ikmal, donanmanın gücüyle güvence altına alınmıştı.
MÖ 26l'e gelindiğinde bir yenişememe hali söz konusuydu.

Roma, denizde üstünlük kurmadan savaşı kazanamazdı; daha doğrusu,
istediklerinin hepsini, yani adanın tümünü elde edemezdi. Kartacalıların
kıyıdaki kaleleri kara saldırısıyla ele geçirilemezdi ve yalnızca ambargoyla
alınabilirdi; ve deniz yoluyla ikmal edildiklerinden bu deniz ambargosu
anlamına geliyordu. Antik deniz savaşları bugün bize tuhaf bir meşgaley­
miş gibi gelebilir. Çağın savaş gemileri quinqueremis idi: Bunlar gövde­
nin daha geniş olduğu üst kısımdaki iki sıranın ikişer adam tarafından,
gövdenin kıvrımının alanı daralttığı alt taraftaki kısa sıranınsa bir kişi
tarafından çekildiği üç sıra küreği olan kadırgalardı (dolayısıyla quinque­
remis "beş" anlamına gelen quinque ve "kürek" anlamına gelen remus'tan
gelmektedir). Her ne kadar bu gemiler son derece küçük olsalar da -muh­
temelen genişlikleri 6 metre, uzunluklarıysa 40 metreydi- hız ve manevra
kabiliyeti açısından insan gücüne bağlı olduklarından, kürek sıralarına
270 kadar kürekçi sıkıştırılmıştı. Bu adamlar sadece gemiyi hareket ettire­
cek kuvveti sağlamakla kalmıyor, onun ana silahlarını da kullanıyorlardı:
Düşman gemilerinde delikler açmak ve küreklerini kırmak için tasarlan­
mış, pruvadan dışarı uzanan metal başlıklı bir koçbaşı. 30 kişi geminin
mürettebatını oluşturuyor, bazıları okçu, bazılarıysa zırhlı mızrakçı ola­
rak savaşan 120 civarında deniz piyadesi de üst güverteyi dolduruyordu.
Deniz piyadeleri quinqueremis'in ikincil silahını teşkil ediyordu: Yakma
geldiğinde düşman gemisinin üst güvertesini ok yağmuruna tutabilir ve
bordalandığında göğüs göğüse çarpışmayla ele geçirmek için karşı gemiye
geçebilirlerdi.

Deniz savaşları kaotik olma eğilimindeydi. Bindirme saldırıları kar­
şısındaki savunmasızlıkları nedeniyle, donanmalar düşmana gemilerine
yandan yaklaşma fırsatı vermemek için yakın mesafeli bir ya da daha fazla
sıra halinde tertip alırlardı. Öte yandan sıkı bir dizilim, özellikle de bir
düşman saldırısı bazı gemilerin rotalarından sapıp sıranın düzenini boz­
masına neden olduğunda, gemileri çarpışmaya açık hale getirirdi. En kötü
ihtimalle, kötü yönetilen bir donanma yavaş hareket eden bir gemi kar-

102 1 Roma Karta l ların İmparatorluğu

maşasına dönüşüp, bindirme saldırılarına ve başarılı aborda harekatıarına
açık hale gelirdi. Taktik manevralar genellikle kendi gemilerinin düzenini
ve etkisini muhafaza ederken düşman filosunu bu tür bir konuma getirme
çabası anlamına gelirdi. Oturmuş bir deniz gücü olan Kartacalılar, bu tür
manevralarla savaşa açık bir üstünlükle başladı. MÖ 261-260 kışında bir
donanma kuran Romalılarsa, acemi çaylaklardı.

Bir Kartaca donanmasına üstünlük sağlayabileceklerinden kuşku du­
yan Romalılar, "kuzgun" (corvus) adıyla bilinen, birleşik bir aborda kan­
cası ile iskele köprüsünden oluşan yeni bir alet geliştirdiler. Alet palanga
takılmış bir direğe dikey olarak tutturuluyor ve bir mil etrafında dönebi­
liyordu. Bir düşman gemisine yaklaşıldığında, kuzgun serbest bırakılıyor
ve sonra düşmesine izin veriliyordu, iskele köprüsünün en ucundaki siv­
ri demir mıh (alet adını bundan alıyordu) düşüş gücüyle birlikte düşman
gemisinin tahtalarma gömülüyordu. Sonra deniz piyadeleri kanca atılmış
geminin güvertesine doluşuyordu. Kuzgun ilk olarak MÖ 260 yılındaki
Mylae Savaşı'nda kullanıldı. Roma denizciliğini hakir gören Kartacalılar,
"doğrudan düşmanın üzerine dümen kırdılar ve sanki almaları için ken­
dilerini bekleyen bir ödülü ele geçireceklermiş gibi herhangi bir formasyon
korumadan saidırma riskini alabileceklerini düşündüler," diye açıklıyor­
du Polybios. "Sonra, gemiler birbirlerine çarprnaya başladıklarında, Kar­
taealılar kendi gemilerinin istisnasız olarak kuzgunlarla aganta edildiğini,
Roma birliklerinin iskele köprülerini kullanarak kendi gemilerine doluş­
tuklarını gördüler ve kendilerini onlarla güvertede göğüs göğüse çarpışır­
ken buldular. Kartacalıların bazıları kılıçtan geçirildi, bu taktikler karşı­
sında şaşkınlığa kapılan diğerleriyse, çarpışma kuru toprak üzerindeki bir
savaşa dönüşmeye başlar gibi gözüktüğünden pes ettiler."9 130 gemisinden
SO' sini kaybeden Kartaca donanınası geri dönerek kaçtı. Sicilya'nın çevre­
sindeki sular üzerinde denetim kurmak için ciddi bir mücadele başlamıştı.

Bununla birlikte, sonraki birkaç yıl içinde, karada ve denizde yeni ba­
şarılar elde etseler de, Romalılar Kartaca savunmasını kumayı başarama­
dılar. Kartacalılan anavatanıarına gerçekleştirilecek bir saldırı sonucunda
Sicilya' daki kalelerinden çıkarma umuduyla MÖ 256' da Afrika'ya yöne­
lik cesur bir hamleyle yanıt verdiler; ve kuşkusuz daha zengin bir yağ­
ma fırsatı bulmayı da ümit ediyorlardı. Başlangıçta her şey yolunda gitti.
Ana Kartaca donanmasının arınadayı Sicilya kıyısından uzaklaştırmaya
yönelik girişimi, ağır kayıplar verdikleri bir bozgunla sonuçlandı. Atilius
Regulus komutasındaki bir Roma ordusu Afrika'ya çıkarak güvenli bir üs
kurdu ve yerel Kartaca güçlerine karşı kolay bir zafer kazandı. Daha sonra
Romalılar boylarından büyük bir işe kalkıştılar. Regulus'un kapılarına da­
yandığını gören Kartacalılar, bir kez daha barış için yalvardılar ve bu defa

Bir Süper gücün Yükselişi 1 103

Sicilya'nın bütünü teslim etmeyi önerdiler; fakat Romalılar daha fazlasını
istediler ve düşmanlarını son bir gayretle direnmeye sevk ettiler. Karta­
calılar Xanthippus isimli Spartalı bir paralı komutanı danışman olarak
tuttular ve meydan muharebesinde Regulus'un 15.000 piyade ve 500 süva­
rİsinin karşısına çıkacak 12 .000 piyade, 4.000 süvarİ ve 100 filden oluşan
yeni bir ordu kurdular (MÖ 255). Hannihai'in İkinci Pön Savaşı'ndaki tak­
tiklerini önceden haber verecek şekilde, Xanthippus, Romalıların kanat­
larını çok daha üstün süvarİleriyle ezerken kendi piyade ve filleriyle Roma
piyadesini merkezde sıkıştırdı. Sonra merkezde Roma piyade ilerlemesini
kıracak bir fil saldırısı başlattı. Bunun ardından Kartaca ağır piyadeleri
lejyonlara ön cepheden, süvari ve hafif piyadelerse kanatlardan saldırdı.
Roma ordusu dağıldı. Ancak 2000 kişi kamplarına kaçabilmeyi başardı.

Roma'nın Afrika'yı istila girişimi sona ermişti. Fakat ıstırap henüz bit­
memişti. Kış için Sicilya'ya dönen donanma, sağ kalanları almak için yeni­
den Afrika'ya yelken açtı. Sayıca çok üstün olan ana Kartaca donanmasını
yendi ve tahliye işlemini tamamladı; fakat Roma'ya geri dönerken Sicilya
kıyısı açıklarında 350 gemiden sadece 80'inin kurtulduğu bir fırtınaya tu­
tuldu.

Mücadele Sicilya'ya odaklanmış tüketici bir yıpratma savaşı olarak
akışını sürdürdü. Romalılar 300 quinqueremis'lik yeni bir donanma inşa
ettiler ve MÖ 254'te Palermo'yu ele geçirdiler. Kartacalılar Sicilya'ya -
içinde en az 140 filin de olduğu- yeni bir ordu çıkardılar; fakat MÖ 251
yılında şehri yeniden almaya çalıştıklarında yenilgiye uğradılar. Roma­
lılar MÖ 250 yılında Lilybaeum'u kuşattılarsa da ambargo girişimleri
kırıldı ve deniz güçleri bir sonraki yıl çifte bir felaketi e yok oldu. Filola­
rından biri savaşta köşeye sıkıştırılmış ve yok edilmiş, bir ikincisiyse ani
bir borayla kıyıya sürüklenmiş ve parçalanmıştı. Her iki taraf da tekrar
tekrar 50.000 kişilik yeni ordular ve 300 quinqueremis'lik filolar donatıp
savaşa sürdü. Her ikisi de çok büyük insan ve materiel kaybına uğradı.
Her ikisi de baskının altında eziliyordu: Kartaca Sicilya'daki garnizon­
larının isyanı ve Afrikalı tebaasının ayaklanmasıyla karşı karşıya kal­
dı; Romalilarsa İtalyalı müttefiklerinin her yıl zorla asker toplanmasına
gösterdikleri giderek artan direnişle. Fakat savaş sona ermekten uzaktı:
Bir fille balina arasındaki yenişememe hali devam etti; Romalılar batı !i­
manlarını ambargo altına almaya yetecek kadar büyük bir donanmadan
yoksundu, Kartacalılarsa adayı yeniden fethetmeye girişebilecekleri bir
kara kuvvetinden.

Kartaca MÖ 247' de yeni bir komutan gönderdi. Hamikar Barca başına
buyruk bir aristokrattı; alışılmadık, siyasi yönelim olarak popülist ve em­
peryal genişlemenin katı bir taraftarıydı. Sicilya'ya varır varmaz Kartaca

104 1 Roma Kar talların İmparatorluğu

ordusunda çıkan bir isyanı ezdi ve sonra, mütevazı kuvvetlerine rağmen,
saldırıya geçti. İtalya sahillerine akınlar düzenledi, Roma'nın müttefikle­
rini ittifaktan çekilmeleri için cesaretlendirdi ve Palermo yakınlarında­
ki bir dağın tepesinde gerilla savaşı verebileceği güçlü ve ileri bir mevzi
kurdu. Fakat Roma Sicilya'ya büyük ordular göndermeye devam ederken,
Kartaca Hamilcar'a takviye birlikler yollamayı reddetti ve Kartacalıların
taarruz gücü tedricen zayıfladı; kısa süre içinde, kıyılara yönelik akınlar
kesildi ve ordu batıya çekilerek atıl kaldı.

Bu esnada Romalılar yeni bir topyekun saldırıya hazırlanıyorlardı. MÖ
242' de 200 quinqueremis ve 700 nakliye gemisinden oluşan yeni bir filo
Lilybaeum'a yelken açıp şehri ambargo altına aldı. Ertesi yıl, Kartacalılar
şehri kurtarmak için kendilerine ait, boyut olarak Romalılarınkiyle kıyas­
lanabilir, fakat ilk kez daha az tecrübeli ve daha az yetenekli yeni bir filo
gönderdiler. Roller tersine dönmüştü: Bir yıllarını ambargoyla geçiren Ro­
malı tecrübeli denizciler, limandan yeni ayrılmış Kartaealı tecrübesiz mü­
rettebatın karşısına çıktı. Aegates Adaları Savaşı'nda Romalılar SO düşman
gemisi batırdılar ve 70 tanesini de ele geçirdiler. Roma ambargosunun bir
yıl daha sürmesinin sağlanmasıyla birlikte, Lilybaeum ve diğer yerlerde­
ki Kartaca garnizonları kaderlerine terk edilmiş oldu. Kartaca hükümeti
Hamilcar'a hangi şartlar altında olursa olsun barış yapma yetkisi verdi.

Roma'nın dayattığı şartlar ağırdı: Tüm Sicilya ve etrafındaki adalar terk
edilecekti; Hieron ve Syrakusalılar yalnız bırakılacaktı; on yıllık taksitle
3200 talentum'luk bir tazminat ödenecekti; bundan böyle hiçbir İtalyan ya
da Sicilyalı paralı asker orduya alınmayacaktı; hiçbir Kartaca gemisi İtal­
ya ya da Sicilya sularına girmeyecekti; ve bütün Romalı savaş esirleri fidye
ödenmeksizin teslim edilecekti. Hepsi bu kadar da değildi. Savaş harca­
maları ve tazminat nedeniyle mali olarak kötürüm kalan Kartaca yöneti­
mi, geri dönen paralı askerlere gecikmiş ücretlerini ödemeyi reddettiğinde
paralı askerler ayaklandılar, başkentin üstüne yürüdüler ve Libya' daki tabi
nüfusu isyana kışkırttılar. Sonuç üç yıl süren şiddetli bir savaş oldu (MÖ
240-237). Romalılar bu fırsatı daha fazla toprak -Sardinya [Sardinia] ve
Korsika [Corsica]- elde etmek için kullandılar ve direnişle karşılaştıkla­
rında, önce Kartacalıların altından kalkamayacaklarını bildikleri bir savaş
tehdidinde bulundular, sonra da kurbanları geri adım attığında, yine de
saidırmamak için 1200 talentum'luk yeni bir tazminat talep ettiler.

Batı Akdeniz' deki Fenike şehirleri, Yunanlada yaptıkları sayısız büyük
savaşın ardından ayakta kalarak SOO yıldır varlıklarını sürdürmüşlerdi.
Fakat Kartaca'nın Roma'yla girdiği ilk askeri çatışmadan sonraki 25 yıl
içinde, Sicilya, Sardin ya ve Korsika' daki yerleşimleri çözülmüş ve ana şehir
muzaffer düşmanının kasalarını doldurmak için her yıl çok büyük meblağ-

Bir Süper gücün Yükselişi 1 1 05

lar öder hale gelmişti. Birinci Pön Savaşı, Kartaca tarihindeki en yıkıcı ye­
nilgiydi. Siyasi bir sarsıntı geçiren Karataca yönetici sınıfı, güvercin ve şa­
hinlerden oluşan iki rakip hizbe bölündü. Hanno liderliğindeki güvercinler
esasen Roma ile barış içinde bir arada yaşamayı, Afrika imparatorluğunun
savunulmasını, masraflı ve potansiyel olarak yıkıcı savaşlardan kaçınma­
yı tercih eden toprak sahibi aristokrasİ tarafından destekleniyordu. Kendi
yurtlarında güvende olacaklarını, Roma'nın asla onlar için oraya kadar gel­
meyeceğini varsayıyorlardı, ki bu neredeyse kesin olarak yanlıştı. Bunun­
la birlikte, ticaret oligarşisi açısından geçici bir soluklanma için beklemek
söz konusu değildi. Ticaretlerinin büyük bir kısmı zaten sakatlanmıştı ve
Roma genişlemesi başıboş bırakıldığında sonuçların ne olacağını öngör­
mek için pek az hayal gücü gerekiyordu. Onları temsil eden şahinler, bir
gemi inşa programının başlatılmasını, denizaşırı genişlemeyi, tüm cephe­
lerde Romalılara, İtalyalılara ve Yunanlara karşı askeri husumet politikası
izlenınesini ve kaybedilen yerleri yeniden almak için bir rövanş savaşına
hazırlanılmasını istiyorlardı. Liderleri, Sicilya'nın eski komutanı, kıdemli
general Hamikar Barca'ydı. Barca hizbi hızla siyasi üstünlüğünü tesis etti.
Hamikar halihazırda kendisinden sonra bizbin başına geçmesi beklenebi­
lecek bir erkek çocuğa da sahipti: Çocuğun ismi Hannibal' di.

Kapıdaki Düşman: İkinci Pön Savaşı, MÖ 2 1 8 - 202

MÖ 3. ve 1 . yüzyıllar arasında Roma emperyalizminin ayırt edici özel­
likleri, bir araya geldiklerinde Roma'nın sık sık altından kalkamayacağı
işlere girişınesine ve askeri gücünü yenilgiyle kırılacağı noktaya kadar
zorlamasına neden olan saldırganlık ve kibirdi. Elbette Yunanların bunu
ifade edecek sözcükleri vardı: aşırı gururdan doğan kötü, bozuk ve şiddet
içeren davranış anlamına gelen hubris ve hubris'in neden olduğu haklı bir
öfke ve intikam, yani nemesis. Kartaca'nın yeni bir gayret ve kararlılık bul­
masını sağlayan şey, Roma'nın Birinci Pön Savaşı sırasında ve sonrasında
sersemlemiş olan düşmanına karşı dayılanmasıydı. Bir rövanş savaşına
girdiğinde Kartaca'ya güçlü yerel müttefikler sağlayan şeyse, Po Vadi­
si'ndeki Galyalılara karşı kuzeyde başlatılan yeni bir taarruz oldu.

Romalılarla Galyalılar Üçüncü Samnit Savaşı'nda öldüresiye çarpış­
mışlardı ve savaşın ardından, Senones kabilesinin ager Gallicus adıyla bi­
linen toprakları ilhak edilmişti. Elli yıl sonra, MÖ 232 yılında çıkan yeni
bir yasayla çok sayıda Latin yerleşirnci bölgeye gelerek, muhtemelen ku­
zeye doğru mülteci olarak kaçıp Po Vadisi'ndeki soydaşları arasında bir
adeletsizlik ve tehdit algısı yaratacak yerli Galyalıları yerlerinden etmeye
başladı. Sıradaki kim olacaktı?

106 1 Roma Kartallar ı n İmparatorluğu

MÖ 225 yılında, Gallia [Galya] Transalpina'sından gelen birliklerle
("Alpler'in karşı tarafındakiler") desteklenmiş büyük bir Cisalpine kabile­
leri ("Alpler'in bu tarafındakiler") ittifakı, 70.000 kişilik bir ordu kurarak
Roma İtalya'sını işgal etti. Bütün bir İtalyan yarımadasının insan gücün­
den ve lojistik kaynağından yararlanma şansına sahip Romalılar, Galya­
lılara karşı 130.000 kişi topladılar. Galyalılar kısa süre içinde Apenin ge­
çitlerinden Etruria'ya çekiiseler de, Romalılar sonunda onları bir meydan
muharebesine zorlamayı başardılar. Aradaki sayı farkı karşısında yılınayan
Galyalılar, iki kanattan da saldırıya uğradıkları halde sağlam bir şekilde
mevzilendiler. Büyük ordularının görünüşü, Polybios'a göre "dehşet veri­
ciydi". Romalılar taktik üstünlüklerinden cesaret alsalar da, "aynı zamanda
Kelt ordusunun görkemli dizilişi ve çıkardıkları sağır edici gürültü karşı­
sında dehşete düşmüşlerdi. Saflarında aynı anda sayısız boynuz ve borazan
çalınıyordu ve ordu bir bütün olarak savaş çığlıkları attığından öylesine bir
gürültü çıkıyordu ki, sanki sesler sadece borazan ve askerlerden değil de,
etraftaki bütün bir kırsal alandan bir anda yükseliyordu. Bunun yanı sıra,
asker sıralarının önündeki çıplak savaşçıların hal ve hareketleri korkutu­
cu bir manzara oluşturuyordu. Hepsi hayatının baharında, harika fiziğe
sahip adamlardı ve öncü birliklerdekiler altın kolye ve bileziklerle zengin
bir şekilde süslenmişlerdi."1° Fakat Telamon Savaşı'nın sonucu bir katliam
oldu. Galyalıların kalkandan duvarı önce arkadan gelen saldırılara karşı
bir süre dayandıysa da, kanatlara gerçekleştirilen bir Romalı süvarİ saldırı­
sı karşısında yıkıldı. Polybios 40.000 civarında Galyalının öldürüldüğünü
ve en az lO.OOO'inin esir alındığını kaydeder. Bu zaferin ardından, Romalı­
lar MÖ 225 ve 220 yılları arasında gerçekleştirdikleri bir dizi seferle Gallia
Cisalpine'sini fethedip, zaferlerini Po'nun orta kısmı üzerindeki Cremona
ve Placentia' da iki yeni kolani kurarak pekiştirdiler.

Bir bütün olarak bakıldığında, MÖ 290 yılında Üçüncü Samnit
Savaşı'nın sona ermesiyle MÖ 218' de İkinci Pön Savaşı'nın patlaması ara­
sında, Roma İmparatorluğu'nun toprakları Sicilya, Sardinya, Korsika ve
Gallia Cisalpine'sinin de katılmasıyla neredeyse iki katına çıkmıştı. Bazı
topraklar geleneksel yasal antlaşmalarla imparatorluğa dahil edilmişti.
Sadık olanlar -Syrakusa ve Messina'nın yöneticileri gibi- kağıt üstün­
de bir bağımsızlıkla ödüllendirilmiş ve bunlara "müttefik" (socii) paye­
si verilmişti. isyancılar zaman zaman -Po Nehri üzerindeki Cremona ve
Placentia' da olduğu gibi- topraklarını yeni "koloniler" (coloniae) kurmak
üzere getirilen Latin ve Romalı yerleşimcilere kaybediyorlardı. Fakat yeni
toprakların büyük bir kısmı, her biri bir Romalı magistrat (bu dönemde her
yıl seçilen ve sayıları imparatorluğun büyümesine koşut olarak tedricen
artan praetorlardı) tarafından yönetilen "eyaletler" (provinciae) şeklinde

Bir Süper gücün Yükselişi 1 107

örgütleniyordu ve yerli sakinierin büyük bir kısmı "yabancı topluluklar" ın
(civitates peregriane) mensubu olarak yeniden sınıflandırılıyordu: Bir baş­
ka deyişle bunlar sadece, Roma devletinin haraç ödemekle yükümlü fakat
siyasi haklardan yoksun bırakılan tebaasını oluşturuyordu. Bütünleşme
sorunluydu: İmparatorluğun hızlı bir şekilde genişlemesi, yeni sakinierin
büyük bir bölümünün haklardan yoksun olması ve imparatorluğu inşa
edenlerin açgözlülükleri zaman zaman bir araya gelerek şiddetli isyanlara
yol açıyordu. Romalı memurlar genellikle yozlaşmıştı. Kar amacı güden
özel kişilerin ellerinde vergi toplamak için sözleşmeler vardı. Yerleşirnciler
yerli köylülerin topraklarına el koyuyordu. Yerli şefler tefeciler tarafından
kandırılmış ve ödenmesi mümkün olmayan borçlara sürüklenmişlerdi.
Şikayet edenler askerler tarafından dövülüyordu. Fetihin ve "yabancı"
statüsünün gerçekte ne anlama geldiği fark edildikçe, sakin bir dış görü­
nüşün altında sessiz, fakat örgütlenmesi halinde isyana dönüşebilecek bir
öfke kabarmaya başlamıştı. MÖ 218 sonlarında bir Kartaca ordusu Alp ge­
çitlerini aşıp Po Ovası'na girdiğinde Gallia Cisalpine'si işte böyle bir yerdi.

Bu ordu, Barca hizbinin MÖ 237'den beri yeni bir imparatorluk kur­
ınakla meşgul olduğu İspanya'dan [Hispania] yola çıkmıştı. Önce büyük
Hamilcar'ın, sonraysa damadı ve eski üsteğıneni Hasdrubal'ın liderliğin­
deki Kartacalılar, İberya Yarımadası'nın büyük bir kısmını, bazen askeri
fetih yoluyla bazense İspanyol şeflerle diplomasi ve ittifaklar kurarak de­
netimleri altına almışlardı. Yarımada Demir Çağı kültürüne sahip kabi­
lelerden ve halklardan oluşan bir yamalı bohçaydı ve her bir grup kuru
taşlardan ya da kerpiçten yapılmış savunma surlarıyla çevrili bir müstah­
kem tepeyi merkez edinmişti. Eskiçağda yaşayanlar İberya Yarımadası'na
yaşayanlara, yerli İberyalılarla kuzeyden gelen Keltlerin birleşmesini ifade
edecek şekilde "Celtiberialılar" adını vermişlerdi. İspanya' dan Pireneler'e
kadar yayılmış melez bir kültür fikrini destekleyecek çok sayıda arkeolajik
bulgu ve yer isimlerinden çıkarılabilecek kanıt bulunmaktadır. Doğu ve
güney kı yılarına yakın kabileler burada kurulan Yunan ve Fenikeli ticaret
şehirlerinin sınırlı nüfuzunun da etkisindeydi: ithal edilmiş şarap fıçıla­
rı ve seramik sofra takımları bazı büyük müstahkem tepelerde karşımıza
çıkar. Celtiberialılar süreklileşmiş kabile savaşları sayesinde gelişen güçlü
bir askeri geleneğe ve etkileyici bir demir silah yelpazesine sahiptiler. Ağır
piyadeleri esas olarak kılıçla savaşıyor ve her ikisi de kesrnek ve saplamak
için tasarlanmış kesici silahlar olan, eğilimli Jaleata'lar ya da düz kenar lı
gladius'lar kullanıyorlardı. Çok az zırh giyiyor ya da hiç giymiyor, fakat
geniş oval vücut kalkanları taşıyariardı ve pek çoğunun aynı zamanda
kargısı da vardı. Kuşkusuz İspanyol hafif piyadeleri de bulunuyordu ve
bunlar tamamen demirden yapılmış; kalkan ya da zırhları delmesi için

108 1 Roma Kar talları n İmparatorluğu

tasarlanmış kısa bir uca ve uzun ince metal bir sapa sahip kısa bir pilum
içeren kancalı bir tür kargı kullanıyorlardı. İlk kez İkinci Pön Savaşı'nda
karşılaşılan İspanyol savaş tarzı, Roma ordusu üzerinde büyük bir etkide
bulunacaktı. Hem pilum hem de gladius (Romalı askerler bunu "İspanyol
kılıcı" ismiyle biliyorlardı) lejyonlar tarafından benimsenecekti.

İspanya Kartacalılara çok şey sunuyordu: Daha fazla Roma genişleme­
sine karşı bir bariyer; silahlı askerlere ödeme yapmak için bol miktarda
bakır ve gümüş üreten madenler; zengin bir asker toplama kaynağı ve Kar­
taealı tüccarlar için yeni pazarlar. Dahası, 230'ların ve 220'lerin fetihleri
Kartaca devleti üzerinde bir yük de oluşturmamıştı: Kendi masraflarını
çıkarmaları için yapılmışiardı ve yeni topraklar Yeni Kartaca'daki ken­
di başkentiyle tamamlanan yan-bağımsız bir Barca derebeyliğine dönüş­
müştü. Muhtemelen Hamikar en başından beri İspanya'yı Roma'ya karşı
bir rövanş savaşının sıçrama tahtası olarak tasavvur etmişti. Livius tam
da bunu ima eden eski bir hikaye aktarır: "Afrika' daki seferin ardından
Hamikar birliklerini İspanya'ya geçirmek üzereyken, o zamanlar yaklaşık
dokuz yaşında olan Hannibal, bütün şımarıklığıyla ona eşlik edebilmek
için yalvarmış; bunun üzerine başarılı bir sonuç için kurban sunmaya ha­
zırlanan Hamikar da çocuğu sunağa götürüp onu yeterince büyür büyü­
mez Roma halkının düşmanı olacağı konusunda, ellerini kutsal kurbanın
üzerine koydurarak dini bir yemin ettirmişti." Livius bunun ardından
Hamikar'ın İspanya'yı fethetmesindeki nihai amacın, "çok daha büyük
bir an için bir yatırım" yapmak11 olduğunu ve bunu görmesini ancak MÖ
229' daki ölümünün engellediğini anlatır.

Fakat Romalı yazarların Kartaca'yı saldıran taraf olarak göstermele­
rinin bir sebebi vardır. Hamikar'ın niyetleri konusunda emin olamayız.
Kartaca Celtiberialı kabilelerle, Roma da Gallia Cisalpinelıleriyle sava­
şırken, iki devlet arasındaki ilişkilerin Kuzeydoğu İspanya' daki Eb ro
Nehri'nin kendilerine ait nüfuz alanları arasında sınır oluşturacağını
öngören bir antlaşmayla belirlendiğini biliyoruz. Aynı zamanda, bu an­
laşmaya aykırı olarak, Romalıların doğu kıyısında, Ebro hattının güne­
yinde kalan -Kartaca nüfuz alanının içlerindeki- Saguntum şehriyle it­
tifak yaptıklarından da haberdarız. Roma emperyalizminin "savunmacı"
karakteri (bunu söylerken ironi yapmıyorlardı), özellikle de İkinci Pön
Savaşı'nın çıkması sırasında Saguntum ile ilgili yaşanan ihtilaf üzerine
çok şey yazılmıştır. Fakat olgular yeterince açıktır. Saguntum'la ittifak
yapıldığında Roma'nın Ebro'nun güneyinde mevcut herhangi bir çıkarı
yoktu ve bu nedenle bu ittifakın tek olası açıklaması Kartacalılara ait bir
alana bir Troia atı yerleştirmesidir. Bu, Kartacalıların Gallia Cisalpine­
lileriyle ittifak kurmalarına benzer bir şeydi. Her ne kadar Saguntum'la

Bir Süper gücün Yükselişi 1 109

yapılan ittifakın ne anlama geldiği bazı modern araştırmacılar açısından
muğlak kalsa da, o dönemde Kartacalılar için böyle değildi: Roma'nın
İspanya' da emperyal hevesleri vardı. "Savunmacı emperyalizm" teori­
sinin en sert eleştirmeni William Harris'in söylediği gibi: " [Roma'nın
iki savaş arasında Kartaca'ya yönelik davranışiarına ilişkin] eksiksiz bir
açıklama, zaman zaman Roma'nın davranışlarının altında yatan, başa­
rılı bir savaştan ve saldırganlıktan beklenebilecek alışıldık avantajları da
içermelidir. Özellikle İspanya muhtemelen Romalı senatörler tarafından
Kartaca'ya karşı verilecek bir savaşta kazanılabilecek zengin bir ödül
olarak görülüyordu. Şan, iktidar ve servet umudu, dış muarızlara kar­
şı silahlı tepki alışkanlığıyla birlikte savunma ihtiyaçları olarak görülen
şeylerle iç içe geçmişti."12

MÖ 220' de Roma ile Saguntum arasındaki ittifak etkin hale geldi.
Romalılar şehirde çıkan bir ihtilafa Roma yanlısı yöneticileri destekle­
mek amacıyla müdahale ettiler. Kısa bir süre sonra bir Roma elçisi Yeni
Kartaca'ya giderek Saguntum'un bağımsızlığı için güvence talep etti. İs­
panya' daki yeni Kartaealı kumandan krizle başa çıkmak için Kartaca' dan
tavsiye istedi. Anında ihtiyacı olan yetkiyi aldı: Kartaca ordusu Saguntum'a
doğru harekete geçti ve sekiz aylık bir kuşatmanın ardından MÖ 219' da
şehri ele geçirdi.

Romalılar Saguntum'a herhangi bir askeri yardım göndermediler. Böy­
le yapmak loj istik açıdan riskli bir girişim olurdu. Ama bu pek de um urla­
rında değildi. Saguntum kendi başına bir önem taşımıyordu, fakat önemi
casus belli olmasından kaynaklanıyordu. Şehrin düştüğü haberini aldık­
larında Kartaca'ya, İspanya' daki Karta ca kumandanının teslim olmasını
ve Saguntum'un bağımsızlığının geri verilmesini talep eden bir heyet gön­
derdiler. Livius, Kartaealı ihtiyarlar konseyinin Roma'nın taleplerini red­
detmesi üzerine görüşmenin yapıldığı yerde vuku bulan dramatik salıneyi
tasvir eder. "Fabius [Roma heyetinin başkanı] cevaben, elini togasının kıv­
rım yerine götürüp göğsünün üzerinde topladı ve 'Burada' dedi, 'size savaş
ve barış getiriyoruz. Hangisini istiyorsanız alın.' Sözleri biter bitmez hiç
de daha az mağrur olmayan, 'Siz hangisini isterseniz - umrumuzda değil!'
yanıtı çınladı. 'Fabius elinde topladığı kıvrımların düşmesine izin verdi ve
bağırdı: 'Size savaşı veriyoruz!' Kartaealı senatörler tek bir ağızdan yanıt
verdiler, 'Kabul ediyoruz ve aynı ruhla sonuna kadar savaşacağız. !"'13

Barca hizbi muhtemelen uzun zamandır beklediği ve planladığı savaşı
elde etmişti, fakat Sagentum'la ittifak yaparak, iç işlerine doğrudan müda­
hale ederek ve şehir ezildiğinde bir ültimatom vererek İkinci Pön Savaşı'nı
başlatanlar Romalılar olmuştu: Bunların hepsi Ebro Andaşması'nın ihlal
edilmesi anlamına geliyordu. Fakat Romalılar bu kez, İspanya'daki Karta-

1 10 1 Roma Kartalların İmparatorluğu

ca İmparatorluğu'nun gücünü, buradaki Kartaca ordusunun büyüklüğünü
ve profesyonelliğini ve özellikle selefinin MÖ 221' de suikasta uğramasının
ardından askerleri tarafından başkomutan ilan edilen Kartaealı genç ge­
neral Hannihai Barca'nın parlaklığını fena halde küçümseyerek gerçekten
boylarından büyük bir işe kalkışmışlardı.

Saldırı niyeti ve kibirli bir aşırı güven -hubris- Roma'nın savaşın ba­
şındaki askeri stratejisinde de açıkça görülüyordu. Konsüllük orduların­
dan birinin İspanya'ya, diğeriniuse Afrika'ya gönderilmesi tasarlanmıştı.
Hannihai'in savaşta kendi büyük stratejisini uygulamaya koyduğuna da�r
haberler komutanıarına ulaştığında her iki ordu da hedeflerine ilerlemek­
teydi. Hannihai Afrika'yı koruması için 1 5.000 kişi gönderdikten sonra, ana
kuvvetleriyle Ebro'yu geçmiş ve kuzeye ilerlemişti. Kuzeydoğu İspanya'yı
tutması için 1 1 .000 kişi bırakmış ve Pireneler'i geçerek 50.000 piyade, 9000
süvari ve 37 filden oluşan ordusuyla Gallia'ya yönelmişti. Nihai hedefi Po
Vadisi'ydi ve buraya yaptığı yürüyüş askeri tarihin destanlarından birisini
oluşturacaktı. Galyalı kabileler Rhône'u geçmesine karşı çıktılar ve onu
istemediği bir muharebeye zorladılar. İspanya'ya yapmayı planladıkları
taarruzdan vazgeçen Romalılar, Rhône ağzına çıktılar, Hannihai'in sü­
varilerini yendiler ve savaşmak için iç kısırnlara doğru ilerlediler; fakat
Kartacalılar aniden kuzeye döndüler. Bir başka Galyalı kabilesi dar bir Alp
geçidinde Hannihai'in ordusunu pusuya düşürdü; bunu düşmanın bozgu­
na uğramasından önce son derece tehlikeli bir hal alan bir mücadele izledi.
Sonunda, dağlardan düşen çığ ve kayalar Alp geçitlerini binlerce askerin
telef olduğu bir kabus yolculuğuna çevirdi. Po Vadisi'nin batı ucuna indi­
ğinde, ordusunun sayısı ilk baştakinin yarısından daha azına inmişti. Ge­
riye kalanlar tükenmiş ve yalıtılmış bir halde, kış soğuğu, ikmal sıkıntıları
ve muharebe alanına cebri yürüyüşle ilerleyen güçlü Roma ordularının her
an karşılarına çıkma tehdidi altında, düşman bir toprakta başıboş sürük­
leniyorlardı. Cesur bir stratejik hamle yüzünden Kartacalıların hedefleri
bir pamuk ipliğine bağlı hale gelmişti.

Bütün dünya izliyordu. Özellikle de kısa süre önce fethedilmiş olan Gallia
Cisalpine'sindeki kabileler. Burası İtalya'ya açılan stratejik kapıyı kilideyen
anahtardı. Bir Kartaca zaferi bölgeyi ateş içine atabilir ve ihtiyaç duydukları
takviye kuvvetler, ikmal ve kışı geçirebilecekleri bir üs sağlayabilecek yerel
müttefikler kazandırabilirdi. Rhône deltasına gerçekleştirdiği sonuçsuz çı­
karmadan dönen konsül Publius Cornelius Scipio, keşif yapmak ve Kartaca­
lıların konumlarını incelemek için süvarİ ve hafif piyadelerden oluşan güçlü
bir birliğin başında yola çıktı. Hannihai onları Ticinus Nehri'nde karşıladı
ve çok daha güçlü süvari kuvvetiyle vakit geçirmeden saldırarak Romalıları
ağır kayıplada püskürttü; konsül yaralanmış ve kendi oğlu tarafından kur-

Bir Süper gücün Yükselişi 1 ı ı ı

tanlmak zorunda kalmıştı. Scipio ordusunu Po'nun ortasındaki Placentia'ya
çekerek, Hannibal'i yağma yapması ve asker toplaması için rahat bıraktı.
Fakat diğer Roma konsülü -Afrika'yı fethetmesi amaçlanan- ordusuyla bir­
likte güneyden geldiğinde, Romalılar tekrar ilerlediler ve Hannibal'inkine
yakın bir yerde kamplarını kurdular. Aralık sonuydu ve kış bastırmıştı -
yaklaşan Trebia Savaşı kar yağarken ve sıfırın altında sıcaklıklarda yapıla­
caktı- fakat iki taraf da savaşmaya istekliydi.

Konsüller büyük bir kısmı ağır piyadelerden oluşan ama yeterli sayıda
hafif piyade de bulunan 4000 kişiye komuta ediyorlardı, ama süvarileri
yetersizdi. Bu Romalılardan, Latinlerden ve müttefiklerden oluşan karma
bir orduydu. Romalılar (büyük olasılıkla Latinler ve muhtemelen en azın­
dan bazı müttefikler de, bundan emin değiliz) her biri 1200 velites (hafif
kargı fırlatanlar), 1200 hastati (kargı, kılıç ve vücut zırhıyla savaşan zırhlı
ağır piyade olarak hizmet eden genç erkekler), 1200 principers (aynı şe­
kilde donanmış daha yaşlı adamlar) ve 600 triarii' den (yine yaşlı ve kargı
yerine uzun delici mızraklara sahip askerler) oluşan 4200 kişilik lejyonlar
halinde örgütlenmişti. Geleneksel olarak bunlar dört ayrı muharebe hattı
oluşturuyordu. Velites önde hafif çatışmalara giriyor, hastati ikinci hat­
ta yerleşiyor ve ihtiyaç duyulması halinde üçüncü hattaki principes esas
vurucu gücü oluşturuyordu. Triarii ise bir felaket anında ordunun destek
alabileceği son bir yedek gücü teşkil ediyordu. Fakat bu yine de amatör bir
orduydu: Düzenli talim ve silah pratiğine rağmen, askerlerin köylü çift­
çilerden, subay ve generalleriuse üst sınıf siyasetçiterden geldiği bir milis
olmaya devam ediyordu. Elverişsiz şartlarda savaşmaya kolayca kışkırtıla­
bilecek bir orduydu bu.

Hannihai bir sabah erkenden hafif süvarilerini düşmanlarını taciz et­
meleri için Roma kampına kadar gönderdi. O gün komutada olan konsül
Sempronius Longus, hemen askerlerinin başına geçerek -dondurucu kış
soğuğunda kahvaltıdan önce- onları savaş için mevzilendirdi ve ileriye
doğru taarruza geçti. Kendilerininkiyle karşılaştırılabilir boyutta ve bü­
yük bir profesyonel çekirdeğe sahip olan Kartaca ordusuyla karşı karşıya
geldiler. Hannihai'in kendisi gençliğini ve yetişkinliğinin ilk yıllarını sa­
vaşta geçirmişti. Deneyimli generallerden oluşan bir savaş konseyine baş­
kanlık ediyordu. İspanya' dan getirdiği ordu, uzun süredir hizmet veren
paralı askerlerden oluşuyordu. Romalılar alışıldık şekilde mevzitenmiş ve
ilerlemişlerdi. Kartacalıların mevzilenmesiyse, aksine kurnaz bir taktik
plan içeriyordu. Numidyalı hafif kargı fırlatıcılarından ve Kartacalı, İs­
panyol ve Galyalı ağır ani taarruz süvarİlerinden oluşan üstün Kartaca
atlıları kanatlardaydı: Sayıları toplam 10.000 civarındaydı. Piyadelerin
merkezi yeni askere alınmış Galyalılar tarafından tutuluyordu: Sıkı sa-

1 1 2 1 R o m a Kartalla r ı n İmp a r a to r l uğu

vaşçılardı, fakat disiplinden yoksundular ve Hannihai'in ordusunun en az
güvenilir kısmını teşkil ediyorlardı. Merkezdeki Galyalılarla, kanatlarda­
ki süvariler arasında elit piyadeler konuşlanmıştı: mızraklı Libyalılar ve
kılıçlı İspanyollar. Her biri derinlemesine birçok sıra içeren farklı muha­
rebe hatlarına dağılmış, toplamda belki de 20.000 ağır piyade vardı. Her
bir piyade kanadının önünde fillerden oluşan bir blok duruyordu (Alpler'i
geçtikten sonra hayatta kalan toplam 37 fil). En önde Balear Adaları'ndan
gelen sapancıların ve İspanya' dan gelen kargı fırlatıcıların olduğu 8.000
hafif piyade, öncü birlik olarak yer alıyordu. Son olarak, muharebe mey­
danının kenarındaki bir nehir yatağına gizlenmiş halde, güvenilir bir ko­
mutana bağlı 2000 seçilmiş adam bulunuyordu.

Muharebe hemen hemen plana uygun bir şekilde seyretti. Roma pi­
yade saldırısının esas ağırlığı, tedrici bir şekilde çekilerek düşmanlarını
peşlerinden ileri doğru çeken merkezdeki Galyalıların üzerine düşmüş­
tü. Çok daha zayıf Roma süvarisi kanatlarda yok edildi ve Kartaca atla­
rı yeniden saf tutup lejyonların açıkta kalan kanatiarına saldırdığında,
fillerle Libyalı ve İspanyol ağır piyadeler de eşzamanlı olarak saldırıya
geçti. Felaketi tamamlamak üzere, gizlenmiş olan kuvvet de ortaya çı­
karak Romalıların arkasına saldırdı. Eğer merkezdeki Galyalılar tama­
men çöküp kaçarak, 10.000 lejyonerin kendilerini yarıp geçmesine ve
muharebe alanının uzak kenarına ulaşarak kaçmasına izin vermemiş
olsaydı Kartaca zaferi mutlak olacaktı. Buna rağmen Romalılar 15.000
asker kaybettiler; ve kuşkusuz, sulusepken ve kar Kartacalıların takibini
engellemeseydi çok daha fazlasını kaybederlerdi. Konsüller ve ordudan
geriye kalanlar Cremona ve Placentia'ya çekilerek hayatta kalmayı ba­
şardılar; fakat Hannnibal yılı kuzeyin efendisi olarak bitirmişti. Savaş
-Roma'nın imparatorluk için verdiği bitmek bilmez savaş- beraberinde
eve intikam getirmişti.

Buna rağmen ana Kartaca ordusunun Po Vadisi'nde bulunması Afrika
ve İspanya'yı saldırıya açık bırakınıştı ve Hannihai'in bulunduğu yerde tu­
tularak, Roma gücünün gerçek kalbi olan İtalya'ya girmesinin engellenme­
si mümkündü. Bu nedenle Romalıların stratejik konumu hala güçlüydü.
MÖ 217'de on bir lejyon toplandı -beklenmedik bir sayıydı bu- ve her
iki konsül de bu lejyonların altısıyla birlikte Hannihai'in beklenen istila­
sını engellemek üzere kuzeye gönderildi. (Roma kaynakları sadece Romalı
yurttaş lejyonlarını sayarlar. Bu dönemde genellikle, bir Roma ordusu eşit
ya da daha büyük sayıda kendi birliklerinde örgütlenmiş Latin ve müt­
tefik askerlerini de içerirdi. Dolayısıyla burada alıntılanan birlik sayıları
ikiyle çarpılmalıdır.) Kendi payına, Hannihai İtalya' da yeni bir zafere can
atıyordu. Trebia, Gallia Cisalpine'sinin sadakatini güvence altına almış-

Bir Süper gücün Yükselişi 1 1 1 3

tı. Etruria ya d a Umbria' d a kazanılacak bir zafer Roma'nın imparatorlu­
ğunun İtalyan çekirdeğini parçalayabilirdi (bu hedef o kadar merkeziydi
ki Romalı olmayan savaş esirlerini fidye beklemeksizin serbest bırakmak
standart uygulama haline gelmişti). Yetersiz, kafası çalışmayan ve kibirli
konsül Gaius Flaminius, meslektaşı zaferi paylaşmak için gelmeden önce
Hannihai'in hesabını görmeye kalktı. Onu kandıran Hannibal, Roma or­
dusu Trasimene Gölü'yle kuzeydeki yükseklikler arasında kilometrelerce
uzanan bir yürüyüş koluna yayılana dek, kendisini stratejik olarak geri
çekiliyormuş gibi gösterdi. Aniden, Romalı lejyonerler üzerlerindeki yük­
sekliklerden, boğazda pusu kurmak için mevzilenmiş binlerce düşmanı­
nın, erken bir sabah sisinin içinde çınlayan savaş çığlıklarını duydular.
Dakikalar içinde Roma kolu açıldı, kanatlardan ve geriden yolu kesildi ve
bütün bir hat boyunca saldırıya uğradı. Romalılar yeniden mevzilenme
şansını asla bulamadılar ve yarım saat içinde her şey bitti; 1 5.000 Romalı
(konsül de dahil olmak üzere) öldü, lO.OOO'i esir düştü ve sadece 6000'i
kargaşa içinde kaçabildL

Roma yönetici sınıfının morali çökmüştü. Quintus Fabius Maximus
diktatör olarak seçildi. Dikkatli ve muhafazakir bir adam olan Fabius'un
krize yönelik çözümü, meydan muharebesinden kaçınmak ve Hannihai'in
kuvvetlerini uzun bir yıpratma savaşıyla aşındırmaktı: Ona Cunctator
("Erteleyici") unvanı verilmişti. Yeni lejyonlar toplandı; fakat artık görev­
leri açık bir muharebede düşmanın karşısına çıkmak değil onu gölge gibi
takip etmek, sıkıştırmak ve öncülerini taciz etmekti. Ordular İtalya'yı bir
uçtan bir uca yakıp yıkarak ilerlediler, Romalılar Hannihai'in ikmalini
kesrnek için arazileri yaktılar, Kartacalılarsa ordularını beslemek ve düş­
manı muharebeye kışkırtmak için Roma'nın müttefiklerini yağmaladılar.
Bu sürdürülebilir bir politika değildi. Eğer Roma müttefiklerini koruya­
mayacaksa, eğer generalleri istilacıyla savaşamayacak kadar korkaksa,
İtalyan İmparatorluğu çökmeye mahkummuş gibi gözüküyordu. Ertesi yıl
Fabius'un politikasından vazgeçildi ve iki yeni konsüle, Gaius Terentius

· Varro ile Lucius Aemilius Paullus'a, MÖ 216 yazında savaşmaları emredil­
di. Ordular Apulia' daki Cannae' de bulunan açık bir ovada karşı karşıya
geldiler.

Muharebe günü komuta Varro' daydı. Planı süvari bakımından zayıf
olan kanatlarını sağlam tutarken, lejyonlarıyla merkeze ani bir saldırı
başlatmaktı. Hannihai'in planıysa bu saldırıyı Roma ordusunun yok edil­
mesinin aracına dönüştürmek için kusursuz bir şekilde hesaplanmış bir
mekanizmaydı. Cannae taktiksel açıdan bir şaheserdi. Kuşkusuz, düşma­
nın kanatlarını kırarak merkezini sarmanın ve düşman ordusunu imha
etmenin zaferi garantilediğini fark etmek dahi olmayı gerektirmiyordu.

1 14 [R oma Karta l lar ın İmp a ra t o rluğu

Cannae'yi özel kılan şey Hannihai'in karşı karşıya kaldığı somut koşullar
altmda bunu yapmanın bir yolunu bulmuş olmasıydı. Roma lejyoner sal­
dırısı güçlüydü, fakat iyi planlanmamıştı: Muazzam bir güçle ileri atılan,
ama durması ya da dönmesi mümkün olmayan bir buharlı silindir gibiydi.
Kitlenin içindeki adamlar, etraflarında vuku bulan savaşa dair pek az şe­
yin farkmdaydılar; fakat ileride hacalayan ve geri çekilen bir ordu karşı­
sında zaferin kokusunu alabiliyor ve aldıkça içgüdüleri onları ilerlemeye
sevk ediyordu. Kartacalılar Trebia' daki hatalarını tekrarlamadılar: Mer­
kezde mevzilerren Galyalılar bu kez İspanyollada desteklenmişti ve uzun
saatler süren savaş boyunca esneyecek fakat yarılmayacak bir hat yaratıl­
mıştı. Piyadelerin merkezdeki mücadelesi artmca, Kartaca atlıları bir kez
daha Romahiara kanatlarda üstünlük sağladı ve mızraklı Libyalılardan
oluşan kollar lejyonların kanatlarını ileriye doğru ittiler. Tuzak kurulmuş­
tu. Roma piyade kütlesi her taraftan saldırı altındaydı; Galyalılar ve İs­
panyollar önden, Libyalılar kanatlardan, süvari ise arkadan saldırıyordu.
Düşman çemberi lejyonerleri giderek daha fazla hareket edemeyecekleri,
mevzilenemeyecekleri ya da silah kullanamayacakları kadar dar bir alana
sıkıştırdı. Kuşatmayı yarabilen pek olmadı; oldukları yerde öldüler. Top­
lamda, o gün çatışmaya giren 80.000 civarında Roma askerinden 65.000'i
can verdi.

Cannae sonunda Roma'nın İtalya' daki imparatorluğunun dayanıklı­
lığını kırdı. Livius bu savaştan sonra Hannihai'in tarafına geçen toplu­
luklara ilişkin etkileyici bir liste sunar. Galyalılann tümü, Samnitlerin
çoğu, Lucani kavmi, Bruttiumlular, ve Güney' deki Yunan şehirlerinin
çoğunluğu. Bununla birlikte en büyük ödül, muhtemelen Roma'nın
ardından İtalya'nın en büyük şehri olan ve Hannihai'in bağlılığını
Roma yanlısı oligarşiye karşı yerel demokratlan destekleyerek kazandı­
ğı Capua'ydı: Demokratlar Hannibal'e birinci sınıf bir üssün yanı sıra
30.000 piyade ile 4000 atlıdan oluşan bir ordu sağladılar. Bundan böyle
Yunanlar, Samnitler, Lucani kavmi ve Bruttiumlular Hannihai'in ordu­
sunun giderek artan bir kısmını oluşturacaklardı. Fakat bütün bunlara
rağmen kazanımlar sınırlı ve sorunluydu. Kuzeyin tamamı, merkezin
büyük bir kısmı ve güneyin bir bölümü Roma'ya sadık kalmıştı. Han­
nibal artık koruması gereken topraklara ve müttefiklere sahipti: Eğer
bunu beceremezse, kazandığı desteği yitirecekti; fakat yeni topraklan­
nı korurken, savaşın ilk iki yılında muharebe alanında kendisine böy­
lesine şaşırtıcı bir başarı kazandırmış olan stratejik hareketliliğini feda
etti. Dahası, yeni dostluklarından bazıları, diğerlerinin düşmanlıkları­
nın devam etmesini kesinleştirdi: Hannihai'in savaşı bir yandan barbar
"ötekiler" den -Galyalılardan, Osklardan, dağlı eşkıyadan, sığır hırsızla-

Bir Süper gücün Yükselişi l ı ıs

rından- duyulan kadim korkuyu alevlendirir ve komşu şehirlerle kabi­
leler arasındaki eski rekabetleri yeniden harekete geçirirken, öte yandan
demokratlara verdiği destek üst sınıfların aşağıdan gelecek devrim ve
mülklerine yönelik tehdit karşısındaki korkularını tetikledi.

Bu gerilimler, Hannihai'in seferinin şimdi karşı karşıya olduğu temel
stratejik problemi derinleştirdi. Cannae bile -Romalıların o güne kadar
tattıkları en ağır yenilgiydi- Roma'nın İtalyan konfederasyonunu yok ede­
memişti. Öyle gözüküyordu ki savaş sadece büyük bir gösteriyle kazanıla­
mayacaktı. Roma toprakları, uzun bir kuşatma ve yıpratma mücadelesiyle
parça parça koparılmak zorundaydı. Fakat Hannibal böyle bir savaşı nasıl
kazanabilirdi? Saldırıları, farklı güçler arasındaki güçlü bir koalisyonu
yansıtıyordu: Barca hizbinin ve Kartaca hakim sınıfının şahin kanadının
rövanşist emperyalizmi, Gallia Cisalpine'sinde ve Güney İtalya' da yaşayan
tabi halkların Roma karşıtı milliyetçiliği, Magna Graecia şehirlerindeki
Roma taraftarı oligarklara yönelik demokrat kalabalıkların düşmanlığı; ve
Hannihai'in ordusunun saflarını dolduran profesyonel paralı askerler için
maaş ve yağmanın çekiciliği. Fakat bunun karşısında Roma devletinin sıra
dışı direnci vardı. Polybios Roma'nın yurttaşlarından ve müttefiklerinden
oluşan insan gücü kaynağının 700.000 piyade ve 70.000 atlı olduğunu
tahmin ediyordu; ve Cannae' dan sonraki yıllarda, savaş vergisinin ora­
nını iki katına çıkararak Romalılar düzenli olarak 20 lejyon (170.000 kişi)
seferber etmişlerdi, ki bu her zamankinden daha fazlaydı. Bu Roma'nın
sadece Hannibal'i ve Güney İtalyalı müttefiklerini demirden bir zincirle
baskı altında tutması için değil, İspanya'da saldırıya geçmesi ve MÖ 215
yılında buradaki Kartaca ordusu karşısında ezici bir galibiyet elde etmesi
için de yeterliydi. Yunan isyanı Syrakusa'ya, Tarentum'a ve diğer güney
şehirlerine sıçradığında, Roma'nın seferber ettiği güç 25 lejyona (210.000
kişi) ulaşmıştı ve bu sayede Capua ve Syrakusa MÖ 211 yılında yeniden ele
geçirildi. Polybios'un gözlemlediği gibi, Romalılar güçlerini bölebilecek
kadar kuvvetliydi, oysa Hannihai aynı anda sadece bir yerde olabiliyordu.

Savaş Güney İtalya' da bir yenişememe hali aldı. Daha geniş Roma kar­
şıtı hareket tedricen çözüldü; fakat Hannihai'in yetenekleri ve devam eden
başarıları büyük bir paralı asker ordusunu idame ettirmesini ve Roma­
lı komutanlada arasındaki mesafeyi korumasını mümkün kıldı. Savaşın
ağırlık merkezi İspanya'ya kaydı. Buradaki bir Roma zaferi, Kartacalılan
kendi imparatorluklarını savunmak için İtalya'yı terk etmek mecburiye­
ünde bırakabilirdi. Kartacalıların zaferiyse onları İtalya' da Hannibal'e
takviye olacak ikinci bir ordu göndermekte özgür bırakabilirdi. İspanya
için verilen mücadele gelgitlerle devam etti. MÖ 215 yılındaki Roma zafe­
rini MÖ 2 1 1 yılındaki ezici bir çifte mağlubiyet takip etti. Eski konsüller

1 1 6 1 R oma Karta l l a r ı n İmp ara torluğu

Publius Cornelius Scipio ve kardeşi Gnaeus Comeli us Scipio aynı ay içinde
ayrı ayrı yenildiler ve öldürüldüler. Bu, İspanya'ya yönelik Roma tasarıları
ve Aemilii ile birlikte Senato'da Fabii'nin savunma stratejisine karşı mu­
halefete liderlik eden Scipiones ailesi için yıkıcı bir darbeymiş gibi gözü­
küyordu. imparatorluk inşasına bağlı bir saldırı savaşını savunanlar onlar
olmuştu. MÖ 216' dan bu yana (Hannibal'e karşı) ana komutadan dışla­
narak İspanya'yla oyalanmışlardı; ve vaatkir bir başlangıcın ardından, bu
şimdi bir felaketle sonuçlanmıştı.

Roma Senatosundaki muhafazakar çoğunluğun içinden bazıları İspan­
ya' daki yenilginin şahinleri susturacağını ümit ediyordu. Kısa süre içinde
gözleri açıldı. Sabık konsülün oğlu ve halefi olan Publius Cornelius -genç
bir adam olarak yaralı babasını savaş alanından kurtarınıştı ve henüz 26
yaşında olmasına rağmen halihazırda sekiz yıllık aktif hizmette bulunan
deneyimli bir subaydı- İspanya ordusunun komutanlığına adaylığını koy­
du. Kararı verecek olan, Romalı askerlerden oluşan Centuria Meclisi'ydi
ve göreve Scipio seçildi. Savaştan -kayıplardan, yıllık asker celbiyle ağır
vergilerden ve boş kalan tarlalada zayıflayan ticaretten- hitap düşen sı­
radan askerler genç bir savaşçıyı, yaşa ve ihtiyata tercih etmişlerdi. Böyle
yaparak, siyasal sistem yoluyla bir şok dalgası yaratmış oldular. Bu kadar
genç biri için böylesi bir terfinin benzeri daha önce görülmemişti: Scipio
hiçbir zaman kıdemli bir magistratlığa getirilmemiş ve imperium yetkisi­
ni kullanmamıştı; Senato'nun arka sıralarındaki kıskanç ihtiyarlarsa gele­
nekten bu şekilde sapılması karşısında korkmuş ve öfkeye kapılmışlardı.
Fakat bunu engelleyemediler: Savaşın gerilimi altında, eski düzen -amatör
generallerin ve yarı zamanlı orduların düzeni- dağılıyordu. Hannibal'e
karşı savaşın gerilimi ve fırtınası içinde yeni bir siyaset biçimi ortaya çıkı­
yordu. Scipio Roma'nın büyük profesyonel generallerinin ve aynı zamanda
popülistlerinin, kendi sınıflarıyla aralarındaki köprüleri atıp halka giden
ve Senato'ya meydan okuyup general ve imparatorluk kurucusu olarak ka­
riyer yapan muhafazakar devrimcilerin de ilki olacaktı. Scipio sonunda
Cumhuriyet'i devirecek Caesar gibi adamların ilk örneğiydi.

Genç Romalı general savaşı ciddiye aldı ve değerlendirmelerini savaşı
kazanma amacını gözeterek yaptı. Komuta ettiği ordu da buna göre dü­
zenlendi. Askerlik zorunluluğu bireylere değil, topluluklara dayatılmıştı
ve bu pek çok yerin gönüllülerle dalmasını sağladı. Pek çok kişi her yıl
yeniden savaşa döndü ya da bir yıldan ötekine kadar seferde kaldı. Bun­
lar için askerlik bir kariyere dönüşmeye başladı. Bu, askerlerin kaldıkları
süre boyunca hizmet etmek zorunda oldukları denizaşırı bir ordugah olan
İspanya için özellikle böyleydi. İspanya ordusu MÖ 21 1 yılında dağılmış­
tr; fakat Scipio geriye kalan ve babasına ve amcasına hizmet etmiş olan

Bir Süper gücün Yükselişi j ı ı 7

subay ve asker çekirdeğinin etrafında yeni baştan bir ordu kurdu. Kulla­
nıma yeni silahlar sokmuş olabilir - lejyonerler Celtiberialıların gladius ve
pilum'uyla ilk kez bu dönemde mi donanmışlardı? Ordunun maniples (120
kişilik alt-birlikler) şeklinde bölünmesinin teorik olarak mümkün kıldığı
karmaşık muharebe alanı manevralarını gerçekleştirebilecek hale gelene
kadar askerlerine durmadan tatbikat yaptırdı. Gerekli istihbarat ve keşif
faaliyetleri geliştirildL Hafif piyade taktikleri daha özenli bir şekilde ha­
zırlandı. Buna ek olarak, Scipio'nun karizma ve kendine güveni ordunun
moralini düzeltirken, diplomatik incelikleri, bir grup Celtiberialı şefi ken­
disine bağladı. MÖ 209'da aniden, sınanınaya hazır yeni makinesiyle sal­
dırıya geçti. Parlak bir istihbarat, hızlı harekete geçme ve tam bir sürpriz
saldırı birlikte, geniş bir alana dağılmış üç Kartaca ordusundan herhangi
biri yardıma koşmak için harekete geçmeden, Romalıların düşmanın İs­
panya' daki başkenti Yeni Kartaca'ya girmelerini mümkün kıldı. Ani bir
saldırıyla Scipio İspanya' daki en önemli kaleyi, donanma üssünü, levazım
tesisini ve hazineyi ele geçirmişti.

Kartaealı generaller, eğer imparatorluklarının parçalanmasını is­
temiyorlarsa savaşmak zorundaydılar. Scipio MÖ 208 yılında Baecula
Savaşı'nda Hannihai'in kardeşi Hasdrubal'ın karşısına çıktı. Düşman,
kayalıkların üzerindeki bir platoda güçlü bir savunma mevkiini tutmuş­
tu. Scipio, ordusunun geri kalanı düşmanın kanatıarına doğru ilerlemek
ve her iki taraftan saldırmak için iki hareketli kol halinde tertip alırken,
güçlü ve iyi desteklenmiş bir velites gücüyle Hasdrubal'ın merkezini sar­
dı. Kartaca hattı kısa süre içinde çöktü. İki yıl sonra, Ili pa' da, bu kez
açık bir savaş alanında, Hasdrubal'ın komutasındaki başka bir ordunun
daha karşısına çıkan Scipio burada da aynı taktiklere başvurdu: Düşma­
nı çekmek için zayıf ve geriye doğru hareket eden bir merkez; kanatlarda
ayrıntılı manevralar; her iki kenarda düşman hattını kıracak ve düşmanı
saracak yıkıcı saldırılar. Ili pa Savaşı İspanya' da kalan son Kartaca ordu­
sunu yok etti ve geriye kalan kaleler kısa süre içinde ele geçirildi. Scipio
Roma'ya, Yeni Kartaca, Baecula ve Ilıpa'nın galibi ve İspanya' daki Kar­
taca İmparatorluğu'nun fatihi olarak döndü. Artık hevesi yüksek komu­
tayı almaktı, fakat bunun İtalya' daki bir komutanlık değil, anayurdun
savunulması için Hannihai'in geri çağrılmasını neredeyse garanti altına
alacak bir tehdide, yani hedefi bizzat Kartaca olan Afrika'ya yönelik bir
istilaya liderlik edecek yeni bir komutanlık olmasını istiyordu. Fabius'un
İtalya'nın savunulmasına yönelik stratejisi Afrika' da imparatorluk inşa
etmeyi amaçlayan bir Scipio stratej isine dönüşrnek üzereydi.

MÖ 206-205 kışında Scipio'nun etrafında siyasi bir fırtına koptu.
Halk oyuyla konsül seçildi; fakat eyaletler ve komuta kademeleri için

1 1 8 1 R o m a Kar tal ların İmpara to rluğu

atama yapmak Senato'nun göreviydi. Nihai uzlaşı İtalya'nın diğer kon­
süle bırakılması -ki bu, genç yıldızın kendi lejyonlarından bir istila
gücü oluşturmasını engellemek anlamına geliyordu- Scipio'ya ise "kamu
çıkarına olduğuna karar vermesi halinde" -ve herhangi bir devlet har­
caması mevzubahis olmadığı müddetçe- Afrika'ya saidırma yetkisiyle
birlikte Sicilya'nın verilmesiydi. Bu yüzden eğer istila için bir ordu isti­
yorsa, bunu kendi başına kurmak zorundaydı. O da işe Cannae' den kur­
tulan birkaç bin kişiyle ve pek çoğu İspanya' da savaşmış 7000 civarında
gönüllüyle başlayarak bunu yaptı. MÖ 205 yılını Syrakusa' da kurduğu
kampta, asker toplayarak, adamlarını silahlandırarak ve onlara tatbikat
yaptırarak geçirdi. Komuta görevi normal süresini aştığı halde, ertesi
yılın başlarında 26.000 kişilik küçük fakat iyi eğitimli ve motivasyonu
yüksek bir orduyu taşıyan 40 savaş ve 400 nakliye gemisiyle denize açıl­
dı. Scipio'nun Afrika seferi, en az İspanya seferi kadar dahiceydi. east­
ra Cornelia'da yeni bir sahil üssü kurdu, Numidya Prensi Masinissa'nın
bağlılığını sağladı ve onun yardımıyla, yerel Kartaca süvarisini pusuya
düşürerek yok etti. Ertesi yıl adamlarına gece vakti düşman kampını ate­
şe verdirip, kapılardan çıkan panik içindeki kaçakları katiettirerek bir­
leşik bir Kartaca-Numidya ordusunu imha eti. Ve iç bölgelerde Kartaca­
lılar ve Numidyalı müttefikleri ikinci bir ordu kurmaya başladıklarında,
Scipio içlere doğru ilerleyerek bu orduyu Büyük Ovalar Savaşı'nda yok
etti. Çaresiz Kartaca yönetimi bunun üzerine Hannibal'i geri çağırdı.

Hannibal'in, İtalya' dayken takviye alma girişimleri boşa çıkmıştı. Ma­
kedonya Kralı V. Philippas'la ittifak herhangi bir pratik yarar sağlamamış­
tı. Capua, Tarentum ve Syrakusa isyanları hastmlalı çok olmuştu. MÖ 208
yılında İspanya' da yaşadığı yenilginin ardından Hasdrubal, güneydeki
kardeşiyle güçlerini birleştirme umuduyla Kuzey İtalya'ya ilerlemiş, fakat
ordusu MÖ 207 yılındaki Metaurus Savaşı'nda yok edilmişti (Hannibal bu
savaştan ilk kez, kardeşinin kesilmiş başını alınca haberdar olmuştu). MÖ
203'e gelindiğinde sadece İtalya'nın topuk kısmında Croton şehri çevresin­
deki etrafı kuşatılmış küçük bir toprak parçasını kontrol eden Hannibal,
neredeyse bir haydut ve paralı asker şefi konumuna düşürülmüştü. Karta­
ca hayati bir tehlike altındayken, İtalya seferi de çok kötü bir vaziyetteydi.
Yine de, bu koşullar altında bile Romalılar büyük generalden korkuyordu:
itibarı o kadar yüksekti ki, gitmesini memnuniyetle karşılayarak, küçük
ordusunu tahliye etmesine müdahale etmek için hiçbir girişimde bulun­
madılar. (Ya da belki de Fabii gizli bir şekilde, Hannihai'in Scipio'yu yok
etmesini ümit ediyordu.)

Afrika' da komutayı eline alan ve İtalya' da savaşmış askerlerinden olu­
şan çekirdeğin etrafında yeni bir ordu kurmak için zaman ihtiyacı olan

Bir Süper gücün Yükselişi 1 1 19

Hannibal, hazır olana kadar harekete geçmedi. Fakat MÖ 202 yılında,
Scipio'yu savaşa çekmeye kararlı bir şekilde Bagradas Vadisi'ne doğru
yola koyuldu ve her biri yaklaşık 50.000 kişiden oluşan iki ordu Zama' da
karşılaştı. Hannihai'in ordusu açık ara daha zayıftı: Süvari açısından sa­
yısı çok daha azdı ve piyadelerinin büyük bir kısmı da, ya daha önceki
mağlubiyetler nedeniyle moralini yitirmiş ya da orduya yeni alınmış ve
herhangi bir savaş tecrübesine sahip olmayan askerlerden oluşuyordu.
80 fillik devasa birliği bile çok zayıf bir eğitime sahipti. Sadece İtalya' da
savaşmış askerlerden oluşan "Eski Muhafızları" birinci sınıftı. Scipio ise
aksine, deneyimli gönüllülerden oluşan, zaferle taçlanmış ve son derece
kendine güvenen bir orduya komuta ediyordu; belki de rahatsız edici tek
şüphe kaynağı, ilk kez bizzat savaşın efendisiyle smanmak üzere olma­
larıydı.

Hannihai'in planı kendi zayıflığının bütünüyle farkında olduğunu
gösteriyordu. Kanatlardaki süvari harekatında kaybedeceğini biliyordu
ve amacı Roma piyadesini merkezde, süvariler çatışmaya dahil olma şansı
bulamadan kısa süre içinde ezmekti. Fakat Roma piyadeleri birinci sınıf
birliklerdi, bu nedenle tek ümidi işi Eski Muhafıziara bırakmadan önce
onları yıpratmaktı. İlk hattı fillerden oluşuyordu; fakat taarruzları başa­
rısız oldu: Borazan gürültüleri ve kargılar karşısında fillerin çoğu geriye
dönüp kendi adamlarını ezdi; kalaniarsa Scipio'nun iyi eğitimli lejyoner­
lerinin açtıkları boşluklardan geçtiler ve sonra arka tarafta öldürüldüler.
Sonra Roma hastati'si Hannihai'in ilk piyade hattıyla sıcak temas sağla­
yarak onu kırdı. Kaçaklar geriye doğru akın edince, Hannihai'in ikinci
hattındaki adamların düzenlerini bozdular ve onları paniğe sürükledi­
ler; hastati ileri doğru yüklenince bu hat da çöktü. Üçüncü sırayı oluştu­
ran Eski Muhafızlar, ön cephede yaşanacak herhangi bir felaketten uzak
kalmaları için arka tarafta tutulmuştu. Bu yüzden geçici bir durgunluk
ve karşılıklı bir yeniden organize olma süreci yaşandı. Hastati yeniden
tertip aldı ve principes ile triarii her iki yanından ilerlerken kendi hattını
korudu. İki hat birkaç düzine metre boyunca uzanan Afrika ovasında
karşı karşıya gelirken bir kez daha savaş durdu: Belki de karşı karşıya
gelen on binlerce tecrübeli asker, bunun çok önemli bir tarihsel karar anı
olduğunu hissetmişti. Sonra hatlar saldırıya geçti ve askerler bir süre­
liğine ağir piyade çarpışmasının karmaşası içinde birbirlerinin üzerine
atıldılar, vuruştular ve kalkan kalkana çarpıştılar. Fakat bu eşitsiz bir
mücadeleydi. Roma piyadeleri zayıflatılamamıştı: Principes ve triarii'nin
gücü yerindeydi, hastati'nin ise kanı kaynıyordu ve birlikte sayıları
Hannihai'in İtalya' dan gelen tecrübeli askerlerinden çok daha fazlay­
dı. Bunun ardından kanatlardaki çarpışmadan dönen Roma süvarileri,

120 1 R o m a Kar tal lar ın İmp ara torluğu

piyade harekatına katıldılar ve Kartacalıların arka tarafına saldırdılar.
Eski Muhafızlar dağıldı ve onlarla birlikte Kartacalıların planları da.

Hannibal Barca Roma devletini yok etmek için topyekun bir savaşa gi­
rişmişti. Fakat ticaret imparatorluğunun paralı askerlerden ve barbarlar­
dan oluşan ordusu, Roma'nın İtalyan konfederasyonunun dengi değildi.
Yerel özyönetim, yaygın yurttaşlık hakları, toprak ve ganimetten alınacak
paylar ve Romalıların şehir oligarklarına verdiği sürekli destek, konfede­
rasyona Trebia, Trasimene ve Cannae' de kaybedilen 100.000 kişinin şo­
kunu -ki bu Livius'e göre "dünyada başka hiçbir ulusun ezilmeden atlata­
niayacağı" bir şoktu- atiatabilecek kadar dayanıklı, büyük bir toplumsal
taban sağlamıştı. Bu sayede Hannibal, Roma'nın kayıplarına bakmaksızın
her yıl 200.000 kişiyi savaş alanına sürmesini mümkün kılan devasa insan
gücü havuzunu kurutınayı başaramamıştı. Hannibal topyekun bir savaş
başlatmıştı; fakat böyle bir savaşı sürdürebilecek kaynaklara sahip olan
yalnızca Roma'ydı.

Kartaca İmparatorluğu dayatılan barış şartlarıyla parçalandı: İs­
panya ve tüm denizaşırı topraklarını kaybedecek; SO yıl süreyle 10.000
talentum'luk mali açıdan felce uğratıcı bir tazminat ödeyecek; donan­
ması on gemiye düşürülecek ve Roma'nın onayı olmadan savaşa girmesi
yasaklanacaktı. Böylece Zama Kartaca'yı birinci sınıf bir güçten üçüncü
sınıf bir güce düşürmüş oluyordu. Roma'ysa aksine, Akdeniz' deki tek
süper güç olarak kaldı. Olayların yakında göstereceği üzere, Roma'nın
en yakın rakipleri, yani Doğu'nun Helenistik devletlerinin Roma'ya
kıyasla içieri boştu ve hiçbiri antik Kartaca'nın Birinci ve İkinci Pön
Savaşları'nda sergilediği gibi sürekli ve kanlı bir direniş ortaya koyama­
yacaktı. Roma imparatorluk tarihinin dönüm noktası Hannibal'e karşı
verilen savaştı. Ondan önce, Roma muhtemelen hala durdurulabilirdi;
sonrasındaysa emperyalizminin gücü ve dinamizmi engellenemeyecekti
ve Roma acımasızca Akdeniz ve Avrupa'nın en üstün gücü olmaya doğru
ilerledi.

Akdeniz'in Fethi: Makedonya S avaşları, MÖ 200 - 1 46

İkinci Pön Savaşı'nda sarf edilen eforun ardından gücü tükenen
Roma çok farklı bir devlete dönüşebilirdi; fakat askeri seferberlik benzer
bir düzeyde devam etti ve hatta MÖ 191-190 yıllarında söz konusu mü­
cadelenin en ağır krizindekiyle karşılaştırılabilir bir zirveye ulaştı. Bu­
nun sebebi herhangi bir düşmanın kıyaslanabilir bir tehdit teşkil etmesi
değildi; aslına bakılırsa, o dönem mücadele edilen düşmanlardan hiçbiri
önemli b ir tehdit oluşturmuyordu. Bunun nedeni daha ziyade, Roma'nın

Bir Süper gücün Yükselişi 1 1 2 1

karlı olduğu için savaşmayı tercih etmesi ve diğer herhangi bir devletten
daha büyük bir güç kullanarak aynı anda iki ya da üç savaşı sürdürebi­
lİyor olmasıydı.

Gallia Cisalpine'sinin kesintiye uğrayan fethi MÖ 203'te yeniden baş­
ladı ve MÖ 191 yılına gelindiğinde esas direniş -güçlü Boii kabilesininki­
alt edildi. MÖ ISO'ler boyunca, bu toprakları denetim altında tutmak için,
Romalılar Via Aemilia adlı yeni bir yol inşa ettiler ve pek çok yeni kolo­
ni kurdular. Daha sonra, 170'lerdeki bir dizi seferle, batıda Po ovasından
Liguria'ya, doğudaysa Istria Yarımadası'na doğru ilerlediler.

Aynı esnada, MÖ 206'da Kartacalılan dışarı atan Romalılar İspan­
ya' daki yeni topraklarını örgütlerneye ve sömürmeye koyuldular. Bununla
birlikte, güneydoğudaki yeni Roma eyaletlerinde başlayan, fakat iç kesim­
lerdeki fethedilmemiş kabileleri de içine çeken geniş bir isyana neden ol­
dular. "İspanyol çıbanı" iki yüzyıl daha irin toplamaya devam edecekti:
Arazi zor, mesafeler devasa, kabileler dağınık ve İspanyollar birinci sınıf
gerillalardı. İkinci İspanyol Savaşı (MÖ 217-206 arasında Kartaca ve Cel­
tiberialı müttefiklerine verileni birincisi olarak görürsek) MÖ 197' den
179'a kadar sürdü ve topyekun fetih gerçekleşmese de başarıyla sonuçlan­
dı. Savaş meydanında zafer kazanan Tiberius Sempronius Gracchus barış
yapmak için makul şartlar ileri sürdü ve Roma'ya haraç ödemek zorunda
olsalar da Celtiberia kabilelerinin yarı bağımsızlığını sürdürmesine izin
verdi. En batıda yaşayan ve diğerleri gibi savaşa katılmış olan Lusitanyalı­
larsa aksine bütünüyle fethedilmemiş halde kaldılar.

Gracchus'un düzenlemesi, Roma'nın baskıları yeni bir isyan dalgasını
kışkırtana dek 25 yıl boyunca geçerliliğini korudu. Üçüncü İspanyol Sava­
şı (MÖ 154-133) ikincisinden daha sertti. Celtiberialılara karşı verilen ilk
safhası, kısa süre içinde uzlaşmayla sona erdi (MÖ 153-151), fakat Lusitan­
ya' daki (modern Portekiz) soykırım eylemleri buradaki dağlarda amansız
bir gerilla savaşının fitilini ateşledi. Servius Sulpicius Galba komutasında­
ki büyük çaplı istila hareketi Lusitanyalıları barış istemeye ikna etti. Galba
dağlık bölge nüfusunun bir bütün olarak alçak bölgelere nakledilmesini
talep etti, fakat Lusitanyalılar kararlaştırılan günde üç toplanma nokta­
sında toplandıklarında silahsızlandırıldılar, etrafıarı çevrildi ve katledil­
diler. Vahşet direnişi yeniden ateşledi. Tekrar silaha sarılanlar arasında,
parlak bir gerilla savaşçısı olduğu görülecek ve MÖ 147 yılına gelindiğinde
Lusitanya mücadelesinin başına geçecek olan Viriathus adında bir çoban
da vardı. Viriathus, MÖ 146 ve 141 yılları arasında birbirini izleyen beş
Romalı komutan karşısında neredeyse aralıksız bir dizi zafer kazandı. Bu
örnek -yerli kuvvetlerin imparatorluk gücünü yenilgiye uğratması- iç
bölgelerdeki Celtiberialılara yabancı boyunduruğundan kurtulmak için

122 1 R oma Kart a l l a r ı n lmparatorluğu

yeni bir girişimde bulunmak konusunda ilham verdi. MÖ 130'lar güney­
batıda Lusitanyalı gerillaların faaliyetleri ve Roma askerlerinin kuzeydeki
Numantia Kalesi'nin Celtiberialı müdafileri karşısında mağlubiyete uğra­
yıp morallerini kaybetmeleriyle geçti. İspanyol çıbanı kısa bir süre sonra
Roma siyasal yapısının merkezini de etkileyecekti. Kuşkusuz, yarımada­
nın bitmek bilmeyen savaşlarından elde edilebilecek çok az altın ve şan söz
konusuydu. Romalı generaller Doğu'yu tercih ettiler.

Batı'nın barbar kültürleriyle Doğu'nun kadim şehir medeniyetleri ara­
sındaki karşıtlık çok büyüktü. İskender'in varisieri tarafından kurulan
Helenistik krallıklar bir asır boyunca varlıklarını korudular. Üzerlerin­
de hakimiyet kurdukları Yunan şehirlerinden pek çoğu 500 yaşındaydı.
Asia Minor, Suriye, Levant, Mısır ve Mezopotamya'da şimdi Yunanlar
tarafından yönetilen bazı şehirlerin tarihiyse binlerce yıl öteye gidiyor­
du. Zengin sulamalı tarım, yüzlerce şehir, egzotik ticaret mallarının bol­
luğu, büyük bilim, sanat ve zarif yaşam merkezleri: Doğu fethedilecek göz
kamaştırıcı ganimeti er sunuyordu. Doğu' daki zenginiikierin özel olarak
iyi korunduğu da söylenemezdi. MÖ 200 civarında Helenistİk devletler­
den oluşan görece istikrarlı bir sistem ortaya çıkmıştı. Büyük krallıklar
Balkanlar' daki (Antigonos hanedam tarafından yönetilen) Makedonya,
Batı Asia Minor'daki (Attaloslar tarafından yönetilen) Pergamon, Suri­
ye ve Mezopotamya (Seleukoslar) ve Mısır (Ptolemaioslar) krallıklarıydı.
Küçük devletler arasındaysa Atina, Sparta, Rodos, Achaia Birliği (Kuzey
Peleponnesos'de), Aitolia Ligi (kuzeybatı Yunanistan' da) ve Epirus-Illyri­
cum (uzak kuzeydoğuda) yer alıyordu. Fakat bu devletlerden en büyüğü
bile servetlerinden daha büyük bir ihtişam ve gösterişe sahipti. Kralları
büyük ve yoğun nüfuslu topraklara hükmediyor, devasa vergi gelirleri
elde ediyor olabilirlerdi; fakat Seleukos Suriye'si ve Ptolemaios Mısır'ının
toplumsal kökleri Roma Cumhuriyeti'ninkiler kadar derine uzanmıyor­
du. Yunanlar etrafları çevrilmiş küçük, imtiyazlı şehirler halinde örgüt­
lenmişlerdi. Kırsal kesimlerde yaşayan yerli halkların büyük bir çoğun­
luğu Helenistİk monarklara pek az yakınlık duyuyordu. Yunan orduları
bir yurttaş milisinden ziyade profesyonel bir askeri elitten oluşuyordu.
Taktikler İskender'in zamanından bu yana pek az değişmişti. Dahası, Ma­
kedonya sosyolojik olarak diğer Helenistİk monarşilerden daha birleşmiş
olsa da, ne Roma'nın insan gücüne ne de hazine kaynaklarına sahip olan,
görece küçük bir dağ krallığıydı.

Adriyatik ötesine yönelik ilk Roma girişimleri İkinci Pön Savaşı'ndan
önce gerçekleşmişti. Birinci ve İkinci İlirya Savaşları (MÖ 229-228 ve 221-
219) görünüşte korsanlığı engellemek için yapılmıştı, fakat Makedonya'nın
arka bahçesine yönelik küçük bir devletin müdahalesi Kral V. Philippos'un

Bir Süper gücün Yükselişi 1 123

dikkatini MS 215 yılında Hannihai ile bir ittifak kurmasını sağlamaya ye­
tecek kadar çekmişti. Bununla birlikte Birinci Makedonya Savaşı (MÖ
215-205) bir hayal kırıklığıyla sonuçlandı: Philippas İtalya' daki Hannibal'e
hiçbir zaman destek göndermedi ve Romalılar Aitalialı müttefiklerini
Yunanistan' da yalnız savaşmaya terk ettiler. Fakat bu, Philippas'un kor­
kaklığından ziyade kafasının Ege'yle meşgul olmasının bir göstergesiydi
-Ege'de Pergamon ve Rodos'la yaptığı savaşlar, MÖ 200 yılında kendisine
yönelik Roma müdahalesinin bahanesini oluşturacaktı. Hannihai ile kur­
duğu ittifak ve aralarında Roma'nın müttefiklerinin de bulunduğu soydaşı
Yunanlara karşı savaşları Philippas'un Makedonya'sını tehlikeli bir "hay­
dut devlet" olarak resmetmeyi yeterince kolaylaştırmıştı.

Aslına bakılırsa, Philippas Roma'nın çıkarları açısından bir tehdit teş­
kil etmiyordu. Cannae'nin öncesinde İtaya'ya birliklerini göndermemiş
olması bunun yeterli bir kanıtıydı; Philippas'un savaştığı cephe güney
ve güneydoğudaydı, Adriyatik'te değil. Roma'nın Pergamon ve Rodos'u
alma ve doğu savaşına müdahil olma kararı saldırganca bir eylemdi.
Makedonya'nın sorumluluğunu üstlenen konsülün savaş ilan etme önerisi­
nin Centuria Meclisi tarafından geri çevrilmiş olması anlamlıydı. Konsül,
meclisi bir sonraki toplayışında yeni bir konsept ortaya koydu: Görünüş­
teki (muhtemelen de hayali) bir düşmana karşı önleyici bir saldırı. Karar
"savaş ya da barış arasında yapacağınız bir seçimle ilgili değil; zira, etkin
bir şekilde karada ve denizde sınırsız bir düşmanlık hazırlığı içinde oldu­
ğuna bakacak olursanız Philippos size seçim şansı bırakmayacak. Karar
vermeniz istenen şey lejyonları Makedonya'ya mı sevk edeceğiniz, yoksa
düşmanın İtalya'ya gelmesine izin mi vereceğiniz; ve bunun yarattığı fark,
kısa süre önceki Pön Savaşlarındaki kendi tecrübenizle ilgili bir mesele . . .
Hannihai'in Saguntum' dan İtalya'ya ulaşması dört ayını almıştı; fakat eğer
izin verirsek Philippos, Korinthos'tan denize açıldıktan sonra dört gün
içinde buraya ulaşacak."14 Bunun üzerine Meclis savaşa oy verdi. Tasarıya
ilişkin gerçek bir nefretin üstesinden, icat edilmiş bir istila korkusuyla ge­
linmişti. İcat edilmiş olduğundan, konsülün argümanının güvenilmezliği,
İkinci Makedonya Savaşı'nda (MÖ 200-196) yaşananlara ilişkin en yüzey­
sel değerlendirmeyle bile fark edilebilirdi. Yunanistan'a gönderilen en bü­
yük Roma ordusu yalnızca 30.000 kişilikti - Roma'nın toplam askeri insan
gücünün yalnızca yüzde 2 .5'i, ya da İkinci Pön Savaşı'nda seferber ettiği
azami kuvvetin yüzde 7'si. Fakat bu küçük ordu Makedonya'yı mağlup et­
meye yeterliydi; geçici barış tekliflerine ve başlangıçta savaştan kaçınma­
sına bakacak olursak Philippas'un öngörmüş olduğu bir mağlubiyetti bu.
Hannibal ise aksine, 20.000 kişilik bir Roma ordusunu yok etmiş olmasına
rağmen savaşı kaybetmişti. Basit hesaplamalar Makedonyalıların İtalya'yı

124 1 R oma Kar t a l l a r ı n İmparatorluğu

istila etmelerinin kendileri açısından gerçekte ne kadar ölümcül olacağını
gösterir: Bu iki kere böyleydi, çünkü sadece istilacılar ezilmekle kalmazdı,
fakat Philippas'un krallığı bu esnada Yunanistan'daki düşmanları tarafın­
dan da istila edilirdi.

Savaşın ilk iki yılı sonuçsuz kaldı, fakat MÖ 197 baharında Titus Qu­
inctius Flamininus Teselya'yı işgal etti ve Philippas sonunda kazanama­
yacağını bildiği uzayıp giden bir yıpratma savaşındansa kendisine doğru
ilerleyen 25.000 askerle savaşma riskini almaya karar verdi. Orduların
ilk karşı karşıya geldikleri arazi savaş için uygun değildi ve her iki taraf
da, kısa süre içinde karşı tarafın ilerleyişini takip ederneyecek hale gele­
cek şekilde alçak tepelerle ayrılmış paralel yollardan geri çekildiler. Ma­
kedon ve Roma keşif birlikleri Cynoscephalae' da, ana orduların arasın­
daki bir geçide tepeden bakan yükseltilerde sisin içinde birbirlerine rast­
ladıklarında, beklenmedik bir şekilde karman çorman bir göğüs göğüse
çatışma çıktı. Daha çok sayıda birlik, daha yüksek bir pozisyonu tutmak
için savaşın içine çekildikçe daha genel bir çarpışma başladı. Makedon­
yalıların sağ kanadı geçidin tepesine Romalılardan önce vardı. Philippas
bunu gördüğünde, sağ falanksına darbe gücünü arttıracak şekilde derin
bir tertip alması için saflarını sıkiaştırmasını ve sonra saidırmasını em­
retti. Romalıların sol kanadında başlamış olan çaresiz mücadeleyi gören
Flamininus, bunun üzerine sağ kanadına taarruz emri verdi ve düzgün
bir şekilde mevzilenmeden önce saldırarak sol falanksı bozguna uğrattı.
Savaş iki yarıya bölünmüştü, Makedonyalların sağ kanadı bir etekten,
Romalıların sağ kanadıysa diğerinden aşağı doğru bastırıyordu ve böy­
lece geniş bir boşluk açıldı. Bu noktada, Romalı bir askeri tribün inisi­
yatifi eline aldı. Sağdaki lejyonların arka hattını oluşturan triarii' den 20
maniples alarak onları yeniden düzene soktu ve Romalıların soluna sal­
dıran falanksın arkasına doğru yüklendi. Bunun etkisi yıkıcı oldu. Sağ
falanks da bozguna uğradı. Savaş zorlu geçmiş fakat tayin edici olmuştu.
Romalıların 700 kişilik kaybına karşılık, 8000 Makedonyalı öldürülmüş
ve SOOO'i de esir edilmişti. V. Philippas'un tek ordusu yok edilmiş ve kral
barış yapmaya mecbur bırakılmıştı.

Polybios falanksla lejyon arasındaki çarpışma karşısında büyülen­
mişti. Helenistik dünyanın -kendi dünyasının- tüm kaderi buna bağlıy­
mış gibi görünüyordu. Sonucun paradoksal olduğu ortaya çıktı; çünkü
falanksın sıkı düzeni ve dışarıya dönük mızrakları, göğüs göğüse çar­
pışmada çok daha açık bir tertiple savaşan her bir Romalı lejyonerin, en
az on temrenle karşı karşıya gelmesi anlamına geliyordu. "Romalıların
savaşı kazanmasını sağlayan ve falanks kullananların kaybetmesine ne­
den olan neydi? Cevap, savaş sırasında hareket edilebilecek zaman ve

Bir Süper gücün Yükselişi 1 125

mekanın sınırlı olması, bununla birlikte falanksın özgün etkisini gös­
terebilmek için belirli bir ana ve bir arazi türüne ihtiyaç duymasıydı."
Kayalık zemin falanksın düzenini bozmuş, mızraklardan oluşan çitin
arasında ölümcül boşluklar yaratmıştı. Etkili olmak için, onu yavaş,
hantal ve savaş meydanının durumundaki bir değişiklik karşısında yanıt
üretmekten aciz kılan geniş bir blok halinde hareket etmek zorundaydı.
Oysa Roma tertibi esnek ve hareketliydi. Bir grup falanksı önden sıkış­
tırırken, diğerleri kanatlara ve arkaya saldırmak için manevra yapabili­
yordu. "Her Roma askeri, silahını kuşanıp çatışmaya girdiğinde, her tür
mekana ve zamana eşit şekilde uyum sağlayabilir ve herhangi bir yönden
gelen saldırıyı karşılayabilir. Ayrıca benzer şekilde iyi hazırlanmıştır ve
ordunun ana gövdesiyle mi yoksa bir birliğiyle mi, maniples içinde mi
yoksa tek başına mı savaşması gerektiğine göre herhangi bir değişiklik
yapması gerekmez."15 Cynoscephalae bu görüşlerin doğruluğunu göste­
ren bir örnek oldu. Lejyonların rüştünü ispatladığını, Roma askeri gele­
neğinin Etrüsk, Yunan, Samnit, Galyalı, Pön ve İspanyol etkisi altındaki
karmaşık evriminin artık antik dünyadaki en iyi savaş tertiplerinden
birini ortaya çıkardığını gösterdi.

Krallığının kontrolü Philippos'a bırakıldı; fakat donanmasını dağıtma­
sı, garnizonlarını Yunan şehirlerinden geri çekmesi ve yarısı hemen, kala­
nıysa on yıl içinde olmak üzere 1000 talentum'luk büyük bir tazminat öde­
mesi gerekiyordu. (Tazminatın büyüklüğü -sekiz yıl önce Kartaca'ya da­
yatılanın yalnızca onda biri kadardı- Makedonya'nın göreli güçsüzlüğü­
nün başka bir kanıtıdır.) Sonra, MÖ 196 yılındaki Isthmia Oyunları'nda,
borazancı stadyumda sessizlik çağrısı yaptığında, elçi burada toplanmış
olan Yunanlardan oluşan devasa bir kalabalığın önünde özel bir açıkla­
mada bulunmak için öne çıktı: "Roma Senatosu ve Prokonsül Titus Qu­
inctius Flamininus, savaşta Kral Philippos'u ve Makedonyalıları yenerek,
aşağıdaki devlet ve şehirleri, garnizonsuz olarak, herhangi bir haraca tabi
olmadan ve kadim yasalarını eksiksiz biçimde kullanmaya devam ede­
cek şekilde özgür bırakmıştır: Korinthos, Phokis, Locri, Euboea, Acha­
ia Phthiotic, Magnesia, Teselya ve Perrhaebia."16 Polybios, Flamininus'un
neredeyse etrafında çıkan kargaşada öldürülmek üzere olduğu bir coşku
halini aktarır. O zamandan beri pek çok araştırmacı, MÖ 196 tarihli lst­
hmia açıklamasının "savunmacı emperyalizmin" temel kanıtı olduğunu
ileri sürerek ayakları yere basmayan bir fikre kapılmıştır. Eğer saldırgan
olan Roma idiyse, neden ordularını geri çekme ve hem Makedonya'yı hem
de Yunan şehirlerini özgür bırakmaya yönelik bu sıra dışı kararı almıştı?

Fakat gördüğümüz gibi Philippas gerçek bir tehdit değildi. Bu yüzden
elimizde, Roma'nın kendini düşünmeyerek samimi bir aracı ve tarafsız

126 1 R o m a Kartal lar ın İmpara torl uğu

bir polis rolünü üstlenmesi dışında Yunanistan'a neden müdahale etti­
ğiyle ilgili herhangi bir açıklama kalmaz. Kuşkusuz aslında, hiçbir büyük
gücün liderleri bunun kendi çıkarlarına olduğunu düşünmeksizin savaşa
girmez. Romalılar Makedonya'ya bir tehdit olduğu için değil, sadece onu
boyunduruk altına alarak askeri şan, yağma ve köle vurgunu ve belki de en
önemlisi, tazminat elde etme beklentisiyle saldırmışlardı. Roma ve Aitolia
Birliği arasında Birinci Makedonya Savaşı'nda yapılan antlaşma (MÖ 212-
211 tarihli bir belge) günümüze ulaşmıştır. Çok aydınlatıcı bir belgedir
bu. Bir kısmında şöyle der: "Eğer Romalılar bu halka [savaştaki düşman­
larınal ait herhangi bir şehri güç kullanarak alırlarsa, şehir ve toprakları
. . . Aitolia halkına ait olacaktır; Romalıların şehirlerden ve topraklarından
bağımsız olarak ellerinde tuttukları şeylerse [yani menkul değerler] ken­
dilerinin olacaktır. Eğer Romalılar ve Aitolialılar bu şehirlerden herhangi
birini almak için birlikte hareket ederlerse, şehir ve toprakları . . . Aitolialı­
lara ait olacaktır; bu şehirlerden bağımsız olarak ele geçirdikleri her şeyey­
se ortak olarak sahip olacaklardır."17 Kısacası, yağma o kadar önemliydi
ki ganimetin nasıl paylaşılacağı daha savaş başlamadan önce müttefikler
arasında kararlaştırılmıştı.

Ayrıca tazminatlar da söz konusuydu. Bu, artığın mağlup devletler­
den çekilmesinin temel mekanizmalarından biri olarak yerleşmiş bu­
lunuyordu. Roma bunları dayatarak, aslında diğer devletlerin köylüleri
tarafından ödenen haraçlar üzerinde kendisinin de hak sahibi olduğunu
ileri sürüyor ve gelirleri yerel yöneticilerden kendisine yönlendiriyordu.
Doğrudan yönetimin getireceği herhangi bir maliyet olmaksızın, yalnız­
ca savaşı yenileme tehdidi mevcut artıktan büyük bir payın ödenmesini
güvence altına almaya yeterliydi; elbette bunun, mağlup hakim sınıfla­
rın zayıf ve itaatkar kılınması gibi ek bir getirisi de vardı. Tazminatlar
Roma'nın kazanç saikiyle harekete geçmediğine ilişkin her türlü iddiayı
anlamsız kılmaktadır.

Roma'nın Doğu' daki ikinci büyük savaşını benzer bir örüntü takip
etti. Makedonya ve Yunanistan üzerinde kurduğu egemenlik onu Se­
leukos Krallığıyla doğrudan temas içine sokmuştu. İkinci Makedonya
Savaşı'ndan daha büyük toprak kazanımları bekleyen Aitolia Birliği, Kral
III. Antiokhos'u Yunanistan' daki Roma çözümüne karşı çıkmakta kendi­
sini desteklemeye davet etti. Antiokhos MÖ 192 yılında küçük bir ordu
gönderdiğinde, Romalılar karşı saldırıya geçerek Antiokhos'u ve AitoH­
alıları ertesi yıl Thermopylae Savaşı'nda yenilgiye uğrattılar. Daha sonra
Romalılar Asya'ya geçtiler ve MÖ 191 yılında Magnesia'da ana Seleukos
ordusuna karşı bir meydan savaşı kazandılar. Antiokhos Asia Minor' daki
topraklarını kaybetti, donanmasını ve fillerini teslim etmeye zorlandı ve

Bir Süper gücün Yükselişi 1 127

500'ü hemen, 2500'ü Roma yönetimi anlaşmayı onayladıktan sonra, geri
kalanıysa 12 yıl boyunca her yıl 1000 talentum olmak üzere 1 5.000 ta­
lentum ödemek mecburiyetinde bırakıldı. Aitolia Birliği de topraklarını
kaybetti ve 500 talentum'luk bir tazminatla karşı karşıya kaldı.

MÖ 189 yılında bu koşullar kararlaştırılırken, Gnaeus Manlius Vul­
so Asia Minor'un yerli halklarına, özellikle de yarım yüzyıl kadar önce
Orta Anadolu'ya yerleşen Galyalıların torunları olan ve Magnesia' daki
Seleukos ordusunda savaşan Galatlara karşı vahşi bir saldırı başlattı.
Amaç yağmaydı ve Manlius'un ordusu bir tür kabadayı gibi hareket etti.
Direnen topluluklardan örnekler yaratıldı ve sonra Roma'nın "dostluğu­
nu" (saldırıdan bağışıklığı) güvence altına almak için ödeme talep edildi.
Genellikle bir şehri kurtarmak için 50 talentum yeterli oluyordu. Direnen
yerler zor kullanılarak alınıyor, kapsamlı bir yağmaya tabi tutuluyor ve
halkları köle olarak satılıyordu. Örneğin Olympos Dağı'ndaki Galat ka­
lesinin fethi 40.000 esirle sonuçlanmıştı. "Makul bir değerlendirmeyle,"
diye yazar William Harris, "yağma savaşın esas hedefiydi."18 Gerçekten
de, MÖ 189 yılındaki ganimetler o kadar çoktu ki, Roma Senatosu bile
Manlius'un dürüstlüğünü sorgular hale gelmiş ve Manlius daha sonraki
yazarlar tarafından Roma'yı luxiria (abartılı, dikkat çekici ve ahlaken
yozlaştıncı tüketim) ile tanıştıran ilk kişi olarak resmedilmişti; yine de
hakkı teslim edilmişti.

Daha sonra Romalılar MÖ 188 yılında, tıpkı MÖ 196' da yaptıkları
gibi sadece Seleukoslardan el koydukları toprakların Pergamon ile Rodos
arasında bölüşüldüğü Asya' dan değil, Yunanistan' dan da geri çekildiler.
Kalmalarına ne gerek vardı ki? Artık Roma hazinesine devasa yıllık ge­
lirler akıyordu. Sadece 14 yıl içinde (MÖ 202-188) Roma devleti mağlup
devletlere en az 26.5000 talentum tutarında tazminat dayatmıştı (bu ra­
kam muhtemelen kaynaklarda geçmeyen küçük tazminatları ve dağıtımı
titiz bir şekilde düzenlenmiş ve devlet için sabit bir payı da içeren sayısız
ganimet vurgununu hesaba katmıyordu.) Kişisel zenginleşme de söz konu­
suydu. Manlius Vulso imparatorluk inşasını karlı bulan tek Romalı siya­
setçi değildi. Bunlardan bir diğeri, Zama galibi Scipio Africanus'tu. Roma
kumandanı kardeşi Lucius'a askeri danışmanlık yapmak üzere Asya'ya
gitmiş ve Roma'ya dönüşünde mali bir skandala neden olmuştu. Öyle gö­
rünüyor ki, Magnesia Savaşı'nın ardından, Antiokhos'tan Roma ordusu­
nun Asya' da kaldığı süre boyunca çıkacak bakım masraflarını karşılamak
amacıyla 18 milyon denarii talep edilmişti: Bu paranın başına ne geldiğine
dair doğru düzgün bir hesapsa hiç verilmemişti. Aslında Doğu'nun zen­
ginliklerinin o kadar büyük bir kısmı özel kişilerin cebine gidiyordu ki,
Üçüncü Makedonya Savaşı'nın (MÖ 171-168) muzaffer komutanı Lucius

128 1 Roma Kartalları n İmparatorluğu

Aemilius Paullus, öldüğünde sadece 360.000 denarii'lik bir servete sahip
olduğu için aristokratlar arasında fakir sayılıyordu.

Bunun nedeni seferlerin kazanç getirmemesi değildi. Philippas'un oğlu
ve halefi Kral Perseus, krallığının gücünü yeniden toplamaya kalkıştığın­
da Romalılar Makedonya'ya yeniden saldırmak için bir bahane bulmuş
oldular. Babasının emperyalizmi onu 30 yıl önce arkadaşsız ve yalıtılmış
bırakmış olsa da, Perseus özellikle demokratların Roma egemenliğine
artık düşmanca yaklaştıkları Yunan şehirlerinin desteğini kazandı. Fa­
kat bunun ona pek de faydası dokunmadı. Savaş meydanına, Romalıların
kuvvetinden biraz daha büyük olan 40.000 kişilik bir ordu çıkarabilme­
sine rağmen, falanksın MÖ 168 yılında bir kez daha kendi hantallığının
kurbanı olduğu Pydna Savaşı'nda yenildL Mızraklı piyadeler 20.000 kişilik
yekpare bir kütle halinde saldırmış -Romalı kumandan daha sonra bunun
o güne kadar gördüğü en korkunç şey olduğunu söyleyecekti- ve saldırı­
nın etkisi Roma hattını geriye doğru sıkıştırmıştı. Fakat lejyonerler geri
çekilerek daha yüksek bir zeminde yeniden tertip almış, başarının verdiği
heyecanla ileri doğru akın eden falanks ise bütünlüğünü kaybedip dağıl­
maya başlamıştı. Lejyonerler bölükler halinde karşı saldırıya geçtiler ve
gladius'un yakın mesafedeki mızraklıların işini bir çırpıda bitirdiği boş­
lukların arasına daldılar.

Perseus teslim oldu ve krallığı dağıldı. Toprakları dört ayrı cumhuri­
yete bölündü ve birleşmelerine yönelik girişimlerin önünü almak için bu
cumhuriyetler karşılıklı diplomatik ilişki kurma hakkından men edildi.
Bu cumhuriyetlerde yaşayanlar Roma'ya haraç ödemek zorunda bırakıldı.
Pergamon ve Rodos toprak kaybetti: Savaşa katılmamışlardı, fakat ikisi de
Roma'ya destek vermemişti ve saikleri şüphe uyandırıyordu. Yunan aris­
tokrasİsine yönelik genel bir temizlik yapıldı. Özellikle Achaia Birliği'nin
önde gelen 1000 yurttaşı Roma'ya sürüldü. (Bunlar arasında sürgündey­
ken Scipio Aemilianus'un yakın arkadaşı ve danışmanı olacak ve böylece
meşhur tarihini yazmak için hem boş zaman hem de kaynaklara erişim
imtiyazı -saiklerden söz etmeye bile gerek yok- edinecek eski politikacı
Polybios da vardı.)

En korkunç kader, Epirus'u (modern Arnavutluk) bekliyordu. Her­
hangi bir fiili destek vermemiş olmasına rağmen, Epirus Üçüncü Ma­
kedonya Savaşı'nda Perseus'un tarafını tutmuştu. Bu nedenle Senato
Paullus'a Epirus halkından kurtulmasını emretti. Roma ordusu MÖ 167
yılında buraya giderek küçük biriikiere bölündü ve sonra bütün kasaba
ve köylere eşzamanlı olarak saldırdı. Tümü köle olarak satılacak 150.000
erkek, kadın ve çocuktan oluşan bir vurgun yapıldı. Bazıları Roma' daki
zafer yürüyüşü, önemli bir inşaat projesi ya da sadece askerlerin keyfi

Bir Süper gücün Yükselişi 1 129

için alıkonulmuş olabilir. Fakat büyük bir kısmı büyük ihtimalle hemen,
onları Ege Denizi'ndeki Delos Adası'nda bulunana benzer bir köle paza­
rına götürmek üzere gemilere bindiren, Roma ordusuyla birlikte gelen
köle taeirierine satıldı. Roma İmparatorluğu'nda köleleştirilen insanların
toplam sayılarına ilişkin güvenilir rakamlara sahip değiliz. Bir tahmine
göre, MÖ 1. yüzyılın sonlarına doğru İtalya ve Sicilya' da üç milyon köle
vardı ve her yıl pazar arzının sürekliliğini sağlayabilmek için 100.000
yeni kölenin gelmesi gerekiyordu. Roma'nın savaşları kısmen, bütün bir
nüfusun köklerinden koparılıp Akdeniz boyunca Roma hakim sınıfı için
çalışmak zorunda bırakıldığı yerlere dağıtıldığı devasa köle çapullarıydı.
Bir zamanlar 25.000 köylü ailesinin yaşadığı Epirus'sa, uzakta yaşayan
toprak sahiplerinin çıkarları için koyun otlaklarına çevrilmişti. Ma­
kedonya ve Yunanistan son bir kez daha savaşacaktı. Andriscus isimli,
Perseus'un oğlu olduğunu iddia eden bir maceracı, Makedonya'yı yeni­
den birleştirmeye ve monarşiyi restore etmeye kalkıştı. Quintus Caeci­
lius Metellus, isyanı MÖ 148 yılında iki lejyonla bastırdı ve Makedonya
bunun ardından bir Roma eyaleti haline getirildi. Aynı zamanda, bizzat
Yunanistan' da da, Roma yanlısı -sokaklarda bütün çocuklar tarafından
"hain" denilerek alay edilen- oligarklarla demokrat yurttaşlar arasın­
daki ihtilaf büyük sokak çatışmaianna dönüşecek şekilde kontrolden
çıkmıştı. Bunun üzerine Achaia Birliği'ni dağıtmaya yönelik bir Roma
girişimi, Korinthos'un merkezi olduğu ve liderliğini Critolaus adlı bir
devrimci demokratın yaptığı açık bir isyana neden oldu. Metellus isyanı
bastırmak için Makedonya' dan güneye doğru hızla hareket etti; fakat di­
reniş o kadar güçlüydü ki ancak halefi Lucius Mummius komutasındaki
takviye edilmiş dört lejyonla Roma otoritesi yeniden tesis edilebildi. Bu
kez de Korinthos'taki Yunan "komünü"nden bir ibretlik yaratılacaktı:
Mummius'a şehri askerlere teslim ederek yok etmesi emredildi. Muhte­
melen sayıları binlerce olan bütün şehir sakinlerinin tümü ya katiedildi
ya da köle olarak satıldı. Şehir baştan aşağıya yağmalandı, büyük sa­
nat eserleri gemilerle Roma'ya gönderildi ya da yok edildi. "Oradaydım,"
diye yazdı Polybios, "Resimlerin ayaklar altında çiğnendiğini ve askerle­
rin zar atmak için üzerlerine oturduklarını gördüm." Boşaldığında şehir
ateşe verildi. Bugün ziyaret ettiğinizde, Romalıların bile kıyamadıkla­
rı antik Apolion Tapınağı dışında Klasik Korinthos'a ilişkin hiçbir şey
bulamazsınız; gördüğünüz şeyler imparatorluk dönemine ait yeni bir
Roma şehrinin kalıntılarıdır. Achaia Birliği dağıtılmış, oligarşi yeniden
tesis edilmiş, Yunan şehirleri tazminat ödemeye zorlanmış ve Roma'nın
Makedonya valisine düzeni sağlamak için ne zaman gerekirse müdahale
etme yetkisi tanınmıştı.

1 30 1 R o m a Kar talla r ı n İmparatorluğu

Korinthos MÖ 146 yılında yok edilen tek şehir değildi. Kartaca İkin­
ci Pön Savaşı felaketinden sonra bir şekilde kendine gelmeyi başarmıştı.
Tazminat ödenmiş ve şehrin ticareti yeniden canlanmıştı. Fakat Roma
Senatosu'ndaki şahin politikacılar şehrin yıkılınasında kararlıydılar: Bi­
zim yaşlı Cato olarak bildiğimiz Marcus Porcius Cato, her konuşmasını
delenda est Carthago ("Kartaca yıkılmalıdır!") sözleriyle tamamlamasıyla
ünlüydü. Bunun bahanesi Kartaca'nın, Roma yanlısı komşusu Numidya
Kralı Masinissa'nın saldırılarına karşı kendini korumak için attığı gönül­
süz adımlarda bulundu. MÖ 149 yılında Centuria Meclisi savaşa onay ver�
di. Kartaca, rehineleri ve (2000 mancınık içeren) tüm savaş matirie/'ini
teslim ederek ümitsiz bir barış çağrısı yaptı. Fakat her talep karşılandı­
ğında, Romalılar ta ki Kartacalılardan kıyıdaki şehirlerini terk etmelerini
ve iç tarafıara çekilmelerini isteyene dek yeni şartlar eklediler: Bu tüccar
bir halk için yok etmeye yönelik bir cezaydı. Bunun üzerine Kartacalılar
istihkamlarını güçlendirmek, cephanelikleri yenilemek, askerlik eğitimi
vermek ve ambarlan doldurmak için canhıraş çalışarak silahlı direniş
için hazırlandılar. Romalıların bir yaz sürmesini bekledikleri sefer, dört
yıl süren zorlu bir kuşatmaya dönüştü (MÖ 149-146). Publius Cornelius
Scipio Aemilianus sonunda komutayı eline aldı. Pydna galibi Aemilianus,
Paullus'un öz oğlu ve Hannibal'i yenen Scipio Africanus'un evlatlık torunu
olarak, Roma'nın emperyal misyonuna ilişkin benzer bir görüşü paylaşan
iki büyük aristokrat ailenin, Scipiones ile Aemilii'nin birleşmesini temsil
ediyordu.

Aemilianus açlığın zayıflattığı bir garnizona karşı kuşatmayı sıkı tuttu.
Nihayet dış surlardan içeri girdi ve sonra bir hafta süren çok kanlı bir so­
kak savaşının ardından kaleyi ele geçirmek üzere çarpışarak ilerledi. Can
çekişen Kartaca sonuna dek savaştı. Eskiçağ yazarları malışer manzaralan
aktanrlar: Çatılardan ve üst pencerelerden ok yağmuruna tutulan Romalı
askerler; Roma saldırısı için bir yaklaşma rampası yaratmak üzere içinde
ha.la insanlar varken ateşe verilip yerle bir edilen evler; şehrin en yüksek
noktasında bulunan son mevzide en şık kıyafetlerinin içinde duran ve ken­
disi de onları takip etmeden önce çocuklarını şehri mahveden alevlerin
içine fırlatan Kartaca komutanının karısı. Kuşatmanın başlangıcında şe­
hirde toplandığı sanılan 700.000 kişiden yalnızca SO.OOO'i köle tacirlerinin
eline geçmişti. Yine de ganimetler, dünyanın başka herhangi bir köşesinde
olabileceği kadar boldu ve askerler günler boyunca şehri yağmalamakta
özgürdüler. Sadece tapınaklardaki altın, gümüş ve adaklara dokunmala­
rı yasaktı. Bunlar, bir kısmı askerlere, daha büyük bir kısmı generallere,
en çok da devlete olmak üzere resmi dağıtım için aynlmıştı. Sonra geriye

Bir Süper gücün Yükselişi 1 13 1

kalan binalar da yıkıldı. Büyük Kartaca şehri ve halkı -Korinthos gibi,
Epiruslular gibi, başka pek çokları gibi- artık yoktu.

MÖ 2. yüzyılın ortalarına gelindiğinde, Roma askeri emperyalizmi
en yoğun noktasına ulaşmıştı. Üstün gücü Roma hakim sınıfının Akde­
niz halklarını neredeyse istediği gibi talan etmesini mümkün kılmıştı.
Fakat evde her şey yolunda gitmiyordu. Roma İtalya'sı asker ihraç ediyor,
karşılığındaysa savaş ganimeti -esasen külçe ve köle, fakat aynı zamanda
temel metaller, pahalı kıyafetler, kaliteli masa takımları, sanat eserleri,
parfümler, yağlar, baharatlar ve çok çok daha fazlası- alıyordu. Servet
akışı eski toplumsal düzeni bozuyordu. Bazıları inanılmaz derecede zen­
ginleşmiş ve luxiria'sıyla gösteriş yapmaya başlamıştı. Sadece bir ölçüde
bundan yararlanan pek çok kişi de şimdi, daha fazlasını elde etmek için
geleneksel bariyerleri aşındırıyordu. Geriye kalanlarınsa hali hiç de iyi
değildi. Askerlik hizmeti ve tarımdaki bunalım pek çok yoksul yurttaşı
mahvetmişti. Büyük toprak sahipleri iflas eden çiftlikleri satın alıyor,
İtalyan çiftliklerinde özgür insanlar yerlerini köle emeğine bırakıyor­
du. Mülksüzler Roma'nın kenar mahallelerini hıncahınç dolduruyordu.
İmparatorluğun kalbinde, büyük, sürekli ve çok boyutlu bir toplumsal
kriz mayalanıyordu. Şiddeti ve açgözlülüğüyle Akdeniz'i fethetmiş olan
Roma Cumhuriyeti, serbest bıraktığı güçler tarafından yıkılınanın eşi­
ğine getirilmek üzereydi.

Üçüncü Bölüm

RoMA DEvRiMi , MÖ 1 3 3 - 3 0

B aşarısız Bir D evrim: Gracchi, M Ö 1 3 3 - 1 22

Tiberius Sempronius Gracchus Roma'nın en tanınmış ailelerinden biri­
nin oğluydu. MÖ 202 yılında Hannibal'i mağlup eden Scipio Africanus'un
torunu; MÖ 197 yılında İkinci İspanyol Savaşı'nı sona erdirip çeyrek yüzyıl
sürecek bir barışı sağlama alan Tiberius Sempronius Gracchus'un oğlu ve
Senato'nun en kıdemli üyesi, "meclisin babası" Appius Claudius Puleber'in
damadıydı. Kardeşi ve yakın siyasi müttefiki Gaius da iyi bir evlilik yap­
mıştı: Kayınpederi dönemin en zengin Romalısı olarak biliniyordu. Da­
hası baba Tiberius, oğlu orduda alışıldık ama parlak bir kariyerin peşinde
koşarken -önce Kartaca'nın ele geçirilmesi sırasında surlarda savaşmış, ve
sonra İspanya' da, babasının isminin saygınlığını kullanarak Celtiberialı­
larla Roma ordusunu yok olmaktan kurtaran anlaşmanın müzakerelerini
sürdürmüştü- censorluk görevinde bulunduğu sırada geleneksel değerler
konusunda hassas biri olarak itibar kazanmıştı. Aslına bakılırsa, Tiberius
Gracchus, ailesi ya da bağlantıları hakkında hiçbir şey, Roma hakim sını­
fının tipik bir muhafazakar üyesinden başka bir şey olduğuna dair bir fikir
vermiyordu. Fakat, MÖ 133 yılında pleb tribünü olarak seçildikten sonra,
neredeyse bir yıl içinde Senato' daki muhaliflerini siyasetinin radikalliğiy­
le o kadar öfkelendirdi ki, onu sokak ortasında öldürdüler.

İlk saldırısı bir toprak reformu yasası önermek ve Senato' daki muhale­
feti öngörerek, tasarıyı yüksek bir yoksul çiftçi yurttaş katılımının kabul
edilmesini sağladığı Kabileler Meclisi'ne getirmek olmuştu. Bunun üze­
rine Senato, bir başka tribünü yasayı veto etmesi için ikna etti (ki bu her
tribünün anayasal hakkıydı); fakat Gracchus meclisi yeniden toplayarak,
diğer tribünün aziedilmesini sağladı ve sonra yeni yasayı uygulamak için
üyeleri kendisinden, küçük kardeşi Gaius'tan ve kayınpederi Cladius'tan
oluşan bir toprak komisyonu kurdu.

Roma Devrimi, MÖ 133-30 1 1 33

Siyasi gücünü korumak konusunda kararlı olan Gracchus'un, ikinci bir
yıl için daha tribünlüğe adaylığını koymaya karar vermesiyle kriz patlak ver­
di. Bunun anayasal olup olmadığına dair tartışma aleviendi ve Gracchus'un
tartışmalı adaylığı etrafında dönen mücadele kanlı bir hal aldı. Önde ge­
len muhafazakar senatörlerden biri olan, eski konsül ve başrahip Publius
Cornelius Scipio Nasca, destekçilerini harekete geçirerek toprak reformu
partisine yönelik vahşi bir silahlı saldırı düzenledi. Tiberius Gracchus ve
takipçilerinden 300'ü dövülerek öldürüldüler. Senatörlerden oluşan özel bir
komisyon, takip eden haftalarda pek çoğunu daha idam etti.

Bir yıllık zaman dilimi içinde Roma siyaseti sokak şiddeti, siyasi sui­
kast ve kanlı yargılamalada dönüşüme uğramıştı. 200 yıl önceki Tabaka­
lar Mücadelesi'nden beri buna benzer bir şeye şahit olunmamıştı. Roma
siyasi yapısında aniden derin bir çatlak oluştu. Bu çatlak gelecek yıllarda
genişleyecek ve sonunda bir dizi iç savaşın ardından Cumhuriyet'i yok
edecekti. MÖ 1 33 ve 130 yıllarındaki ihtilafları, rakip aristokratik haneler
arasındaki iç kavgalardan pek de farklı olmadıklarını söyleyerek önemsiz­
leştirmeye yönelik girişimler ikna edici değildir. Her iki tarafın harekete
geçirdiği toplumsal güçler farklıydı ve iki karşıt ideoloji ve siyaset ihtilaf
halindeydi. Bu dönemde yaşanan olaylar bir bütün olarak İtalyan toplu­
munda yükselmekte olan huzursuzluğun ve mücadelenin ifadeleri olarak
görülmedikleri müddetçe anlaşılamaz.

Krizin kökleri savaşta ve imparatorluğun büyümesinde yatıyordu. "Sa­
vaş ve fetih İtalya'nın ekonomisini dönüştürdü," diye açıklıyordu Brunt,
"ve toplumsal çatışmanın ilk başta çözülmesine sonra da alevlenmesine
yardımcı oldu. İçerideki mücadeleler ve dışarıdaki savaşlar genellikle iç içe
geçmişti ve birbirleri üzerinde etkide bulunuyordu. Genişlemenin kendisi,
muhtemel toplumsal reformcuların kullanmak zorunda oldukları siyasi
kurumların işleyişini bozmuştu. Hatta 'Romalı' sözcüğünün anlamını bile
değiştirmişti."1

İtalya'nın askeri insan gücü üzerindeki talebi, Hannibal'e karşı verilen
savaştan bu yana yüksek kalmayı sürdürmüştü. Afrika, İspanya, Gallia ve
Doğu' da, genellikle kısa bir süre önce fethedilen topraklardaki halkların
yeni efendilerine karşı isyan etmeleri üzerine başlayan boyun eğdirme
savaşlarının takip ettiği fetih savaşları yaşanmıştı. Roma, Gallia Cisalpi­
ne'sinde, Sardin ya ve Korsika' da, Makedonya ve Yunanistan' da ve en çok
da İspanya' da ulusal ayaklanmalada karşılaşmıştı.

Lusitanya' daki (Portekiz) gerilla savaşı on yıldan uzun sürmüştü. MÖ
141 yılında Viriathus, her yıl birbirini izleyen beş işgal girişimini püskürt­
tükten sonra, kendisine karşı gönderilen altıncı Roma ordusunu tuzağa
düşürmüş ve orduyu serbest bırakması karşılığında bir barış anlaşması

1 34 1 R oma Ka r ta ll a r ı n İmp a ra to rluğu

koparmıştı. Romalılar ertesi yıl anlaşmayı bozmuş, fakat yine Viriathus'u
mağlup etmeyi başaramamışlardı. Bunun yerine, uykusunda onu öldür­
mek üzere adamlarından bazılarını satın aldılar. Cinayetle birlikte Lusi­
tanyalıların morali çöktü ve Romalılar sonunda MÖ 139 yılında söz konu­
su toprakları ilhak etmeyi başardılar. İspanya'nın başka bir yerinde, Cel­
tiberialılara ait Numantia Kalesi etrafında, Romahiara dokuz yıl boyunca
karşı koyacak direniş devam etti. Söz konusu mevki Roma ordusu üzerine
çalışanlar tarafından iyi bilinmektedir; çünkü hem kale hem de yakının­
daki Roma kuşatma kampı arkeologlar tarafından gün yüzüne çıkarıl­
mıştır ve Yunan tarihçi Appianus da Iberica (İspanya Tarihi) adlı eserinde
askeri harekatıara ilişkin eksiksiz bir aniatı sunar.

Numantia vadilere ve nehirlere yukarıdan bakan bir tepenin üzerinde,
güçlü bir doğal savunma konumuna sahipti: Doğrudan saldırıyla alınama­
yacak kadar sağlamdı. Kaleyi müdafaa edenlerin sayısı 8000 civarınday­
ken, kaleyi kuşatan Roma kuvvetleri -MÖ 142 ve 138 yılları arasında inşa
edilen bir dizi kampın boyutlarına bakarak söyleyecek olursak- muhteme­
len bunun iki katıydı. Romalılar harcadıkları çabaya karşın çok az ilerleme
kaydedebildiler; hatta bir seferinde, MÖ 137' de, Numantialılar saldırıya
geçerek ana Roma kampını kuşattılar ve Roma ordusunun teslim olmasını
sağladılar (Tiberius Gracchus'un ordunun güvenli bir şekilde işin içinden
çıkması için müzakere ettiği olay buydu). Halkın yaygarası Scipio ailesinin
bir üyesinin olağanüstü bir komutanlığa getirilmesini sağladı: Roma'nın
en önemli askeri, Üçüncü Pön Savaşı galibi Scipio Aemilianus bunun üze­
rine İspanya'ya gönderildi. Ordunun moralini düzeltti, etraftaki Celtiberia
kalelerini ele geçirdi ve sonra, Numantia'nın dünyayla bağını koparmak
ve şehri açlığa mahkum etmek için, kaleyi etrafı boyunca yerleştirilen 100
ahşap kule ve 7 hisarla güçlendirilmiş 10 km uzunluğunda bir sur ve hen­
dekle çevirdi. Numanti birkaç ay sonra MÖ 133'te teslim oldu. Surları yı­
kıldı ve halkı köleleştirildi.

Hem Lusitanyalılara hem de Celtiberialılara karşı sonunda zafer elde
edilmiş olsa da, Üçüncü İspanya Savaşı (MÖ 154-133) -ölü ve yaralılar,
boşa harcanan kaynaklar, sarsılan emperyal prestij ve özellikle de İtalyan
köylü tarımı ve Roma toplumunun bütünlüğü üzerindeki etkileri açısın­
dan- korkunç kayıplara yol açmıştı. Roma'nın burada ilk kez çıkar sahi­
bi olduğu İkinci Pön Savaşı'ndan bu yana İspanya' da önce iki sonra da
dört lejyondan oluşan, sayısı (müttefik kuvvetler de dahil edildiğinde)
toplamda 17.000 ila 34.000 arasında değişen kalıcı bir garnizona ihtiyaç
duyulmuştu. Çoğunlukla bu insanlar uzun kuşatmalarda ya da isyanları
bastırmaya yönelik sonuçsuz süpürme harekatlarında takılıp kalmıştı. As­
kerler yıllarca evlerinden uzakta, sıkıntı, konforsuzluk, bir işe yaramazlık

Roma Devrimi, MÖ 1 33 -30 1 135

hissiyle -ve gözden uzak bir vadide ölme, işkence görme ya da sakatlanma­
ya dair gerçek bir korkuyla- karşı karşıya yaşamışlardı. Numantia' da kı­
demsiz bir subay olarak görev yapan Tiberius Grachus, Roma birliklerinin
zayıf morali karşısında hayrete düşmüştü.

Roma' da askere alma talepleri zorunlu olarak yüksekti ve askerlik se­
vilmiyordu. İkinci Pön Savaşı'nın ardından geçen 35 yıl içinde, her yıl
toplanan birleşik bir Roma-İtalya ordusunun ortalama büyüklüğünün
130.000 kişi olduğu tahmin edilmektedir. Toplamda, Cumhuriyet'in son
iki yüzyılında, belirli bir anda, yetişkin erkek Roma yurttaşlarının muh­
temelen ortalama yüzde 13'ü lejyonlarda görev yapıyordu. Dolayısıyla ye­
tişkin erkek Roma yurttaşlarının çoğunluğu hayatlarının en azından yedi
yılını seferlerde geçirmiş olmalıdır. Dahası, 2. yüzyılda -orduların yazın
sefere çıktığı ve askerlerin kış geldiğinde terhis oldukları daha önceki uy­
gulamanın aksine- birlikler yurtdışına gönderilmiş ve yıllarca eve dön­
meden aralıksız sahada bırakılmışlardı.

Bu seferberlik düzeyi İtalya'nın köylü tarımı açısından yıkıcıydı. Aile
çiftlikleri uzun dönemler boyunca -ya da askerler öldürüldüğünde veya
sakatlandığında kalıcı olarak- asli insan güçlerinden yoksun kalıyor ve
pek çoğu mahvoluyordu. Savaş küçük çiftçilerin topraklarını büyük top­
rak sahiplerine kaptırmalarına yönelik uzun vadeli eğilimi hızlandırmıştı.
Yukarıda -Tabakalar Mücadelesi'yle ilişkili olarak- bunun küçük çiftçi­
nin zor yılları adatmasını sağlayacak artıktan yoksunluğu, borca girmesi,
çiftliğini ipotek etmesi ve köylü toprağını kaybetmesi gibi kırsal yaşamın
kronik özelliklerinin bir sonucu olduğunu tartışmıştım. Bu eğilimi tersi­
ne çevirmek için -şehir devletinin kurumları vasıtasıyla- kolektif eylem
gerekliydi. Brunt MÖ 200' den sonraki kuşak içinde, ya yeni kolonilerde
(coloniae) ya da "viritane" tahsisatları (çiftliklerin var olan topluluklar­
da bireysel olarak yeni yerleşimcilere verilmesi) vasıtasıyla, 50.000 kadar
küçük çiftliğin yaratılmış olabileceğini hesaplar. Fakat 170'lerden sonra,
tarımda yeniden iskan neredeyse sona erdi; Gracchi dönemine kadar ke­
sinlikle yeni koloni kurulmayacaktı. Dolayısıyla zorunlu askerlik iktisadi
güçlerin denetimsiz bir şekilde hüküm sürdüğü bir vaziyet üzerine etkide
bulunuyordu. Evin erkeklerinden birinin cephede olması, kuraklık, sel ya
da tarımsal hastalıklar kadar yıkıcı olabilirdi. Bazı köylüler topraklarını
satıp şehre sürüklendi. Diğerleri mücadeleye devam etseler de borca hatıp
topraklarından çıkarıldılar. Çağdaş kaynaklar, insanları topraklarından
sürmek için zaman zaman güç kullanıldığını iddia eder. Bu şekilde köylü
toprakları, zenginlerin, bazen gelişmekte olan İtalyan gayrimenkul piya­
sasını sömüren spekülatörlerin, daha sık olaraksa mülklerini genişletme
derdindeki yerleşik yerli toprak sahiplerinin eline geçti. Sonuç, İtalya'nın

1 36 1 Roma Kartalları n İmparatorluğu

kırsal bölgelerinde köklü bir değişim oldu. Köylü aileleri tarafından kendi
geÇimlerini sağlamak için işletilen küçük toprak birimlerinin yerini, artık
büyümekte olan bir pazar için ticari tahıl ya da hayvan üreten büyük ara­
ziler (latifundia) almıştı.

imparatorluktan İtalya'ya yeni zenginliklerin akışı, arazilerdeki bu bü­
yüme eğilimini besledi. Bu akışın toprak fiyatlarını arttırmak ve etkin bir
gayrimenkul piyasası yaratmak gibi doğrudan bir sonucu olmuş ve Roma
toplumunun toprağın seçkinlik statüsünün tek gerçek göstergesi olduğuna
ilişkin sabit önyargısı da bunu güçlendirmişti. Generaller, memurlar, mül;
tezimler, tüccarlar, köle tacirleri, yani imparatorlukta para kazanan herkes
toprağa yatırım yapmak istiyordu. İtalya' daki araziler itibar görüyordu.
Aynı zamanda karlıydılar da. Emperyal zenginliğin bir başka sonucu da
ordunun, şehirlerin, inşaat sanayinin ve lüks mal ticaretinin büyümesini
besleyerek tarımsal üretim için talep yaratmasıydı. Küçük, karma geçimlik
çiftlikler yerlerini geniş meyve bahçelerine, üzüm bağlarına, zeytinlikle­
re, koyun otlaklarına ve sığır çiftliklerine bırakıyordu. Tarım bir iş haline
geldi. Uzmanlaşmış latifundia'lardaki ölçek ekonomileri bazı tayin edici
avantajlara sahipti. Büyük işletmeciler pazara erişim elde etmek ve kamu
sözleşmelerini güvence altına almak için siyasi nüfuz kullanabiliyorlardı.
Gayrimenkul yönetimi üzerine yazılan el kitapları bile vardı. Bunlardan
Cato'ya, Columella'ya ve Varro'ya ait olanlar günümüze ulaşmıştır.

Cato'nun el kitabının hedef kitlesi kar için işletilen orta boyutlu çift­
lik sahipleriydi. Yeni ticari çiftlikler açısından ideal arazinin büyüklüğü
24 ila 60 hektar arasında değişiyordu ve muhtemelen tipik olan bu bü­
yüklük geçimlik köylü çiftliğinin en az üç katıydı. Tekil arazi parçalarını
hatırı sayılır miktarda genişletmek zor olmuş olmalıdır ve büyük toprak
sahiplerinin çoğu muhtemelen tek bir büyük malikaneden ziyade çok sa­
yıda araziye sahipti. Her halükarda, uzmanlaşma ve ölçek ekonomileri
açısından sınırlar söz konusuydu: Toprağın cömert olmasını sağlayan
geleneksel rejimden çok şiddetli bir kopuş, üretkenliğin düşmesi riskini
taşırdı. Dağınık arazilerde talihsizlikler karşısında daha fazla emniyet
de söz konusuydu. Çok sayıda araziye sahip genç bir senatör olan Genç
Plinius (MS 61- 1 13 civarı), bir arkadaşına muhtemel bir toprak alımıyla
ilgili tavsiye isteyen bir mektup yazarken, artıları ve eksileri sıralıyordu.
Satılık arazi kendisininkilere bitişikti -"arazi benimkinin içine girip çı­
kıyor"- fakat tasavvur ettiği temel ölçek ekonomisi daha fazla uzman­
laşma değil idari küçülme içeriyordu: Sadece bir müdür, hane ve işgücü
beslemek gerekecektir, diye açıklıyordu. İma ettiği şey, eğer satış ger­
çekleşirse tarım rejiminin pek değişmeden kalacağıydı: "Arazi verimli,
toprak zengin ve iyi sulanmış ve toplamda çok büyük olmasa da düzenli

Roma Devrimi, MÖ 1 33-30 137

bir gelir bırakmaya yetecek kadar ürün veren tarlalardan, bağlardan ve
ağaçlıklardan oluşuyor."2

İtalyan villa arkeolojisinin kronolojisi de bu değişimi doğrular.
Roma'nın 145 km kuzeybatısındaki Etrüsk sahilinde bulunan Cosa şehri
ve toprakları ayrıntılı bir şekilde incelenmiştir. MÖ 273 yılında bir ko­
loni olarak kurulmuş ve MÖ 1 97' de yeni bir kolonici dalgasıyla güçlen­
miş olsa da, bu noktaya dek kırsal yerleşimle ilgili kanıtlar seyrektir ve
bir sonuç çıkarılabildiği kadarıyla da şehirdeki binalar ölçek olarak mü­
tevazıdır. Ancak MÖ 2. yüzyılda bu değişmeye başlamış, Cosa şehrinde
daha mükellef evler görülür olmuş ve ilk kez kırsal kesimde dikkate değer
ikametgahlar ortaya çıkmıştır. Giardino Vecchio' daki kazıda gün yüzü­
ne çıkarılan bir bina 25 metrekaredir ve beton zemini olan, duvarları al­
çıyla sıvanmış oturma odasının da dahil olduğu bazı odaları bir avlunun
etrafında kümelenmiştir. Fakat Giardino Vecchio' daki ev gerçek bir vii­
la değildi. Zengin bir köylüye ait olmuş olabilir ve Cumhuriyet'ten daha
uzun yaşamamış olması da muhtemelen dikkate değerdir. Gerçek villalar
ancak MÖ 1. yüzyılda ortaya çıkmaya başlamıştı. Bunlara ilişkin meşhur
bir örnek büyük ihtimalle MÖ 75 civarında inşa edilen, bir vadiye bakan
alçak bir tepenin üzerindeki konumu ve minyatür kulelerle süslenmiş
cephe duvarıyla sahibinin statüsünü göstermek için tasarlanmış olan Set­
tefinestre' deki villadır. Ana ikametgah 44 metrekare olarak ölçülmüştür
ve her biri geniş odalara açılan bir atrium (ön avlu), bir peristil (sütunlu
avlu) ve ev boyunca uzanan ve görkemli manzaralara hakim bir locadan
oluşmaktadır. Odaların çoğu şatafatlı mozaik ve fresklerle süslenmiştir.
Settefinestre ünlü bir senatör ailesi olan Sestii'ye ait olması olasıdır ve eğer
yaklaşık 120 hektarı bulan arazi, şarap üretiminde uzmanlaşılmışsa, ki
öyle gözükmektedir, mahsul yılda 1 .2 milyon litreyi bulmuş olabilir. Cosa
limanında, iki mil kadar açıkta SES sözcükleriyle damgalanmış bir şarap
arnforası bulunmuştur. Settefinestre arazisi şehrin toprakları üzerinde var
olduğu bilinen bu ölçekteki yaklaşık bir düzine araziden biridir.

Roma tarımında yaşanan dönüşümün sınırlı olmuş olması -büyük
arazilerden ziyade birbirinden ayrı topraklara daha sık rastlanması­
mümkündür. Fakat bu dönüşümün toplumsal sonuçları siyasi yapı açı­
sından sarsıcıydı. "Tiberius [Gracchus] Taskana üzerinden Numantia'ya
gittiğinde," diye yazıyordu Plutarkhos, "ve ülkenin neredeyse boşaldığı­
nı, neredeyse hiç çiftçi ya da çoban kalmadığını, fakat genellikle dışa­
rıdan getirilmiş barbar kölelerin çalıştığını gördüğünde, ilk kez zaman
içinde kendi ailesi için bu kadar ölümcül olduğu ortaya çıkan politika­
nın gidişatını anlamıştı."3 Çok önemli bir çelişkinin özü burada yatı­
yordu. Keit Hopkins'in de işaret ettiği gibi, aslında Roma köylü askerleri

1 138 1 Roma Kartal ların imp a r a t o rluğu

topraklarından edilmek için savaşıyorlardı: Zaferleri köleleri, mahvalan
çiftlikleriyse toprağı sağlıyor ve bu ikisinin bileşimi latifundia'yı müm­
kün kılıyordu. Diğer bir deyişle değişim -buna "villa devrimi" de deni­
lebilirdi- İtalyan köylülüğünün eşzamanlı mülksüzleştirilmesine ve pi­
yasaya ucuz köle akışına bağlıydı ve bunların ikisi de süregiden savaşla­
rın ve emperyal genişlemenin sonucuydu. İtalyan ekonomisi ve toplumu
savaş tarafından dönüştürülüyordu. "Zenginler," diye anlatıyordu Geç
Cumhuriyet döneminin Yunan tarihçisi Appianus, "kendilerininkine
bitişik olan ya da yoksullara ait başka herhangi bir mülkü satın alma.k
ya da ele geçirmek için ikna veya zora başvuruyor ve tekil tarlalar yeri­
ne büyük çiftlikler işletmeye başlıyorlardı. Bu arazilerde orduda görev
yapmak için topraktan koparılan özgür insanlardan kaçınmak amacıy­
la köle ırgatlar ve çobanlar kullanılıyordu."4 Süreç sona ermemişti -pek
çok küçük çiftlik yaşamaya devam ediyordu- fakat toprak sahipliğindeki
değişim, İtalya'nın karakterini değiştirmek ve Roma'yı siyasi krize sü­
rüklemek için yeterliydi. Daimi bir savaş ekonomisinin ayrıksı bir biçi­
mi yeni toplumsal şartlar yaratmış ve İtalya şehir devletinin geleneksel
kurumları bu şartlara uyum sağlayamadığından büyük mücadeleler ve iç
savaşlar ortaya çıkmıştı.

Gracchus'un temel derdi asker celbi ve iç güvenlikti. Sorun akut bir
hal almıştı: Askere almaya karşı halkın feryatlarına kulak veren daha ön­
ceki tribünlerin, MÖ 151, 149 ve 138 celplerini engelledikleri kaydedil­
mişti. Askerlik yükü çok sık olarak çok az sayıda insanın -daralan bir
nüfus grubunun- omuzlarına biniyordu. Köylülüğün mülksüzleşmesi
İtalya'nın askeri insan gücünü kurutuyordu. Sadece köleler değil, o dö­
nemde özellikle Roma'nın kenar mahallelerinin hızla artan nüfusunu
oluşturan özgür yoksullar da savaşa gitmiyordu. Şehir devletinde askerlik
görevi iktisadi bağımsızlık ve mülk sahipliğinin getirdiği toplumsal sta­
tüyle bağlantılıydı. Sadece çok büyük kriz anlarında -örneğin Cannae' den
sonra- capite censi (nüfus sayımında sadece kelle hesabı sayılanlar) lej­
yonlara kaydedilirdi. Bunun nedeni yeterince basitti. Başlangıçta, askerler
kendi donanımlarını kendileri sağlıyordu ve ağır bir piyadenin tam teçhi­
zatı pahalıydı. Daha yakın dönemlerde, devlet donanımın tümünü ya da
büyük bir kısmını tedarik etmeye başladığında, mesele siyasi bir hüviyet
kazandı: Küçük çiftçilerin sistemde bir payı vardı, topraksız yoksullarsa
mülkiyete karşı potansiyel bir tehdit oluşturuyordu ve bu nedenle askeri
ve siyasi olarak atıl kılınmaları en iyisiydi. Yurttaş çiftçi sınıfının boyutu
-o dönemde zaman zaman adlandırıldıkları şekliyle assidui- bu neden­
le asker toplanması açısından kritikti. Dahası, "hisse sahiplerinin" sayısı
azaldıkça ve kölelerin -muhtemelen bir bütün olarak İtalya'da nüfusun

Roma Devrimi, MO 1 33-30 1 1 39

üçte birine, Sicilya' da ve güneyin bazı kısımlarında yarısına ulaşan- oranı
arttıkça, kırsal bölgeler tehlikeli bir şekilde güvensiz hale gelmeye başla­
dı. 2. yüzyılda çeşitli dönemlerde küçük yerel köle isyanlarının çıktığına
ilişkin dağınık atıflar bulunmaktadır; daha sonra, MÖ 136-132 yılları ara­
sında direniş baş gösterdi. Yüz elli köle bizatihi Roma' da isyana kalkıştı;
450'si Minturnae' deki bir başka kalkışmanın ardından çarmıha gerildi;
Sinuessa' daki üçüncü bir isyana katılanların sayısıysa 4000' den az değildi.
Anakarada yaşanan bu sonuçsuz ayaklanmalar muhtemelen Sicilya' daki
olaylardan ilham almıştı. Burada biri adanın ortasındaki Enna' da, diğe­
riyse güney kıyısındaki Agrigentum' da olmak üzere birbirinden bağımsız
fakat eşzamanlı iki ayaklanma hızla yayılmış ve birleşerek geniş ölçekli bir
köle devrimine dönüşmüştü.

Birinci Sicilya Köle Savaşı (MÖ 136-132) Enna'nın önde gelen yurttaş­
larından olan ve "ziyafetlerinin görkem ve ihtişaİnı Persleri bile geride bı­
rakan" Demophilus'un arazisinde başlamıştı. Demophilus'un acımasızlığı
köleleri efendilerini öldürmek gibi ümitsiz bir karar almaya sürüklemişti.
Komplocular Eunus isimli bir Suriyeli büyücü ve kahinden tavsiye istedi­
ler. Kahin isyanı cesaretlendirerek, 400 kölenin başında Enna'ya yürüdü
ve burada şehir nüfusunun büyük bir kısmının da katılmasıyla kısa süre
içinde şehrin kontrolünü ele geçirdi. Demophilus villasından getirilerek,
tiyatroda geniş bir kalabalığın önünde yargılandı ve hemen idam edil­
di. Daha da acımasız olan karısı, önce işkence edecek sonra da onu kale
burçlarından aşağı atacak eski kadın kölelerine teslim edildi. (Öte yandan,
köleleri her zaman ebeveyninin acımasızlığından korumaya çalışmış olan
kızlarının güvenli bir şekilde kıyıya gitmesine izin verildi.) Diğer köle sa­
hipleri de ya idam edildiler ya da ortaya çıkmaya başlamış olan köle ordu­
su için silah üretmeye koşuldular. Eunus kral ilan edildi. Birlikte yaşadı­
ğı Suriyeli kadın köleyi kraliçe yaptı. Doğrudan saldırıyla hiçbir zaman
alınamamış olan çok yüksek bir doğal kale olan Enna mükemmel bir üs
işlevi gördü. Doğmakta olan köle devletinin ordusu kısa süre içinde 10.000
kişiye ulaştı. Bu esnada, Asia Min or' daki Kilikya' dan gelen Cleon isimli
köle bir çoban Agrigentum' da ikinci bir isyan başlattı. E un us onu birleşik
köle ordusunun komutanlığını üstlenmesi için davet ettiğinde bunu kabul
etti ve 5000 adamını Enna' da toplananlada birleştirdi.

isyan adanın büyük bir bölümüne yayıldı. Eunus, Enna gibi adanın
merkezine yakın olan Murgantia'nın ve daha da etkileyicisi Taurome­
nium ve muhtemelen doğu kıyısındaki Messina'nın kontrolünü ele ge­
çirdi. Kendisine karşı gönderilen birçok Roma ordusunu mağlup eden
ordusunun, isyanın zirve noktasında 60.000 ila 70.000 kişiden oluştuğu
söyleniyordu. Köle devleti yüksek bir örgütlülük düzeyine sahipti. Kö-

140 1 Roma Ka rta l lar ın İmpara torluğu

lelerin büyük bir kısmının eski yurtlarından aşina oldukları Helenistik
monarşiler model alınarak kurulmuş gibi gözüküyordu: Eunus kendi­
sini, Seleukos monarkları arasındaki en popüler isim olan "Antiokhos"
diye adlandırıyordu; bir taç ve diğer kraliyet sembollerini takıyordu. Ta­
hıl tanrıçası Demeter'i (Enna' da özellikle hürmet görürdü) tasvir eden
sikkeler bastı rm ış ve üzerlerine kendisine taktığı ismin kısaltınasını yaz­
dırmıştı. Başkomutanı Cleon, generalin Yunanca karşılığı olan strategos
unvanını almıştı; ve bir kraliyet konseyi, kraliyet muhafızları ve kasabı,
fırıncısı, tellağı ve soytarısıyla dört başı marnur bir kraliyet hanesi ku-.
rulmuştu. Savaşın yürütülmesi ve kurtarılan toprakların idare edilmesi
için sert emirler verilmişti: Örneğin çiftlik evleri yakılınayacak ya da
tarımsal araç ya da mahsuller yok edilmeyecek veya çiftlik çalışanları
öldürülmeyecekti. Dolayısıyla, köle rejiminin Helenistik süslerini basit
bir fars olarak görmenin cazibesine direnmeliyiz. Devrimci kölelerin bir
devlet kurmak dışında pek fazla şansları yoktu, zira isyan eylemi onları
kendilerini ezenlerle bir savaşa sürüklemişti. Böylesi bir görevle karşı
karşıya kalan Sicilyalı köleler, sadece Roma modeline karşı bildikleri tek
alternatifi kullandılar. Biçim -Helenistik monarşi- ve içerik -köleliğe
karşı mücadele- çelişkili olabilir, fakat her ikisi de devrimin sürdüğü
kısa süre için yeterince uyumlu bir şekilde bir arada yaşayabildi.

Köle hareketinin, hakkında sadece son derece müphem ipuçlarına sa­
hip olduğumuz üçüncü bir özelliği, muhtemelen bir tür mesihçi-ulusçu
dini ideolojiydi . Kaynaklarımız Eunus'u, Suriye tanrıçası Atargatis'in
peygamberi şeklinde tasvir eder. Atargatis ilkel bir bereket tanrıçası,
büyük bir Toprak Ana'ydı ve öyle gözüküyor ki Enna' da tapınılan ve
Eunus'un sikkelerinde tasvir edilen tahıl tanrıçası Demeter muhteme­
len onunla özdeşleştirilmişti. Doğu' da Atargatis kültü, buradaki di­
ğer "gizem" külderi gibi, esrik tapınma biçimleri içeriyordu. Apuleius,
Metamorphoses'te, Teselya' daki bir köyden geçen hadım edilmiş rahip
topluluğunu, "Hepsi farklı renklerde giyinmişti ve hepsi çok çirkin gö­
rünüyordu, yüzleri kırmızı boyaya bulanmış ve göz çukurları gözlerinin
parlaklığını ortaya çıkaracak şekilde boyanmıştı. Gönye şekilli dört kö­
şeli şapkalar takıyor, safran renkli ya da ipek cüppeler, kuşaklar ve sarı
ayakkabılar giyiyorlardı. Bazıları dar mor şerith düzensiz çapraz çizgi­
leri olan beyaz tuniklerle gösteriş yapıyorlardı," şeklinde tasvir eder. 5

Rahipler büyük kılıçlar savurarak, boru ve boynuz sesleriyle etrafı in­
leterek, bedenlerini dervişler gibi savurup, kendilerini keskin bıçaklarla
keserek ve kendi sırtlarını aşık kemikleri dizili kamçılada kamçılayarak,
omuzları çıplak bir şekilde dolaşıyorlardı. Apuleius'un tasvir ettiği be­
reket kültürrün aşırılığının zalimlerden temizlerren ve onu işleyeniere -

Roma Devrimi, MÖ 133-30 1 141

Atargatis-Demeter zahitlerine, peygamber kral Eunus'un takipçiterine­
geri verilen bir toprağa dair mistik tasavvurla nasıl iç içe geçebildiğini
tahayyül etmek zor değildir.

Sonunda Romalılar isyanı ezmeye yetecek kadar güçlü bir konsüllük
ordusu gönderdiler ve önce köleleri açık araziden sürdüler; ardından da
Tauromenium ve Enna kalelerini ihanet sonucu ele geçirdiler. Bunun son­
rasında binlerce köle işkenceden geçirildi ve idam edildi. Bununla birlikte
Tiberius Gracchus ilk kez tribün seçildiğinde, mesele hala bir denge ha­
lindeydi: Sicilya köle devrimi tüm İtalya'yı tutuşturabilecek bir kurtuluş
fişeği, Roma birlikleri karşısındaki zaferleri de Cumhuriyet ordularının
yetersizliğinin bir başka kanıtı olarak rağbet görmeye başladı. Lucania' da
bulunan Polla şehrindeki bir yazıt, kaçak kölelerin Sicilya ordusuna ka­
tıldığını kaydeder. Bu Roma, Minturnae ve Sinuessa' daki ayaklanmaların
işaret ettiği boğazın iki yakasındaki köleler arasında var olan ilişkilerin
açık bir kanıtıdır. Dolayısıyla, MÖ 133-132 yıllarında senatörlük aristok­
rasisini, orduyu idame ettirmek ve kırsal kesimde düzeni güvence altı­
na almak için toprak reformunun zaruri olduğuna ikna olan bir azınlık,
arazilerin bütünlüğünü tehdit eden her türlü yeniden dağıtırncı önleme
derin bir düşmanlık besleyen karşıt bir çoğunluk ve kriz karşısında kafa­
sı karışmış, fakat içgüdüsel olarak muhafazakar bir kitle arasında bölen
şey, kölelerin verdiği sınıf mücadelesi ve bunun İtalya ve Sicilya mülkleri
üzerinde yarattığı doğrudan tehditti. Bu nedenle, Gracchus yasa tasarısını
gündeme getirdiğinde, Senato' dan geçeceği ne hiç güvenmiyordu. Gracc­
hus bu yargıya durup dururken varmamıştı. Scipio Aemilianus'un İspanya
komutanlığına atanması, tribünlerin askere alınalara direnmesi, gizli oyu
gündeme getiren yasalar gibi yakın tarihli bir dizi halkçı önlem, güçlü bir
muhalefete neden olmuştu. Hatta çok uzak olmayan bir tarihte -lakabı­
nı, anlamlı bir biçimde, senatörlerin baskısı karşısında boyun eğerek geri
adım atmasıyla kazanmış olan "Sağduyulu" Laelius tarafından- toprak
reformu bile önerilmişti. Tasarısının senatörler tarafından resmen redde­
dilmesindense, Tiberius Gracchus kendi mevkidaşlarına danışmadan onu
doğrudan halka götürdü.

Teklif edilen toprak reformu derli toplu ve makuldü. İkinci Pön
Savaşı'ndan bu yana ele geçirilen -sadakatsiz müttefiklerden alınan ve
"kamu mülkiyetindeki çiftliklere" dönüştürülen- tüm ager publicus'u il­
gilendiriyordu. Bu toprakların büyük bir kısmı, toprağı kendisininmiş
gibi gören, üzerinde villalar ve aile mezarları inşa eden ve bunları devletin
yeniden bulunacağı her türlü mülkiyet hakkı iddiasını istimlak olarak gö­
recek şekilde çeyiz, ipotek veya satılık olarak kullanan zenginlerin eline
geçmişti. Fakat bunların pek çoğu teknik olarak hukuku ihlal ediyordu

1 42 1 Roma Kartalların İmparatorluğu

ve Gracchus'un teklifi ager publicus'un belirli bölmelerine mülkierin bo­
yutuyla ilgili başlangıçtaki yasal sınırları uygulamayı hedefliyordu: Adam
başına SOO iugera (120 hektar), artı her bir çocuk için 2SO iugera daha. Bir
toprak komisyonu ager publicus ile ilgili tüm iddiaları inceleyecek, sınırı
aşan mallara el koyacak ve fazlalıkları yeni tasarruf sahiplerine (muhte­
melen 30 iugera'lık birimler halinde) dağıtacaktı. Büyük toprak sahipleri­
nin zararları, muhafaza ettikleri topraklar için rant içermeyen bir kalıtsal
kira sözleşmesiyle tazmin edilecekti. Yeni küçük mutasarrıflar küçük bir
gayriresmi vergi ödeyecek ve sabit bir dönem boyunca topraklarını terk
etmemeyi kabul edeceklerdi.

Araştırmacılar bu yasaya yönelik muhalefetin neden bu kadar hırçın­
laştığını ve sonunda kan döküldüğünü tartışmışlardır. Toprak komisyo­
nunun MÖ 132 yılında Gracchus partisinin yenilgisinin ardından çalış­
maya devam etmesi kayda değerdir. Senato çoğunluğu, Gracchus'un argü­
manları ve olayların baskısı -köle isyanı, popüler ajitasyon, asker celbi so­
runu, ager publicus'tan kazanılan büyük mülkierin yasadışılığı, reformun
olası yararları- sonucunda ılımlı bir reforma muhtemelen kazanılmıştı.
Fakat Senato aynı zamanda başkentin sokaklarında kitlesel bir mücadele­
nin patlak vermesi karşısında korkuya kapılmıştı: Senatörlerden oluşan bir
komisyonun toprak reformu tedrici ve ölçülü olacakken, sokak gösterile­
ri ve toplanan halk meclisleri potansiyel olarak kontrol edilemezdi. Bunu
sonu nereye varacaktı? Sonuçta, .Gracchus daha başlangıçta yasa teklifini
doğrudan halka götürerek Senato'yu saf dışı bırakmıştı. Pleb tribünlerinin
sıradan yurttaşların savunucusu oldukları geleneksel rollerini canlandır­
mış ya da daha doğrusu, MÖ ısı yılından bu yana görünür olan endişe
verici bir eğilimi hızlandırmıştı. Kendisini kendi yasası altında çalışan bir
komisyon üyesi yapıp ikinci kez tribün seçilme arayışına girerek halkçı bir
lider olarak ortaya çıkmış ve böylece hakim sınıfın içinde rekabeti kontrol
atında tutma ve birliği sağlamanın bir yolu olan makamların senatörler
arasında el değiştirmesi geleneğini tehdit etmişti. Bu, Senato'yu işlevsiz
kılacak yeni bir halkçı siyasetin başlangıcı mıydı?

MÖ 133 yılında Pergamon Kralı III. Attalos bütün krallığını Romah­
Iara miras bıraktığında yeni bir tartışma çıktı. Gracchus başına konan bu
sıra dışı devlet kuşunu kullanarak -Pergamon çok zengindi- kraliyet hazi­
nelerini� toprak reformundan yararlananlara çiftliklerini donatmaların­
da yardımcı olmak üzere dağıtılınasını önerdi. Senato geleneksel imtiyaz­
Iarına yönelik, diplomasi ve maliye üzerindeki neredeyse kısıtlanmamış
denetimi içeren bu yeni tehdit karşısında çileden çıktı. Öyle gözüküyor ki
Senato'nun korktuğu, bu tür bir reform değil, bunun beraberinde getire­
ceği halk hareketiydi. Dolayısıyla senatörlerin Gracchus partisini dağıtan

Roma Devrimi, MÖ 1 33-30 143

pogroma ve ağır cezalara yönelik destekleriyle, daha sonra toprak komis­
yonuna yönelik hoşgörüleri arasında herhangi bir çelişki yoktu.

Yine de bu, krizi sona erdirmeye yeterli değildi. Halk hareketinin bas­
kısı olmadan Senato'nun desteği yeterince güçlü değildi ve büyük toprak
sahiplerinin çıkardığı zorluklar reformun hızını yavaşlattı. Siyasi hay­
dutluk ve yasal zorlamalar için engin bir potansiyel vardı. Gracchus'un
toprak dağıtımlarını kaydeden bir dizi üzeri yazılı sınır taşı bulunmuş­
tur (komisyonun çalıştığını bu şekilde biliyoruz). Fakat ne kadar topra­
ğın aktarıldığını bilmemizi sağlayacak herhangi bir yol yoktur ve kasti
zora koşmanın var olduğuna dair en az bir açık örneğe sahibiz: MÖ 129-
128' de, toprak komisyonunun sorumlu lukları, kısa süre içinde eyaletlere
doğru yola çıkarak tüm işlerin geçici olarak ertelenmesine neden olan
konsüllerden birine devredildi. MÖ 123 yılına gelindiğinde, Gracchtis­
çular reformu daha da ilerietmek içen yeni bir siyasi saldırı tasadamış
gibi gözükmektedir. Tiberius'un küçük kardeşi ve toprak komisyonu
üyelerinden Gaius Gracchus pleb tribünlüğüne radikal bir programla
aday olarak seçimi kazandı. Dahası, Tiberius'un bir başka Gracchusçu­
nun iki konsüllükten birine seçilebileceği bir sonraki yıl yeniden trü­
bünlüğe aday olabilecek olması, on yıl öncekinden daha ciddi bir iktidar
savaşına yol açtı. Tiberius'un tribünlüğünün ve sonraki yıllarda yaşanan
mücadelelerin tecrübelerinden önemli dersler çıkarılmıştı. MÖ 123'te
ortaya çıkan, dört başı marnur bir manifestodan başka bir şey değildi;
aslında devleti yönetmek için bütünlüklü bir program, Roma siyasetinde
daha önce eşi benzeri görülmemiş ve sonuçları itibariyle devrimci bir
tasarıydı. Dahası, önerilen politikalar yelpazesinin içinde titiz siyasi he­
saplamalar da vardı: Gracchusçuların geniş, popüler, senatörlük karşıtı
-gericiliği yenmeye, Senato'yu yalnızlaştırmaya ve Roma siyasetiyle İtal­
yan toplumunu dönüştürmeye yetecek kadar güçlüymüş gibi görünmüş
olması muhtemel- bir koalisyon kurmaya yönelik bilinçli bir girişimleri
söz konusuydu.

Gaius Gracchus'un genellikle ağabeyinden daha büyük bir hatip, daha
sevilen bir lider ve daha yaratıcı ve cesur bir reformcu olduğu düşünü­
lür. Eskiçağ yazarları tarafından bu şekilde tasvir edilmiştir ve modern
araştırmacılar da bunu kabul etme eğilimindedir. Gerçekse, iki kardeş
hakkında da bu konuda kesin bir şey söyleyemeyecek kadar az şey bildiği­
mizdir. Siyasi programların ve bunları taşıyan lider ve partilerin billurlaş­
ması için zaman gerekir. Gaius Gracchus'un tribünlüğü ağabeyinin on yıl
önceki tribünlüğünün doğurduğu şartlar içinde gerçekleşmişti: Şimdi re­
formcuların takip ettiği çok daha radikal yolu belirleyen şey, gerici şidde­
tin tecrübesi ve o dönemden bu yana krizi ve değişim siyasetini tartışarak

144 1 R o m a Kartallar ı n İmparatorluğu

harcanan zamandı. Yeni Gracchusçu program, her biri kilit konumdaki
bir toplumsal grubun çıkarlarını yansıtan dört politika kümesinden olu­
şuyordu.

İlk olarak, başlangıçtaki toprak yasası gözden geçirildi ve komisyo­
nun çalışmaları yeni bir gayretle hızlandırıldı. Ager publicus'un en çok
200 iugera'lık (48 hektar) görece daha büyük arsalar halinde dağıtılabi­
leceğine -belki de dağıtılması gerektiğine- ilişkin yeni bir şart getirilmiş
olabilir. Daha önceki tahsisatlarla yaratılan küçük çiftiikierin başarısız
olmuş olması muhtemeldir. Brunt, "Köylülüğü en fazla yok eden şeyin
askerlik olduğu bir dönemde Gracchus'un Roma'nın köylü askerlerinin
sayısını artırma hedefinde, içkin bir çelişki vardı,"6 yorumunda bulu­
nur. Yüksek askere alma oranları, ticari tarımın giderek büyümesi ve
geçimlik çiftçiliğin kalıcı marjinalliği veri alındığında, yeni küçük ara­
zilerin eskilerinden daha başarılı olması için nasıl bir gerekçe olabilirdi
ki? Arazilerin boyutlarını artırmak mantıklı gelmiş olabilir. Gracchus­
çular uzun süredir tavsamış olan kolani kurma faaliyetini de canlandır­
dılar. Capua' da kurmayı tasarladıkları kol o ni tasarısı başarısız olsa da,
İtalya'nın en güneyindeki Tarentum ve Scolacium' da ve daha tartışmalı
bir şekilde, Roma'nın denizaşırı kolonilerinin ilk örneği olan Kartaca' da
kolaniler kuruldu. Kurulan kolonilerio amacı daha öncekilerden fark­
lıydı: Askeri güvenliği sağlamak yerine, Gracchusçu yerleşimler muhtaç
durumdaki Roma yurttaşlarına çiftlik tedarik etmeyi amaçlıyordu. Son
olarak, tarımsal ürünün pazarianmasını kolaylaştırmak için yeni bir yol
yapım programına başlandı.

Gracchusçuların başlattığı tek kamu inşaatı yollar değildi; Roma şeh­
rinde zahire ambarları da inşa ettirdiler. Bunlar gelecek için yeni sonuçla­
ra gebe bir başka Gracchusçu girişim olan ve bu sayede hükümetin büyük
miktarlarda tahıl satın alıp depolayarak, makul bir fiyatta sabitlenen ek­
mek fiyatını desteklemek için gerektiğinde piyasaya verdiği kamusal tahıl
arzı açısından gerekliydi. Her ikisi de muhtemelen yarım milyona yaklaş­
mış olan Roma şehrinin devasa nüfusunun yararı için tasarlanmıştı. Şe­
hirli kalabalıklar muhtemelen halk meclisierindeki oylamaların büyük bir
kısmında tayin ediciydi, çünkü şahsen oy kullanılıyordu. Kabile (Kabileler
Meclisi) ya da centuria (Centuriler Meclisi) bazlı oy verilse de -dolayısıy­
la halk meclisleri birer seçmen kuruluydu- bu kurucu grupların kararları
tekil mensuplar tarafından verilen oylarıo sayılmasıyla alınıyordu. Kır­
sal kesimde yaşayanların oy vermek için olağanüstü bir çaba sarf etmek
zorunda olmaları gibi açık bir nedenle oylamalara şehirliler hakimdi.
Tiberius Gracchus hasat zamanında saldırıya uğramış ve öldürülmüştü -
yani toprak reformu taraftarlarının büyük bir kısmı şehirden uzaktayken.

Roma Devrimi, MÖ 1 33-30 145

Gaius Gracchus ise bilinçli olarak bizzat Roma' da kendisini destekleyecek
sağlam bir taban oluşturmaya çalışıyordu.

Assidui (küçük çiftçiler) için toprak. Proletarii (topraksız yoksullar)
için iş ve ucuz ekmek. Bunlara equeslerin desteğini de elde etmek için
tasarlanan üçüncü bir reform dizisi eklendi. Roma aristokrasisi üç gruba
bölünmüştü: Senatörler, equesler, decurionlar. En üstte, Senato' da koltuk
sahibi olan ve pek çok kıdemli devlet memurluğuna seçilmek için gerekli
şartları haiz, imparatorluğun en zengin 300 civarında adamından olu­
şan senatörler yer alıyordu. Equesler ikinci bir bölmeydi. Bunlar da zen­
gindi, hatta bazıları sıra dışı ölçülerde; fakat temel mülkiyet şartı sadece
100.000 denarii'ydi, yani senatörlük için gerekenin yarısından daha az ve
muhtemelen equester tabakasının binlerce üyesi vardı. Equeslerin sayıla­
rı, servetleri ve nüfuzları imparatorluğun güçlenmesiyle birlikte artmış­
tı. Orduda subay, müteahhit, köle tüccarı ve tefeciydiler. Büyük bir kısmı
aynı zamanda toprak sahibiydi de; bir güvence olarak toprak olmaksızın,
pek azı önce iş dünyasında kendilerine yer edinebilirdi; ve Romalıların
ticari mülkiyete karşı önyargıları nedeniyle, ticaretten kazanılan karlar
genellikle yeni toprak alımlarına yatırılıyordu. Bunlar arasında publi­
cani (kamusal müteahhitler) özel bir önem taşıyordu. Muhtemelen bir
eques için gerçekten zengin olmanın en kolay yolu, belirli bir meta ya
da hizmet sağlamak, orduya askeri teçhizat tedarik etmek, devlete ait
madenieri işletmek veya hepsinden daha karlısı, eyaletlerdeki vergile­
ri toplamak için bir kamu mukavelesi elde etmekti. Bu bir "kamu-özel
ortaklığı"ydı: Devlet masraf ve sorumluluktan kurtuluyor; müteahhitler
yüksek bir komisyonla ödüllendiriliyordu. Örneğin bir mültezim ortak­
lığı bir eyaletteki bir ya da daha çok şehrin vadesi dolmuş vergilerini top­
lamayı üstlenebilirdi ve ödülleri de topladıkları vergilerden bir pay -ve
buna ek olarak yol boyunca ne gasp edebildilerse o- olurdu.

Senatörlerle equesler arasındaki ilişkiler zaman zaman gerginleşirdi.
Muhtemelen iktisadi çıkarların çatışması sonucunda, örneğin senatör bir
vali çıkarı bulunan bir ortaklığı desteklediğinde ya da düzeni sağlamak­
la ilgilenen bir vali gaspları denetlerneye çalıştığında, eyaletlerde ihtila­
fa düşebilirlerdi. Equeslerin senatörlerin hakimiyeti altında olduklarına
dair bu algı -iktisadi başarının yaltaklanmaya bağlı olması- daha geniş
bir siyasi gerilimi besliyordu. Her ne kadar bazı equesler, "yeni adamlar"
(novi homines) sıfatıyla Senato'ya girmeye hak kazanmış olsa da -equester
tabakası Senato'nun "tohum yatağı" olarak adlandırılırdı- söz konusu ra­
kamlar tutkuları tatmin etmekten çok uzaktı. Eques imparatorluk kuru­
cuları kendilerini senatörlerin imtiyazlarından oluşan bir bariyeri zorlar­
ken buldular. Pek çoğu bariyeri geçmeyi başaramadı ve devletteki yüksek

146 1 Roma Karta l l a r ı n 1mpara torluğu

memurluklara (ve bunların getirdiği ödüllere) erişme hakkından mahrum
bırakıldılar. Yeni bir iktisadi ağırlığa sahip olan bir toplumsal grup ken­
disinin siyasi olarak cendereye alınmış olduğunu fark etti. Gracchusçular
iki tabaka arasındaki gerilimden faydalanmaya ve equeslerin gücünü Se­
nato'nunkine karşı bir ağırlık olarak arttırmaya başladılar. Gracchus'un
amacı, bir eskiçağ yorumcusuna göre, devleti "iki başlı" hale getirmekti.

Artık adı Asya eyaleti olarak değiştirilen Pergamon'un hazinele­
ri Gracchus'un toprak tahsisadarıyla yaratılan yeni çiftlikleri donatacak
fonlara akıtılmaya başlanmıştı bile. Bununla birlikte, öyle gözüküyor ki,
Asya şehirleri ilk başta vergilendirmeye tabi değildi; gelirler yalnızca eski
kraliyet arazilerinden, gümrük resimlerinden ve sığırlara konan vergiler­
den elde ediliyordu. Gaius Gracchus şehirlerin bu muafiyetine son verdi ve
vergi toplama sorumluluğunu, Roma' da ihaleye çıkarılan ve beş yılda bir
yenilenen sözleşmelere bağlı olarak hareket eden publicani ortaklıklarına
verdi. Gracchus'un Roma eyaletlerinin en zengini olan Asya'ya yönelik po­
litikası, burayı hem equesleri zenginleştirrnek hem de toprak reformuna,
kamu inşaatıarına ve refah önlemlerine kaynak yaratmak için sömürmek­
ti. Bu, "demokratik emperyalizm" siyasetini mükemmel bir şekilde gözler
önüne seren bir adımdı. Sol kanat tarihçiler zaman zaman Geç Cumhu­
riyet reformcuianna safça yaklaşmışlardır, bu nedenle -çağdaşları tara­
fından populares ve optimates şeklinde adlandırılagelen- reformcularla
muhafazakarlar arasındaki ihtilafın, ganimetin payiaşılmasıyla ilgili bir
anlaşmazlık olduğunu vurgulamak gerekir. Asya' daki söz konusu mesele
yerli köylülerin sömürülmesinden en çok senatölerin mi, equeslerin mi,
yoksa sıradan yurttaşların mı yararlanacağıyla ilgilidir. Yabancı vergi tah­
siidariarına nasıl bir öfkeyle bakıldığını anlamak için, publicani'ye sık sık
kötüleyici atıflarda bulunan Yeni Ahit'e bakmak yeterlidir. İsa, düşmanla­
rı tarafından "obur, ayyaş, vergi tahsildarlarının ve günahkarların dostu"
olarak hakarete uğrayabilmiştir. İsa'nın kurtuluş arayan vergi tahsildar­
Ianna tavsiyesi, "emredilen miktardan daha fazla vergi toplamamaları"
olmuştu; muhtemelen genellikle daha fazlasına el koyuyorlardı. Yaygın
görüş -en azından eskiçağ Palaestina'sında- publicani'nin yozlaşmış ve
ahlaki açıdan fahişelerin düzeyinde insanlar olduklarıydı. Gracchuslar
en az en gerici senatörler kadar emperyalisttiler; bütün programları Roma
İmparatorluğu'nu güçlendirmek için tasarlanmıştı ve bu programın ger­
çekleştirilmesi eyaletlerin etkin bir şekilde sömürülmesine ve biriktirilen
artığın İtalya'ya aktarılmasına bağlıydı.

İkinci bir hayati önlem, Roma' da siyasi iktidar dengesini Senato' dan
equester tabakasına doğru kaydırmaktı. Gracchus'un amacı Senato'nun
yüksek mahkeme rolünü elinden almak, idam etme yetkisine sahip (MÖ

Roma Devrimi, MÖ 1 33-30 1 147

132' de Gracchusçulara karşı kullanılana benzer) özel mahkemeler kur­
ma yetkisini kaldırmak ve eyalet valisi olarak görev yaptıkları dönem
içinde kendi mensuplarının yaptığı yolsuzluklara ilişkin suçlamaları
soruşturma hakkını ortadan kaldırınaktı - ki bu bir dizi suçlamanın
üzerinin örtülmesiyle sonuçlanan kötü şöhretli bir suistimaldi. Eskiçağ
kaynakları bu konu üzerinde hemfikir olamadıklarından bazı ayrıntı­
lar muğlak olsa da, Gracchus'un esas amacı, jürilerin sadece equeslerden
oluştuğu yeni bir yüksek mahkeme yaratmakmış gibi gözüküyor. Bunun
çok önemli sonuçları olacaktı. Eskiden imparatorluk hizmetindeki sena­
törler iktidarı kötüye kullanmalarından ötürü kovuşturmaya uğramak­
tan neredeyse azadeydiler. Artık aksine publicani ile çatışan senatörler
büyük tehlike içindeydi: Roma adaleti son derece politikleşmişti ve zor­
luk çıkaran bir eyalet valisini yok etmek için düzmece bir dava hazırla­
mak son derece kolaylaşmıştı.

Gracchus reformlarının sonuncusuysa en sorunluları olacaktı. MÖ 125
yılında Gracchusların bir arkadaşı, toprak komisyonunun yedek üyesi ve
o yıl seçilmiş iki konsülden biri olan Marcus Fulvius Flaccus, İtalya' daki
Latin ve müttefik toplulukların tüm özgür mensupianna Roma yurttaşlı­
ğı balışeden bir oy hakkı yasası teklif etti. Reformcular yurttaşlık hakkı­
nın genişletilmesini, Roma'nın İtalya' daki insan gücü tabanını konsolide
etmenin bir yolu olarak destekliyorlardı. Roma ordusunun muhtemelen
üçte ikiye yakın bir kısmı Latinlerden ve müttefiklerden oluşuyordu. Fakat
ganimetten, topraklardan, kamu mukavelelerinden ve yönetim makamla­
rından aslan payını alanlar imparatorluğun başkentinde oy verme hak­
kına sahip olan Romalılardı. Düzenli ordu vergisi (tributum) MÖ 167' de
kaldırılmıştı, bu sayede Romalılar -diğer İtalyanların aksine- artık her­
hangi bir doğrudan vergi ödemiyorlardı. Gracchusçu toprak komisyonu
zaman zaman ager publicus'u Romalı olmayanlardan Romahiara aktar­
mıştı. Gracchusçu politikaların desteklediği equester publicani'nin tümü
Romalıydı. Bir Latin'in Senato'ya yükselmesi, ne kadar zengin olursa olsun
mümkün değildi. Roma mahkemeleri sadece yozlaşmış oldukları için de­
ğil (ki öyleydiler), fakat bütün bir adalet sistemi yurttaş topluluğuna kök
salmış olduğu için kendi yurttaşlarını koruyordu. Romalı magistratlar
"Senato'ya ve Roma halkına" hesap verirlerdi, Latinlere ya da müttefiklere
değil: Bu nedenle kararları Romalıların çıkarlarını yansıtıyordu.

MÖ 3. yüzyılda katkıyla ödül arasındaki dengesizlik pek sorun yarat­
mamıştı. Romalılar, Latinler ve müttefikleri anayurtlarını Galyalılara,
Samnitlere, Yunanlara ve Kartacalılara karşı savunmak için omuz omuza
mücadele etmişlerdi; çok şey feda edilmişti, fakat yalnızca makul kaza­
nımlar karşılığında. Bunun aksine, MÖ 2. yüzyıldaki savaşlar, bol miktar-

148 1 R oma Kartalların İmparatorluğu

daki ödüllerden tam olarak paylarını almadıkları müddetçe Latinlerin ve
müttefiklerin herhangi bir çıkarlarının olamayacağı dış fetih savaşlarıydı.
Romalılarla Romalı olmayanlar arasındaki bu fay hattı sadece asker celple­
rini ve ordunun moralini tehlikeye atmakla kalmıyor, aynı zamanda özgür
insanların saflarını bölerek, artık kölelerle dolup taşan bir kırsal bölgede
mülkiyetin güvenliğini de baltalıyordu.

Bununla beraber Flaccus'un oy hakkı yasasına karşı muhalefet o bo­
yuttaydı ki, oylamaya bile konulamadı. Bu başarısızlıktan gerekli dersle­
ri çıkaran Gaius Gracchus MÖ 122 yılında, Latinlere Roma yurttaşlığı,.
müttefiklereyse Latin yurttaşlığı veren daha ılımlı bir oy hakkı yasası
teklif etti (ki bu sonuncusu tam oy hakkı elde etmeye yönelik bir ara du­
raktı). Fakat bu bile o kadar tartışma yarattı ki, Gracchus'un kendi halk
desteğine bile zarar verdi . Senatörlerin büyük bir kısmı bu teklife düş­
manca yaklaşıyordu, çünkü Roma siyasi sistemine yeni, Gracchus yanlısı
yurttaşların akması, beraberinde kendi mahmi ve destekçi ağlarının ezi­
ci bir yenilgiye uğraması tehdidini getiriyordu. Gracchusçu popülizmin
iniş çıkışlarının da gösterdiği gibi, halk meclislerinde iktidar nazik bir
dengeye oturuyordu. Şahsen oy kullanmak siyasi aktiviteyi büyük oran­
da şehirde ya da şehrin yakınında yaşayanlarla sınırladığından, pek çok
kabile ve centuria -sırasıyla Kabile ve Centuria Meclislerinde blok oy
kullanan birimler- muhtemelen küçük klikler tarafından kontrol edi­
liyordu; bazılarıysa, kuşku yok ki, büyük ailelerin denetimindeki küçük
seçim birimleriydi. Katılımcı sayısının daha geniş olduğu yerlerde bile,
şehirdeki ayaktakımından pek çok kişi şu ya da bu aristokratik maiye­
tin mahmisi (clientes) olarak meclise katılıyordu ve hamisinin çıkarları
doğrultusunda oy kullanacağına güvenilebilirdi. Tiberius Gracchus'un
destekçilerinin hakkından küçük çiftçiler hasat için şehir dışına çıktık­
larında gelinebilmişti: Roma ayaktakımı sağlam bir şekilde Gracchusçu
olmaktan uzaktı.

Fakat ilk kez muhafazakarlar kendi ağlarının dışına ulaşabilmeyi ve
reformculara karşı daha geniş bir muhalefet örebilmeyi başarmışlardı. Se­
natörlerin liderleri iki aşamalı ayrıntılı bir saldırı planı hazırlamışlardı.
İlk önce yurttaş ayrıcalıklarını -özellikle de bizzat Gracchusçular tarafın­
dan başlatılan refah reformlarını- sulandıracağı gerekçesiyle oy hakkının
genişletilmesine karşı çıktılar. İkinci olarak, yeni toprak sahiplerinden alı­
nan verginin kaldırılmasını ve yeni kalanilerin sayısının on ikiye çıkarıl­
masını önererek Gracchusçuları soldan sıkıştırması için bir başka tribün
olan Marcus Livius Drusus'u ayarladılar. Amaç Gracchusçulara -gerçek
reform partisine- hem sağdan hem de soldan verilen desteği kesrnek ve
böylece onları yalnızlaştırıp yok etmekti.

Roma Devrimi, MÖ ı33-30 149
Saldırı son derece başarılı oldu. Gracchus MÖ 1 22 yılında ikinci kez

tribünlüğü garantilediği halde, üçüncü denemesinde başarısızlığa uğra­
dı. Bu, destekçilerine karşı genel bir saldırının yolunu açan siyasi bir
yenilgiydi. MÖ 132 yılında yaşanan şiddetin tekrar etmesinden korkan
Gracchusçular kendilerini korumak için silahlandılar ve Roma'nın ağır­
lıklı olarak plebyen bir bölgesi ve radikal muhalefetin geleneksel merkezi
olan Aventinus Tepesi'ne sığındılar. Senato (bir senatus cansultum ulti­
matum yayımlayarak) sıkıyönetim ilan etti ve bunu kullanarak konsül
Lucius O pimi us, Roma yurttaşları için genel bir askerlik çağrısı ilan ede­
rek Aventinus'a saldırmaya yetecek bir kuvvet topladı. Gaius Gracchus,
Fulvius Flaccus ve başka pek çok kişi sokaklarda öldürüldü ve bunun
ardından, kurbanların sayısının 3000 civarında olduğu kitlesel tutukla­
ma ve infazlar, yeniden ortaya çıkmış Gracchus partisinin imhasını ni­
hayete erdirdi. Gericiliğin yükselişiyle Gracchusçu yasaların büyük bir
kısmı yürürlükten kaldırıldı: Kartaca' daki kolon i feshedildi, tahıl yasası
değiştirildi, kamuya ait topraklar için serbest piyasa yeniden tesis edildi,
toprak komisyonu dağıtıldı.

MÖ 123 -122 yıllarının kargaşası içinde, aristokratik radikallerin
öncülük ettiği ve sıradan yurttaş kalabalıkları tarafından desteklenen
reform hareketi, olgun bir demokratik devrime evrilmeye başlamıştı.
Fakat aşılmaz bir gericilik ve imtiyaz bariyerini geçmesi gerekiyordu.
Halk hareketini geleneksel düzen ve mülkiyet hakları açısından potansi­
yel bir tehdit olarak algılayan aristokratların büyük bir çoğunluğu -hem
senatörler hem de equesler- ya endişeli ya da bu harekete düşmandı. Oy
hakkının genişletilmesiyle imtiyazlarının sulandırılacağına ikna edil­
diklerinde pek çok sıradan yurttaş da düşmanca bir tutum içine girdi;
pek çoğunun kafası Drusus'un sahte reformculuğu karşısında karışmıştı;
ve yine pek çoğu aristokratik harnilerin maiyetleriyle o kadar iç içe geç­
mişlerdi ki zaten en başından itibaren Gracchusçu argümanlara hiçbir
zaman açık olmamıştı. Özet olarak, bütün reformlara kalıcı bir biçimde
bağlı kalan Roma yurttaşlarının sayısı, aşağıdan bir demokratik devri­
mi gerçekleştirebilmek için gerekli kritik kitleye ulaşabilmek için çok
az, kişisel çıkarların yarattığı ters akım çok güçlüydü. Gerçekleştirilen
sınırlı reformlar bile Gracchus'un ölümünün ardından birkaç yıl içinde
tersine çevrildi; ve latifundia'nın genişleme süreci bundan sonra dene­
timsiz bir şekilde ilerledi. Geç Cumhuriyet'in krizinin çözümü için öne­
rilen Gracchusçu yolun önü kesilmişti. Şimdi başka bir yolun bulunması
gerekiyordu.

1 50 1 Roma Kar talla r ı n İmp ara t o rluğu

Halkçı Bir General: Marius'un Hakimiyeti, MÖ 1 07-88

Roma Devrimi, yani Cumhuriyetçi yönetim sisteminin yavaş yavaş
çökmesi ve yerini Ceasarların diktatörlüğüne bırakması, devrimci sınıfı
olmayan bir devrimdi. Bu denli uzun sürmesinin ve kaotik olmasının ne­
deni de buydu. Yine aynı nedenle, aristokratik hizipler ve onların özel or­
duları arasındaki çatışmaların üzerini örttüğü daha derin anlamı gözden
kaçırmak çok kolaydır. Roma MÖ 133-130 yılları arasında kökleri derin­
lerde olan bir krizin pençesindeydi; fakat Roma toplumunun özgün yapısı
1649'un Bağımsızları, 1793'ün Jakobenleri ya da 1917'nin Bolşevikleri gibi
güçlü bir sınıf temelli partinin eylemleri yoluyla herhangi bir basit çözüme
ulaşılmasını engellemişti. Roma yurttaş topluluğunu oluşturan ana grup­
lardan hiçbiri -senatörler, equesler, decurionlar, assidui, proletarii- etkin
bir devrimci rol oynayabilecek durumda değildi.

Senatörlük aristokrasisi kriz nedeniyle bölünmüştü. Küçük bir azınlık
radikal reformu savunuyordu. Daha büyük bir azınlıksa her tür reforma
karşı çıkıyordu ve senatörlük mülklerini, imtiyazlarını ve iktidarını her
türlü aşınınaya karşı korumaya kararlıydı. "Merkez" tartışmaya açıktı, fa­
kat mülk sahibi elitin bir parçası olarak senatörlerin büyük bir kısmı, içgü­
düsel olarak tedbirli ve muhafazakardı ve yalnızca aşağıdan devrimle karşı
karşıya kaldıklarında açık bir şekilde gerici haline geliyorlardı. Bu nedenle
Senato, Roma toplumunun ıslah edilmesine liderlik etmeye yaratılışı itiba­
riyle kadir değildi: Değişimin karşısında fiziki olarak yıkılınası gereken, en
iyi ihtimalle cılız, en kötü ihtimalleyse düşmanca bir bariyerdi.

Equesler de yeni bir siyasi liderlik tesis edebilecek durumda değiller-
di. Bir tür "burjuva devrimi"ne kesinlikle temel oluşturamazlardı. Equ­
eslerin kendileri de, aşağıdan devrim karşısındaki korkuları senatörle­
rinkinden az olmayan mülk sahibi yüksek aristokratlardı. Cumhuriyet' e
karşı kendilerini borçların ilga edilmesi ve toprağın yeniden dağıtılına­
sını talep eden radikallerin merhametine bırakabilecek bir devrimci mü­
cadelenin zincirlerini çözmek gibi bir niyetleri yoktu. Senato'ya yönelik
eques tepkisi, her halükarda yumuşaktı. Equesler, çıkarları aristokratik
toprak sahiplerininkilerle taban tabana zıt bağımsız bir iş sahibi sınıf
değildi; bunlar modern anlamıyla burjuva değillerdi. Equeslerin büyük
bir kısmı bizatihi toprak sahibiydi. Toprak sahibi olanlar ya da kamu
hizmetinde kariyer yapmaya çalışanlar -özellikle de önde gelen publica­
ni gibi bunlar arasında en başarılı olanları- büyük oranda senatörlerin
himayesine muhtaçtı. Roma Cumhuriyeti ne yatırım yapılabilecek ser­
best bir piyasa ne de yetenekli olanlara açık bir kar i yer fırsatı sunuyordu:
Roma zenginleşme ve ilerleme fırsatlarının siyasi yapıların içine gömülü

Roma Devrimi, MÖ 1 33 - 30 ı s ı

olduğu denetim altındaki bir toplumdu. Kamu mukaveleleri ve hükümet
atamaları senatörlerin hakkıydı_ Yalnızca güçlü harnilerin desteğinden
yararlanabilen equesler zenginleşebiliyordu. Bir equesin en büyük tut­
kusu "yeni adam" olarak Senato'ya girmekti. Kısacası, equester tabaka­
sının Senato'nun karşısına dikilebileceği herhangi bir sağlam iktisadi,
toplumsal ya da siyasi zemin bulunmuyordu.

Senatörler ve equesler Roma siyasetinin ekabir sınıfıydı_ Onların al­
tında İtalyan şehirlerinin yerel yönetici eliderini oluşturan daha düşük
aristokrasİ ya da eşraf (gentry) sınıfı yer alıyordu. Şehir konseylerinin
bileşimi, insanları mülkiyet sahipliğine göre sıralayan nüfus sayımlarıy­
la belirleniyordu ve bu sayede Roma şehirleri güvenli bir şekilde toprak
sahibi oligarkların hakimiyetinde kalıyordu. (Daha sonra, imparatorluk
döneminde, bunlar curiales ya da decuriones -curia tabakasının men­
supları, şehir konseyi üyeleri sınıfı- olarak bilinecekti.) Ekabirle eşraf
arasında gerilim çıkması için bir miktar zemin olsa da bu, -senatörler­
le equesler arasında olduğu gibi- işbirliğini destekleyen sayısız etkenle
dengelenmişti. Bu etkenlerden biri, Roma devletinin her zaman demok­
ratlara karşı oligarkları destekiemiş olması ve halk arasındaki kargaşa
tarafından tehdit edilen her türlü yerleşik şehir otoritesini desteklemek
için müdahalede bulunacağına bel bağlanabilmesiydi: İtalyalı pek çok
eşraf için, Cumhuriyet'e siyasi sadakat, toplumsal düzenle aynı anlama
geliyordu. Hannihai'in İtalya' daki şehirleri Roma'ya karşı isyan ettirme
girişimi, nihayetinde, şehir devleti demokrasisine karşı oligarşik direniş
kayasına çarparak suya düşmüştü.

İkinci olarak, pek çok şehir, senatör ya da eques ekabirin himayesinden
yarariamyordu -tıpkı pek çok decurionun bireysel olarak yaptığı gibi- ve
bu önemli bir ihsan ve nüfuz kaynağıydı_ Quintus Cicero kendisinden daha
ünlü olan ağabeyine konsüllük propagandası hakkında yazarken, tutkulu
Roma siyasetçisinin, siyasi arkadaşlıklar kurmak konusunda son derece
hevesli olduğunu göreceği şehirlerin önde gelen insanlarının desteğini na­
sıl elde etmesi gerektiğini açıklıyordu. Bunun nedenini anlamak kolaydır.
Her ne kadar örnek daha geç bir tarihe ait olsa da -MS 1 1 3 civarı- Genç
Plinius'un memleketi Com um' da yaptığı hayır işlerini kaydeden bir yazıt,
köklü bir uygulama açısından öğreticidir: "Vasiyetinde hamamların in­
şası için [. . .] sestertius, dekorasyonları için ek olarak 300.000 sestertius ve
bunun dışında bakımları için 200.000 sestertius bıraktı; ve yüz kişi olan
azatlılarının geçimi için benzer şekilde şehir yönetimine, halka bundan
böyle yıllık olarak verilecek bir ziyafetin de içinden karşılanmasını arzu
ettiği 1 .866.666 sestertius miras bıraktı_ Yaşadığı dönemde alt sınıflardan
erkek ve kız çocukların bakımı için 500.000 sestertius ve aynı zamanda bir

1 52 1 R o m a Kartallar ın İmp aratorluğu

kütüphane ile kütüphanenin bakımı için 100.000 sestertius bağışlamıştı."7
Taşra şehirlerindeki eşraf ile senatör elideri birbirine bağlayan maddi çı­
kar bundan daha açık olamaz.

Decurionlar sadece bir himaye sistemiyle sarmalanmış değillerdi; aynı
zamanda kendi aralarında da bölünmüşlerdi. Eşraf, kendi şehrinde yük­
selrnek amacıyla duovir (belediye başkanı), aedile (kamu işlerinden ve be­
lediye düzenlemelerinden sorumlu kişi) ya da quaestor (şehir hazinedarı)
olarak seçilmek için -Pompeii'nin sayısız renkli seçim ilanlarının da ta­
nıklık ettiği gibi- kendi arasında sert bir rekabet içine girmişti. Komşu
şehirler arasında, bazen yüzyıllar öncesine dayanan şiddetli rekabetler de
mevcuttu; bunlar o kadar şiddetli olabiliyordu ki bazen MS 59' da Pompeii
ile Nuceria arasındaki kadim çatışmanın l l insanın öldürüldüğü bir am­
fitiyatro kargaşasıyla sona erecek kadar cı lk ı çıkmasında olduğu gibi kanlı
olaylara dönüşebiliyordu. Roma'nın izlediği siyaset, kuşkusuz, bu tür düş­
manlıkları körüklemek ve Romalıları, Latinleri ve müttefikleri birbirine
düşüren bir hiyerarşi yaratıp siyasi enerjilerini yurttaşlık ve eşit haklar
mücadelesine yönlendirmekti. Bölünmüş olmasının yanı sıra, cruia taba­
kası İtalya boyunca farklı şehirlere dağılınıştı ve -senatör ve equeslerin
aksine- bir arada hareket etmelerini kolaylaştırabilecek kapsayıcı bir ör­
gütlenmeden yoksundu. Decurionlar, senatör ya da equeslerin olduğun­
dan daha devrimci bir güç değillerdi.

Geriye sıradan halk kalıyordu. Küçük yurttaş çiftçilerin elbette se­
natör elidere ya da daha genel olarak zenginlere karşı hiçbir muhabbeti
yoktu; fakat konumları zayıftı ve giderek daha da zayıflıyordu. Köylülük,
örgütlenmeleri, örgüdenseler bile uyumlu bir güç olarak kalmaları çok zor
olan bireylerden oluşan dağınık bir sınıftı. Köylü çiftçinin tutkuları kendi
çiftliğiyle sınırlıydı; kendisini ezenleri başından atmak ve sonra ailesiyle
birlikte toprağını işiernekte özgür olmak istiyordu; genel olarak köylüle­
rin kolektif eylemini de içeren daha geniş bir toplumsal dönüşüme dair
herhangi bir tasavvuru yoktu. Köylülerin topraksızlığa karşı mücadelele­
rinde Gracchusları desteklemelerinin, fakat bir parti olarak bağımsız bir
mevcudiyete, kendi liderlerine ve onları mücadeleye çağıran aristokratik
reformcular öldürüldüğüne herhangi bir siyasi dayanma gücüne sahip ol­
mamalarının sebebi buydu. Geç Cumhuriyet döneminin Romalı köylüleri
iki spesifik gelişmeyle daha da zayıflamıştı: İlk olarak, ağır celpler ve ticari
çiftçiliğin gelişmesi geleneksel geçimlik tarımın altını oymak ve köylüle­
rin sayısını kemirmek için bir araya gelmişti; ikincisi, önemini korumaya
devam eden Roma yurttaşlığı ayrıcalığı, Romalı köylülerin İtalya'nın kır­
sal kesimindeki Latinlerle, müttefiklerle ve kölelerle ortak bir davada bir­
leşmesini engelliyordu. Bu nedenle assidui önemli bir devrimci güç oluş-

Roma Devrimi, MÖ 1 3 3 - 3 0 1 153

turması için gerekli iktisadi ağırlıktan, toplumsal bütünlükten ve siyasi
örgütlenmeden yoksundu.

Son olaraksa, şehir halkı vardı. Yurttaşların büyük bir kısmı Roma' da
ya da bir başka Roma şehrinde yaşıyor ve "uygarlığı" tanımlayan siyasi,
toplumsal ve kültürel hayat burada akıyordu. Fakat eskiçağ şehirleri üre­
tim değil tüketim merkezleriydi. Tarımsal artığı anıtsal mimariye, lüks
yaşama ve giderek daha fazla kentli yoksulları ayakta tutar hale gelen "ek­
mek ve gösterilere" harcanmak üzere çekip alarak, kırsal kesimin sırtın­
dan geçiniyorlardı. Roma' da yaşayan senatör ve equesler esas en toprak
sahipleriydi -ortaçağ şehirlerinde olduğu gibi ticaretle uğraşan bir elit de­
ğil- ve şehirli kitleler bunlara iktisaden bağımlı ya da siyasi ilişkilerle bağ­
lıydı. Pompeii'nin arkeolojisi özellikle öğreticidir. Zengin ve fakir mahal­
leler birbirlerinden ayrılmamıştı. Çalışan nüfusun önemli bir kısmı ekabir
evlerinde, ya hanenin parçası olarak ya da caddeye bakan işlikleri ve giriş
katlarını kiralayarak yaşıyordu. Kuşkusuz hiç fabrika yoktu. Tüm üretim
işlik düzeyinde yapılıyordu; fakat öyle gözüküyor ki lancalarda örgütlen­
miş işlik ustalarından oluşan bağımsız bir küçük burjuvazi de mevcut de­
ğildi. Bunun yerine, işlikler ekabir evlerinin sahiplerine aitti ve loncalar
da aristokratik hamilere tabiydi. Kentlerdeki iktisadi faaliyet oligarşik bir
iktidar yapısının içine gömülmüştü.

O halde halk -plebs media, "orta sınıf"- bağımsız bir siyasi oyuncu
değildi. Roma Devrimi'nde İngiliz Düzleyicilere ya da Parisli sankülot­
lara denk olabilecek bir şey yoktu. Geç Cumhuriyet'in kalabalıkları hiç­
bir zaman aristokratik liderlerden kopmamışlardı. Şehirler asalak, yurt­
taşlar da imtiyazlı olduğundan, plebs media şehir siyasetine reformist bir
senatörü destekleyerek müdahale edebilirdi; fakat bu onun bağımlılığını
koparmasını, kırdaki kitlelerle ilişki kurmasını ve bir bütün olarak se­
natörlük aristokrasisinin iktidarına meydan okumasını sağlayamazdı.
Aslına bakılırsa, Roma halk kitlelerinin -en iyi Shakespeare tarafın­
dan]u li us Caesar' da karikatürleştirilen- yozlaşmışlık ve döneklikleri
son derece gerçekti. Ayaktakımı, ihsanlarla (fiilen imparatorluğun elde
ettiği ganimetierden verilen bir payla) satın alınmıştı ve bunu dağıtan
aristokratik hamilere sadıktı. Bir örnek yeterli olacaktır: Roma'ya gemi
filolarıyla Sicilya, Kuzey Afrika ve (daha sonra) Mısır' dan -kısa süre
içinde ücretsiz olarak yurttaşlık listesinde bulunan herkese dağıtılmak
üzere- tahıl yardımı getirilirdi. Bu Roma halkının yararı için eyaletler­
deki köylülerden toplanan bir vergiydi. İmtiyazları için emperyalizme ve
aristokratik elite bağımlı olan Roma yurttaşları bağımsız bir siyasi güç
haline gelmeye kadir değildi; aslına bakılırsa bir reformeuyu destekleme
ihtimalleri, bir muhafazakarı destekleme ihtimallerinden yalnızca biraz

154 1 R o m a K a r ta lla r ı n İmp a rato r l uğu

daha fazlaydı ve genellikle rakip aristokratik bizipierin emrindeki birbi­
riyle savaşan çetelere bölünürlerdi.

Roma yurttaş topluluğunun her bir kurucu unsuru, hem kendi çıkarla­
rı ve hem de zayıflıkları nedeniyle devrimci bir rol oynamaktan acizdi. Fa­
kat kriz düzelmek bir yana daha da kötüleşti ve reform talepleri, birbiriy­
le rekabet ve çelişki içindeki çıkarlardan oluşan şekilsiz bir me lan ge' dan
gelmesine rağmen giderek daha da yükseldi. O dönemde yaşayanların
inanışına göre Geceyi ve Gündüzü, Yeryüzünü ve Cenneti, Tanrıları ve
Ölümlüleri, her şeyi yaratan Kaostu. Şimdiyse Kaos orduları, savaşla­
rı, askeri darbeleri, bir Caesar'ı ve bir Augustus Çağı'nı -yeni bir dünya
düzenini- doğuracaktı. Sınıf güçleri arasındaki çatışma sarih bir sonucu
olmayan kronik istikrarsızlığa yol açtığında, kendisi için iktidarı almaya
ve toplumu kendi suretinde yeniden şekillendirmeye kadir devrimci bir
sınıfın yokluğunda, liderlik kendilerini biziplerinin üzerine çıkarabilen,
hem reform hem de düzenin yeniden tesisi vaadiyle destek toplayabilen ve
denge içindeki karşıt güçler arasında ortayı bularak -ya da yalpalayarak­
iktidarını sürdürebilen bir askeri "diktatöre" kalabilirdi. Bu tür askeri dik­
tatörlerden ilki -Geç Cumhuriyet'in büyük savaş beylerinin de ilki olan­
Gaius Marius oldu.

Marius'un iktidara yükselmesi, MÖ 130' lardakine benzeyen keskin bir
askeri kriz ortamında gerçekleşti. Afrika' da uzun süren bir gerilla sava­
şını, kuzeyde yıkıcı bir Kelt ve German istilasını ve Sicilya' da ikinci bir
büyük köle ayaklanmasını içeren söz konusu kriz MÖ 1 13 ve 104 yılları
arasında tedrici bir şekilde ortaya çıktı: Bu tehditierin hiçbiriyle kolay­
ca başa çıkılamayacaktı. Marius'u ilgilendirdiği kadarıyla hikaye, Kuzey
Afrika'daki Numidya'da (kabaca modern Cezayir'de) başladı. Roma'nın
Afrika eyaletinin hemen batısında uzanan geniş bir bölge olan Numidya,
tarım yapılan zengin bir kıyı ovası ve nehir vadileriyle, dağlar ve çöllerle
kaplı engin bir iç bölgeden oluşuyordu. Ülke İkinci Pön Savaşı'nın sona er­
mesinden bu yana alışılmadık ölçüde uzun yaşamış iki mahmi-kral, genç
bir maceracı olarak Hannibal'e karşı Scipio Africanus'un yanında savaş­
mış olan hanedanın kurucusu Masinissa (MÖ 202-148) ve oğlu Micipsa
(MÖ 148-1 18) tarafından yönetilmişti. Micipsa'nın ardından veraset iki
öz kardeş, Hiempsal ve Adherbal ile daha büyük, yetenekli fakat gayri­
meşru üvey kardeşleri Iugurtha arasında ihtilaf konusu oldu. Iugurtha'nın
Hiempsal'ı öldürmesi ve krallığı ele geçirmeye hazır olduğunun görülmesi
üzerine, Adherbal aracılık yapmaları için Romalıları çağırdı. Numidya'yı
sadakati şüpheli güçlü bir yönetici altında birleşmiş halde görmeyi isteme­
yen Romalılar, krallığı bölerek zengin doğuyu Adherbal'e, daha tenha olan
batıyı ise Iugurtha'ya verdiler.

Roma Devrimi. MÖ 1 3 3-30 155

Numidya'nın bütünlüğüne ve bağımsızlığına gölge düşürülmüştü ve
lugurtha daha cesur olan soyluları krallığın bölünmesine karşı çıkmak
için ayağa kaldırdı. Batı Numidya'nın en büyük şehri olan Cirta ele geçiril­
di, Adherbal öldürüldü ve İtalyan tüccar topluluğu kılıçtan geçirildi (MÖ
1 13-1 12). Bunun üzerine Romalılar, malımilerinin denetimini yeniden te­
sis etmek için konsüllük orduları marifetiyle bir dizi yıllık istila harekatı
düzenlediler; fakat Numidyalılar sert muarızlar olduklarını kanıtladılar.
Çöl, müttefikleriydi. Sınırlı su, yiyecek ve baskınlar Roma birliklerinin
hareketliliğini engelledi. İlerleyebildiklerindeyse arazinin genişliği tara­
fından yutulan istilacılar, düşmanlarını savaşa çekmeyi başaramadılar.
Numidyalılar ağırlıklı olarak hafif süvariler olduklarından hızlı hareket
edip istedikleri zaman saldırabiliyor, Roma lejyonlarının hantal ve etki­
siz kaldıkları pusu ve ani saldırı taktiklerine baş vuruyorlardı. lugurtha
bu yöntemlerin ustası, eskiçağ tarihinin en büyük gerilla liderlerinden bi­
riydi. (Bununla birlikte bazı Romalı komutanların Afrika altınıyla satın
alındıkianna dair dedikodular vardı ve Roma ordusunun MÖ 1 10 yılında
esir edilmesi senatör generallerin yolsuzluklarının soruşturulması için bir
yasa çıkarılmasına neden olmuştu.)

MÖ 109 yılında komutanlığa konsül Quintus Caecilius Metellus'un
atanmasıyla birlikte savaş ikinci bir aşamaya girdi. Metellus aristokratik
bir gösteriş düşkünüydü: Moralleri düzeltti, saldırıya geçti, ana koluna yö­
nelik şiddetli bir sürpriz saldırıyı püskürttü ve bir dizi düşman müstah­
kem mevkiini ele geçirdi. Fakat Romalılar hala işgal ettikleri bölgeden çok
az daha fazlasını kontrol edebiliyorlardı. Jugartha ve ordusu, muharebeden
kaçınınayı ve yıpratma savaşını sürdürüp, Numidya'nın güney sınırındaki
Gaetulialı kabilelerden ve batıdaki Moritanya (Fas) Kralı Bocchus'tan yeni
müttefikler edinerek kayıplarını telafi etti. Savaş MÖ 108 yılı boyunca sür­
dü. O yılın sonlarına doğru, Metellus'un yardımcısı Gaius Marius, ev izni
alarak konsüllük için adaylığını koymak üzere Roma'ya döndü.

Marius Orta İtalya' daki küçük dağ şehri Arpinum' dan gelen bir "yeni
adam" dı (novus homo). Şehir Roma yurttaşlığını ancak MÖ 188'de kaza­
nahilmiştİ ve Marius, ailesinden senatörlük statüsü elde eden ilk kişiydi.
MÖ 130'larda İspanya' da görev yaptıktan sonra, 120'lerin sonlarından
başlayarak Roma' da MÖ l lS'te praetorluğa gelmesiyle doruğuna ulaşan
bir dizi magistratlık görevinde bulunmuştu. Aynı yıl kadim patrici ailesi
lulii ile bir evlilik bağı kurdu. Arpinum'dan gelen pleb "yeni adam" Ma­
rius için, patrici Iulii'lerle birleşrnek dikkat çekici bir toplumsal yükselme
anlamına geliyordu. Fakat bu Iulii'nin de işine gelmişti, çünkü aile son
zamanlarda şöhretini pek az artırabilmişti ve kişisel geçmişi ne olursa
olsa Marius yükselen bir yıldızdı. (Bu tür bir hesap nadiren karşılığını

1 56 1 Roma Kar talların İmp ara torluğu

bundan daha fazla bulurdu. Marius eşi görülmemiş siyasi şerefiere nail
olmaya yazgılıydı. Fakat yükselişi, yeğeni Iulius Caesar'ınkinin gölgesinde
kalacaktı. Ve akabinde, MÖ 30 ile MS 68 yılları arasında, aile içinden bir
imparatorlar silsilesi çıkaracaktı.)

Kısa bir süre hocalamasının ardından, Marius'un kariyeri, iyi subay­
lara ihtiyaç duyan Metellus'un kendisini MÖ 109 yılında Afrika'ya yar­
dımcısı olarak davet etmesiyle kaldığı yerden devam etti. Fakat Marius
MÖ 108-107 kışında Roma'ya döndüğünde, savaşın yürütülme biçimini
eleştirerek ve askeri başarısızlıktan yozlaşmış ve ehil olmayan kalıtsal .
bir aristokrasinin Roma siyasetindeki hakimiyetini sorumlu tutarak,
popülist bir programla konsüllüğe adaylığını koydu. Marius seçimi hak­
kıyla kazandı ve kendisine eyalet olarak Afrika verildi. Bunun üzerine
eski komutanının yerine geçmek ve savaşı başarıyla sonuçlandırmak için
Numidya'ya döndü.

Marius'un stratejisi, yükleri geride bırakıp daha hafif bir şekilde iler­
lemelerini sağlayarak Roma kuvvetlerinin hareketliliğini artırmaktı. MÖ
107 yılında ordunun kollarından birinin başında, lugurtha'nın güneydeki
mevzisi olan Capsa'yı ani bir baskınla ele geçirip yok etmek için çöle girdi.
MÖ 106'da aynı başarıyı tekrarlayarak, bu kez Numidya'nın batı sınırına
ulaşmak için 600 mil boyunca ilerledi ve burada neredeyse zapt edilemez
bir kalede saklanan kralın ana hazinesini ele geçirdi. Numidyalılarla Mo­
ritanyalılar karşı saldırıya geçtiklerinde, geri çekilen ordu onları (ağır ka­
yıplara rağmen) püskürtmeyi başardı. Romalıların yayıldığı alan ve elde
ettikleri cezalandırıcı güç ile kendisinin ve Iugurtha'nın meydan muha­
beresinde Romalıları yenıneyi başaramaması karşısında morali bozulan
Kral Bocchus, mücadeleyi bırakıp müttefikine ihanet etmeye karar verdi.
Iugurtha kaçırıldı, Romalılara teslim edildi ve MÖ 105 yılında Roma' da
idam edildi. Fakat bunun ardından, Roma İmparatorluğu'nun kuzey sınır­
larında daha da ciddi yeni bir askeri kriz baş gösterdi.

Muhtemelen Keltlerin ve Germanların bir karışımı olan iki büyük gö­
çebe topluluğun, Cimbri ve Teutonların [Tötonlar] başıboş halk hareketle­
ri, on yıldır Orta ve Batı Avrupa' da yaygın bir kargaşa ya neden oluyordu.
Pek çok Roma ordusu, ya Cim b ri ve Teutonların kendileri ya da hakim kaos
ortamının harekete geçirdiği Güney Gallia' daki Kelt kabileleri tarafından
yenilgiye uğratılmıştı. Son olarak, MÖ 105 yılında Cimbri ve Teutonlar
Roma'nın Gallia Narbonensis eyaletine yönelik geniş ölçekli bir istila ha­
reketi başlattılar. Romalıların "Gallia Transalpina" (Alpler'in ötesindeki
Gallia) adını verdikleri, kabaca modern Provence'e tekabül eden bu geniş
topraklar kısa süre önce, MÖ 121 yılında ilhak edilmişti; fakat Roma'nın
bu bölgedeki denetimi kırılgandı. İstilaya verilen yanıt da buna bağlı ola-

Roma Devrimi, MÖ ı 3 3-30 1 57

rak sert oldu: Burada halihazırda var olan bir konsüllük ordusuna takviye
olarak bir ikincisi daha gönderildi. Fakat iki komutan çekişme içine girdi­
ler, harekatta eşgüdüm sağlanamadı ve birleşik Roma kuvvetleri, belki de
Cannae' den bu yana yaşanan en kötü askeri felaket olan ve eskiçağ kay­
naklarının aktardığına göre, 80.000 civarında kayıpla sona eren Arausio
(Orange) Savaşı'nda yok edildi. İtalya'ya giden yol açılmıştı ve galipler he­
men ilerlemedilerse de, Roma yine de Kuzey barbarlarının kısa süre içinde
saidıracağı beklentisiyle paniğe kapıldı. lugurtha karşısındaki zaferinden
sonra Roma'ya dönen Marius, hemen ikinci kez konsül seçildi ve kendisine
Gallia komutanlığı verildi; MÖ 104'ten 100 yılına kadar süren olağanüstü
koşullar altında her yıl aynı göreve seçilmeye devam edecek ve daha önce
eşi görülmemiş bir şekilde beş kez üst üste konsüllüğe getirilecekti.

İspanya'nın ve Gallia'nın, Arausio'nun ardından göç ettikleri kesim­
lerinden püskürtülen Cimbri ve Teutonlar sonunda, MÖ 102 yılında
İtalya'ya indiler. Birbirinden ayrı kollar halinde gelmişlerdi ve Marius
onları yenmek için ayrıntılı bir plan yapmıştı. İlk olarak bir savaş hi­
lesiyle muharebeden kaçtı ve kendi birliklerini dinlendirirken, barbar
sürüsünün enerjisini tüketti. Sonra, Aquae Sextiae' da elverişsiz bir ze­
minde savaşa çekerek Teutonlara saldırdı ve onları tam anlamıyla yenil­
giye uğrattı, öyle ki kılıçtan geçirilmekten ya da kölelikten pek az kişi
kaçabildL Kış için Po Vadisi'nin zengin ovalarına yerleşen Cimbri bir
süreliğine başıboş kaldı. Fakat ertesi yıl Marius, ilk önce Kuzey İtalya
yazının sıcağında düşmanını uzun seferlerle yavaş yavaş yıpratarak ve
ardından onları Vercellae Savaşı'na çekerek, ikinci bir ezici galibiyet elde
edip başarısını tekrarladı.

Marius'un ordularının MÖ 101 yılındaki tek zaferleri bu değildi. Kon­
sülün önde gelen subaylarından biri olan Manius Aquillius, tecrübeli as­
kerlerden oluşan bir kuvvetle kuzey savaşlarından Sicilya' daki yeni bir
köle isyanını bastırmaya gönderilmişti. MÖ 130'larda olduğu gibi, isyan
başka yerlerdeki askeri krizlerle çakışmıştı. Müttefik devletlerin askeri
insan gücünün köle akıncıların faaliyetleri nedeniyle kurumasından kay­
gılanan Senato, müttefik tebaası arasından köleleştirilmiş olan herkesin
serbest bırakılınasını emretti. Bunun sonucunda MÖ 104 yılında kölelerin
özgürlük talebiyle Syrakusa'ya akın etmeleri, 800 kadarını serbest bırakıp
geri kalanların efendilerine dönmesini emreden Sicilya Valisini zor du­
rumda bıraktı. Bir kuşak önceki Birinci Sicilya Köle Savaşı'nı takip eden
tüyler ürpertici cezalandırmaların hatıralarına rağmen, kısa süre içinde
geri alınan özgürlük vaadi, yakın zaman önce köleleştirilen büyük bir kit­
lenin bir araya gelmesiyle birlikte, ikinci bir isyanın patlamasına yeterli
oldu. Köleler Syrakusa' dan Palici Tapınağı'na yürüdüler. Bu tapınak Etna

158 1 R o m a Kartallar ı n İmparatorluğu

Dağı'ndan çok da uzak olmayan sönmüş bir volkandaki krater gölünde
bulunuyordu. Buradaki su ha.la kabarcıklar çıkarmaya ve gazlı buharlar
sızdırmaya devam ediyordu. Antik dönemde hala canlıydı ve iki gayzer
benzeri fıskiye püskürtüyordu. Gölde ikamet ettiğine inanılan eskiçağ
tanrıları Palici, adanın yerli halkının özel koruyucuları olarak kabul edili­
yordu. Söz konusu yerliler MÖ 5. yüzyılda bir Yunan karşıtı direniş hare­
ketine destek vermişlerdi. Şimdiyse desteklerini Roma'ya karşı isyan eden
kölelere sunacaklardı.

İki büyük ayaklanma yaşandı ve biri Asia Min or' daki Kilikya' dan ge- .
len Athenion, diğeri de kökeni bilinmeyen Salvius olmak üzere iki lider
ortaya çıktı. Başlangıçta birbirleriyle anlaşamayan iki lider sonra uzlaştı­
lar ve Eunus ile Cleon'un yapmış olduğu gibi güçlerini birleştirdiler. Yine
daha önce olduğu gibi, köleler bir proto-devlet kurdular, fakat bu kez dev­
let Roma biçimini almıştı. Salvius mor bir toga takıyor ve bir konsül gibi
fasces taşıyan Lietodar görevlendiriyordu.

Pek çok kırsal köle isyana katılsa ve asilerin ordusunda hem kadınlar
hem de erkekler savaşsa da, kentlerdeki köleler efendilerine sadık kaldılar
ve Romalılar bütün şehirler üzerinde kontrollerini sürdürdüler. Köle or­
dusunun büyüklüğü için eskiçağ kaynaklarında verilen en yüksek rakam
olan 40.000, bir önceki isyandan çok daha azdı. Yine de isyancılar, yeter­
siz komutanların ve moralini yitirmiş askerlerin karşısında kırsal kesimi
üç yıl boyunca ellerinde tutmayı başardılar. Ancak Manius Aquillius ve
tecrübeli lejyonerlerinin MÖ 101 yılında adaya gelmesiyle birlikte İkinci
Sicilya Köle Savaşı sona erdi. İmparatorluğun intikamının alametifarikası
ihanetti: Savaş sırasında sadakatleri için özgürlük vaat edilen şehirli köle­
ler azat edilmedi ve teslim olmaları halinde canlarının bağışlanacağı sözü
verilen bin kadar isyancı arenada ölüme gönderildi.

Beş yıl içinde, Gaius Marius'un askerleri Numidya'yı fethetmiş, Cimbri
ve Teutonları yok etmiş ve Sicilyalı köleleri ezmişti. Cumhuriyet kurtarıl­
mıştı. Halkın liderlerine olan inancı haklı çıkmıştı. Kendisini döneminin
en büyük Romalısı olarak bulan Marius, eski emsallerinden o kadar yük­
sek bir mertebeye ulaşmıştı ki, devletin yapısı ağırlığı altında yıkılacak­
mış gibi çatırdamaya başlamıştı. Senato' daki muhafazakar çoğunluk yeni
efendilerine ancak çaresiz bir şüpheyle bakabiliyordu.

Kuşkusuz bu kendi kendini yetiştirmiş adam, elde ettiği başanlara yö­
nelik halkın tezahüratlarının tadını çıkarırken, kalıtsal soyluların züppe­
liğine küçümseme ve tiksinme karşıını bir duyguyla bakıyordu. Kendisi
gibi türedilerin önüne, ehil olmayanları "daha iyi insanların" rekabe­
tinden korumak için dikilmiş olan engelleri, haksız ve kamu çıkarlarına
aykırı olarak görmüş olmalıdır. Fakat Marius'u, senatörlerin yönetimine

Roma Devrimi, MÖ ı 33-30 159

karşı bir devrimci -hatta radikal bir reformcu- olarak görmek de yanlış
olacaktır. Aksine, Senato'ya ve beraberinde getirdiği memuriyet ve ödül­
lere erişim, tıpkı diğer büyük popülistler, özellikle de yeğeni Iulius Cae­
sar gibi, onun da siyasi hırsıarının da zirvesini oluşturuyordu. Marius'un
hizbi, senatörlük elitinden pek çok kişiyi ve lulii'nin sadece aralarında en
önemlisi olduğu en eski ailelerden bazılarını kapsıyordu. Roma aristok­
rasisi her zaman hiziplere -toplumun en tepesinde, mahmi ağlarıyla bir­
likte şeref, iktidar ve zenginlik için rekabet eden büyük senatör aileleri
arasındaki ittifaklara- bölünegelmişti. Fakat geçmişte, ortaya çıkan hangi
politikanın izleneceğine dair bu tür çatışmalar nadiren maddi meselelerle
ilgili oluyordu. İmparatorluğun MÖ 2. yüzyılda elde ettiği yeni zenginlik,
Scipio Africanus ve ailesi gibi bazılarını, Helenistik Doğu'yu model alan
gösterişli ve lüks bir yaşam tarzı benimserneleri konusunda cesaretlendir­
mişti. Ve Yaşlı Ca to gibi gelenekçiler, Roma kamu yaşamının var olduğuna
inandıkları yozlaşmasına karşı açıkça konuşarak ve geçmişin muhayyel
sadeliğine geri dönmeyi talep ederek bunları, özellikle de Scipiones'i yer­
mişlerdi. Fakat Yunan sanatıyla ilgili bir ağız dalaşının dünyayı altüst et­
mesi pek de ihtimal dahilinde değildi.

Bazıları populares (popülistler: halkın tarafında yer alanlar) ile optima­
tes ("en iyi adamlar": oligarşiyi ve düzeni destekleyenler) arasındaki müca­
delenin, geçmiştekilerden pek de farklı olmadığını ileri sürmüştür: Siyase­
te ilişkin bu farklılıklar, memuriyet elde etme yarışında ikincil kalmıştır;
ve eğer rekabet daha hırçın -hatta ölümcül- bir hal almışsa bunun tek
nedeni, oynanan oyunun çok daha büyük olmasıdır. Yeni gelen zenginlik
aristokratlar arası rekabeti beslemiş, diye devam eder argüman, fakat bu
rekabetin esas itibariyle hizipçi, sadece kendisine faydası dokunan karak­
terini değiştirmemiştir.

Fakat Roma seçkinleri arasındaki ihtilafın şiddetini artıran şey böy­
lesi bir zenginlik değildi. Bütün bir çatışma arenası genişleyerek, siyasi
muarızların çok daha güçlü silahlar yaratmalarma ve yeni taktiklerden
oluşan bir repertuvara baş vurmalarına imkan sağlamıştı. işler akşam
yemeği dedikodularının ve hamamlarda çevrilen entrikaların ötesine
geçmişti. Siyaset aristokrat komploculara münhasır bir uğraş olmaktan
çıkmıştı. Artık Roma'nın ve imparatorluğunun bütün bir yapısı ve ge­
leceği mevzubahis olduğundan herkes işin içindeydi. Her ne kadar mü­
dahaleleri genellikle kafa karışıklığı ve kaosla malul olsa da, zayıflamış
patrici, "yeni adamlar", equesler, decurionlar, sıradan yurttaşlar, Romalı
olmayanlar, hatta köleler, bunların tümü şimdi siyasi sürece dahil olmuş
durumdaydı. Burada, Marius gibi adamlar için onları hizip siyasetinin

160 1 Roma Kartallar ı n İmparatorluğu

paylaşma ve uzlaşmalarından uzak bir yere taşıyabilecek, senatörlerin
himayelerinden bağımsız, (köleler dışında) potansiyel bir zemin bulunu­
yordu. Marius seçimlerden -eski yozlaşmaya karşı halkın generali ola­
rak- bu şekilde zaferle çıkmıştı. Fakat işler burada kalamazdı. Çünkü
Marius, üstünlüğü, senatörlerin aralarına kimseyi almadıkları iktidar­
larını ve ortak ilkelerini tehdit eden son derece güçlü bir yurttaş haline
gelmişti. Geleneksel olarak yüksek memuriyeder büyük aileler arasında­
ki anlaşmalarla paylaşılırdı. Yine geleneksel olarak, izlenecek siyaset uz­
laşmayla belirlenmeli ve Senato'nun "tavsiyeleri" yasalar kadar yüksekte
tutulmalıydı. Artık durum böyle değildi. Gracchus'un hakkından gelin­
mişti, ama görünen o ki, lanetli ruhları askeri bir tiran olarak yeniden
dünyaya gelmişti.

Eğer böyleyse, Gracchus'un hayaleti beceriksiz generaller için bir ceza, sı­
radan askerler içinse bir müdafi olarak ortaya çıkan Lucius Appuleius Satur­
ninus isimli radikal bir pleb tribünüydü. Senato onun önlemlerine direndi
ve başkentin sokaklarında bir kez daha açık çatışmalar yaşandı. Marius ve
Saturninus'un MÖ 101-100 yıllarında terhis edilen askerlerin doğru düzgün
bir şekilde iskan edilmesini ve generalin yeniden atanmasını sağlamak için
ittifak kurmalarıyla, durum daha da ciddi bir hal aldı. Saturninus, Gallia
Narbonensis'te savaşan eski askerler için toprak tahsisi sağlayan bir yasa ile
Sicilya, Achaia (Yunanistan) ve Makedonya' da yeni kolaniler kurulmasına
yetki veren bir başka yasayı gündeme getirdi. Senatörlerin muhalefetinin ba­
şında, Marius'un Numidya'daki eski komutanı olan Quintus Caecilius Me­
tullus bulunuyordu ve muhalefetin motivasyonu, büyük oranda eski asker
yerleşimcilerden oluşması önerilen toplulukların, generalin gücünü daha da
berkitecek şekilde Marius'a sadık, kalıcı bir blok oluşturacakları korkusun­
dan kaynaklanıyordu. Bu nedenle Saturninus'un önlemleri, yenilgiyle karşı­
laştı. Tam bu noktada sıra dışı ve eşi görülmedik bir şey gerçekleşti: Marius
kendisine bağlı eski askerleri, senatörlere bağlı ayaktakımını sokaklardan
temizlemek, halk meclisini toplamak ve Saturninus'un yasa teklifinin kabul
edilmesini sağlamak için şehre getirdi.

Askerler siyasi arenaya girmiş; popülistler yeni bir silah bulmuşlardı.
Bu bizzat Marius'un yarattığı bir silahtı. Bunu bilinçli bir siyasi amacı
olmadan yapmıştı. Meşhur ordu reformları bütünüyle askeri amaçlara
sahipti; fakat sonucu Roma askerlerini gerçek bir güce sahip yan-profes­
yonel paralı askerlerden oluşan bir kuvvete dönüştürmek oldu. Marius
Roma ordusunu Numidyalılara ve Germanlara karşı seferlerinde daha et­
kin bir askeri araç haline getirmek için ıslah etmişti. Aslında kişisel başa­
rılarıyla en tepeye kadar yükselen profesyonel bir subay olarak, muhteme­
len kalıtsal soyluluktan gelen generallerden daha az tutucuydu. Kuşkusuz

Roma Devrimi, MÖ 1 33-30 161

ordunun tevarüs ettiği, insan gücü yetersizliği zayıf disiplin ve eğitim,
düşük moral, sınırlı stratej ik hareketlilik ve aynı ölçüde sınırlı taktik es­
neklik gibi zayıflıklarla uğraşmak için kuralları çiğnemeye hazırdı: Başka
Romalı komutanlar tarafından da bazı değişiklikler gündeme getirtilmiş
olabilir (kaynaklarımız belirsizdir). Bunlardan bazıları belki de sadece
geçici önemler olarak tasarlanmış, fakat sonradan kalıcılaşmıştır. Kesin
olan şey, Roma ordusunun MÖ 2. yüzyılın sonunda hatırı sayılır bir bi­
çimde yeniden şekiilendirildiği ve Marius'un dönemin baskın askeri fi­
gürü olduğudur. Geç Cumhuriyet'in ordusu -Sulla, Pompeius, Caesar
ve Octavianus-Augustus'un zaferlerini kazanacak olan ordu- aslında
Marius'un yarattığı orduydu.

En önemli değişiklik mülkiyet şartının kaldırılması ve proletarii'nin
-nüfus sayımında kafa hesabıyla sayılan (capite censi) mülksüz yurt­
taşlar- lejyonlara katılmasına izin verilmesiydi. Bu daha önce acil du­
rumlarda -örneğin Cannae'nin ardından- dönem dönem başvurulan
bir uygulamaydı; fakat bu kez, amaçlanan bu olsun ya da olmasın, de­
ğişiklik kalıcı bir hal aldı. İtalya köylülüğünün çökmesiyle ortaya çıkan
sorun aniden baş aşağı dönmüştü. Lejyonlar artık zayıflamakta olan bir
toplumsal sınıftan zorla askere alınan isteksiz kişilerden oluşmayacak­
tı. Askerlik, aralarından pek çoğunun ordunun verdiği ücreti ve askeri
kariyeri, işsizlik ve yoksulluk karşısında çekici bir alternatif olarak gör­
düğü geniş ve giderek büyüyen proletarii de dahil olmak üzere gönüllü
ve askerliğe uygun tüm yurttaşiara açık hale geldi. Tek bir hareketle Ma­
rius, çok uzun bir süreden beri Roma'nın askeri harekatlarını zora sokan
asker toplama, eğitim, disiplin ve moral sorunlarını çözmüştü. Çok uzak
savaş bölgelerinde yıllar boyunca kalacakları seferlere gitmeye hevesli,
uzun süre görev yapan ve daha sert eğitilen, ilerleyen ve savaşan profes­
yonel askerlerden oluşan bir ordu yarattı. Böylece ordunun stratejik ve
taktik potansiyelini de dönüştürdü.

Bu askerlere "Marius'un Katırları" denmeye başlandı: Çünkü hareket­
liliği artırmaya kararlı olan generalleri, ordunun beraberinde taşıdığı yük
katarlarının boyutunu azaltmış ve temel teçhizatı askerlerin sırtıarına
yükletmişti. Şimdi yürüyen Roma askeri, ihtiyaç duyulduğunda, yani or­
dunun hızlı hareket etmesi gerektiğinde, bir yük hayvanına dönüşmüştü.
Bundan böyle giydikleri ağır tuniklerin ve askeri pelerinierin yanı sıra,
lejyonerler ağırlığı 20 kg' dan daha fazla olan zırh ve silah taşıyor ve yemek
pişirme gereçleri, çit kazıkları, siper kazma araçları, günlerce yetecek ka­
dar tayın, su mataraları ve kişisel eşyalarının dahil olduğu 30 kg'a kadar
çıkan teçhizat sırtlanıyorlardı. Roma orduları Iugurtha'ya karşı savaşta
Kuzey Afrika çöllerinde bu sayede 600 mil ilerleyebilmişti.

1 62 1 R o m a Karta l lar ın İmparatorluğu

Hastati, principes ve triarii arasındaki eski ayrıma ve bununla birlikte
lejyonların 120 kişilik maniples'e bölünmesine son verilmesi de daha az
önemli değildi. Bunun yerine, tüm lejyonerler artık aynı silahlara, pilum
ve gladius'a sahipti ve yaklaşık SOO askerden oluşan tabur boyutunda bir
birim olan, bir lejyonun onda biri güce sahip kohort, temel taktik birim
haline geldi. Miğfer ve zincidi zırh giyen ve büyük oval ya da dikdört­
gen kalkanlar taşıyan lejyonerler hala ağır piyadelerdi; fakat görece du­
rağan ve esasen savunmaya yönelik bir hatta sabit kalmak yerine, artık
bağımsız birimler halinde örgütlenmiş hareketli ani taarruz birliklerine
dönüşmüşlerdi. Aquae Sextia ve Vercellae' da kuzeyli göçebeleri yok eden
Marius'un yeni lejyonlarının profesyonel disiplini, taktik esnekliği ve
şok etkisini birleştirebilmesiydi. Roma ordusu zirve noktasına -ve 300
yıl sürecek bir askeri hakimiyet dönemine- hızla yaklaşıyordu.

Fakat bunun siyasi bir bedeli vardı. Askerler maaş ve aynı zamanda,
pek çok yeni asker geriye dönmesini gerektirecek bir aile arazisine sahip
olmadığından, terhis edilmelerinin ardından yaşamlarını sürdürecekle­
ri bir toprak tahsisatı için savaşıyorlardı. Generallerini hamileri gibi gör­
meye başladılar (meseleye ilişkin yeterince geleneksel bir Romalı bakışı)
ve general de askerlerini malımileri olarak görüyordu (bu da en az ilki
kadar gelenekseldi). Askerler hamilerinden düzenli ödeme yapmasını ve
görevdeyken yeterli miktarda ikmal yapılmasını sağlamasını; kendile­
rini zafere götürmesini ve şan ve ganimetten pay vermesini; görevleri
bittiğinde çiftlik ve büyük balışişler dağıtmasını bekliyorlardı. Gene­
ralse, kendi adına, askerlerinde kendi siyasi kariyerini geliştirmek için
kullanacağı güçlü bir araç görüyordu. Eskiçağ tarihçisi Max Carry'nin
1935 yılında yazdığı şu özetin üzerinde söylenecek pek fazla şey yoktur:
"MÖ 100 yılının olaylarının en meşum özelliği Marius'un askerlerinin
müdahalesiydi. Bu olay, Cumhuriyet'in kurtarıcısı olduğunu kanıtlamış
olan yeni ordunun sonunda onu yıkacak güce dönüşebileceğini ortaya
koydu. Esasen kırsal kesimde herhangi bir menfaati olmayan proleterler­
den oluşan ve sürekli olarak uzun yıllar boyunca üniformalarıyla görev
yapan askerler, sadakatlerini Senato ya da halktan ziyade, kendilerini or­
duya alıp önderlik eden subaya sundu. Marius ile Senato arasında, eski
askerler için toprak bağışında bulunulması meselesinden kaynaklanan
çatışma aynı zamanda, yeni ordu için ödeme ve emeklilik meselesini de
akut bir biçimde gündeme getirdi."8

Roma'nın yeni askerleri demokratik bir devrimin öncüleri değildi. İm­
tiyaz sahibi özel bir çıkar grubu olarak sadece kendileri için savaştılar. Si­
yasetten bağımsız bir biçimde kendilerine ödeme yapan adamı destekledi­
ler. Bunun bir örneği, MÖ 99 yılında önceden görülmüştü. Siyasal şiddet

Roma Devrimi, MÖ ı 33-30 163

yükselirken, Marius yeni müttefiklerinden ayrılıp düzeni tesis etmek için
yeniden askerlerini kullandı. Plutarkhos'un betimlemesiyle: "Sonunda, Se­
nato ve equester tabakasının birlikte alınacak önlemlere karar vermeleri
ve açık bir şekilde öfkelerini dile getirmeleri üzerine, [Marius] askerlerini
Forum'a getirdi ve asileri Capitolium'a sürerek ve sonra su akışını keserek
onları susuzluk yüzünden teslim olmaya zorladı. Bu zor durumda, onu
muhatap alarak, üzerinde anlaşıldığı gibi 'halkın adaletine' teslim oldu­
lar. Hayatlarını kurtarmak için elinden geleni yaptı, fakat çabaları o kadar
beyhudeydi ki, Forum' dan aşağı indiklerinde hepsi alçakça öldürüldü."9
Grachhusların başına gelen bir kez daha tekrarlanmıştı, fakat bu kez geri­
ciliğin failieri eski askerlerdi. Çok kanlı bir karşı devrim olmasa da -Ma­
rius ve ılımlı reformun destekçileri on yıl daha Roma siyasetinde hakim
güç olmaya devam edeceklerdi- askerlerin, şehirli ayaktakımı gibi, ilkele­
re değil hamilere sadık oldukları görülmüştü. Geç Cumhuriyet tarihinin
bir sonraki büyük krizi, askerlerin halkçı bir reformcu kadar muhafazakar
bir diktatör için de aynı şevkle savaşacaklarını gösterecekti. İç savaşların
tohumu buradaydı.

Gerici Bir General: Sulla'nın Üstünlüğü, MÖ 88-79

MÖ 91 yılının pleb tribünü Marcus Livius Drusus, Gracchi hamurun­
dan bir popülist değildi; hatta babası Gaius Gracchus'a karşı kampanyaya
liderlik yapmıştı ve oğlu da senatörlerin yönetiminin açık bir destekçisiy­
di. Yine de İtalya' daki müttefiklere tam Roma yurttaşlı ğı veren bir yasa
teklifi vermeyi kendine vazife edindi. Teklifi bekleneceği üzere sert bir
muhalefetle karşılaşınca ve Drusus'un kendisi de bilinmeyen bir suikast­
çı tarafından öldürülünce, bu son dakika reformuyla engellenmek istenen
müttefik isyanı nihayet patladı. isyan, son derece kibirli bir magistratın
şehrin Romalı sakinlerinin katiedilmesini kışkırttığı Orta İtalya' daki
Asculum' da başladı. Ayaklanma daha sonra bir çalı yangını gibi Orta
Apeninler'in Osk dili konuşan halkları arasında yayıldı. Asiler, hızlı bir
şekilde, senatosu, darphanesi, siyasi idaresi, ordu komutanlığı ve "İtalyan­
lar" gibi ayrıksı bir kimliği olan, Corfinium merkezli bir asi konfederasyo­
nu kurdular. Corfinium darphanesinin kestirdiği sikkelerin ön yüzünde
kadın olarak kişiselleştirilmiş İtalya, arka yüzündeyse muhtemelen isya­
nın çekirdeğini oluşturan sekiz halkı temsilen, sadakat yemini eden sekiz
savaşçı bulunuyordu.

İtalya savaştaydı. Kabaca, asiler doğunun ve güneyin büyük bir kısmın­
da, büyük oranda daha fakir dağlık bölgeler üzerinde denetim kurarken,
Romalılar büyük bir bölümü kendi toprakları olan ve genel olarak sadık

1 64 1 Roma Kar tallar ı n impara torluğu

Latin ve Yunanların yerleştirilmiş olduğu batıyı ellerinde tutuyorlardı.
Fakat bu, durumu gereğinden fazla basitleştirmek olur: Pek çok bölgede
asilerle Roma'ya sadık olanlar arasındaki ayrışma birbirine karşıt ittifak­
lardan oluşan karmaşık bir yamalı bohça ortaya çıkarmıştı; öyle ki "Socii
Savaşı" (müttefik kelimesinin Latince karşılığı socii idi) çok cepheli bir sa­
vaş halini aldı.

Başlangıçta isyancılar başarılıydı: Romalılar gafil avianmış ve muarız­
ları kontrol ettikleri toprakları konsolide edip genişletmişti. Dağlık bölge­
ler fakir olsa da, savunulmaları kolaydı ve Romalılar Samnit Savaşlarından
çıkardıkları dersleri yeniden hatırladılar: İtalya'nın iç bölgesi kabile kö­
kenli gerillalar için ideal bir araziydi. İlk yıl yaşanan bir dizi Roma yenil­
gisi, sadakati saliantıda olan pek çok müttefiki isyana teşvik etti ve böylece
sayısı iki katına çıkan İtalya konfederasyonunun savaş meydanına 100.000
asker çıkarmasını mümkün kıldı. isyana verilen destek karşısında çaresiz
kalan Romalılar, bu potansiyel olarak ölümcül kanamayı durdurmak için
MÖ 90 yılında çok önemli bir karar aldılar: Sadık olan tüm müttefikle­
re ve gönüllü olarak silahlarını bırakan isyanolara tam Roma yurttaşlığı
verdiler. Şimdiye kadar isyana katılmamış olanların artık böyle yapmak
için herhangi bir nedenleri kalmamıştı, katılan pek çoğunun azmiyse is­
yana son vermeleri halinde yurttaşlık kazanma önerisiyle ciddi bir şekilde
zayıflamıştı. Kuvvetlerini seferber etmekte olan Etrüsklerle Umbrialılar,
hemen tasarladıkları isyandan caydılar ve şimdiye kadar yayılan bir is­
yan karşısında köşeye sıkışmış halde olan Romalılar da saldırıya geçmeyi
başardılar. Orta İtalya, Apulia ve Campania'da birbirinden ayrı seferler
düzenlendi. Gerilla çeteleri dağlarda bozguna uğratıldı ve asi şehirler teker
teker düştü. MÖ 88'e gelindiğinde direniş her yerde sönmekteydi.

Roma'nın askeri zaferi optimates'e büyük bir siyasi tavize mal ol­
muştu: isyan yurttaşlığın genişletilmesine yönelik süregiden direnişin
beyhuddiğini ve zaferin yurttaşlık bahşedilmesine bağlı olduğunu gös­
termişti. MÖ 88' den sonra pek az kişi -eski asiler de dahil olmak üze­
re- bütün özgür İtalyanların eninde sonunda yurttaşlık hakkına sahip
olacağından şüphe ediyordu: Devletin uzun vadeli istikrarı ve ordunun
gücü açık bir şekilde buna bağlıydı. Reformcular, neredeyse Roma'nın
müttefiklerinin öfkesinin sürekli olarak arttığı yarım yüzyıl boyunca
bunu savunmuştu. Marius'un askerlerinin üçte iki kadarının Romalı ol­
maması ve generalin kendisinin de İtalyanlara yurttaşlık verilmesinin
ateşli bir taraftarı olması nedeniyle, Cimbri ve Teutonlara karşı verilen
savaş, müttefiklerin sadakati üzerinde özel bir basınç yaratmıştı. Fakat
aradan geçen on yıl içinde, Roma' da populares ile optimates arasında bir
o yana bir bu yana salınıp duran çatışma, reformu tekrar tekrar engelle-

Roma Devrimi, MÖ 1 33-30 165

mişti. Drusus'un MÖ 91 yılındaki başarısız teklifinin arkasında yılların
hayal kırıklığı, yükselip boşa çıkan umutlar yatıyordu.

Kazanılacak çok fazla şey vardı: Roma' daki siyasi kararlarda söz hakkı,
Roma mahkemelerinin koruması, savaş ganimetierinden ve toprak tahsi­
satlarından eşit pay, iktidarda olanlara ulaşabilme ve talep ve arzuhallere
samirniyetle kulak verilmesi, imparatorluk hizmetinde kariyer fırsatı, İtal­
yalı girişimciler için karlı sözleşmeler. Yurttaşlık beraberinde siyasi hakla­
rı, yasal korumayı ve iktisadi fırsatları getiriyordu ve Romalı olmayanların
askeri katkılarıyla ikinci sınıf statüleri arasındaki çelişki, imparatorluk ge­
nişlemeye devam ettikçe sürdürülemez hale gelmişti. Kabaca, daha büyük
bir imparatorluk daha fazla askere ihtiyaç duyuyor ve silahlı adamlar ko­
layca siyasi haklardan yoksun bırakılamıyordu.

Fakat sorunlar varlığını sürdürmeye devam etti. Müttefiklere oy hakkı
verilmişti. Bunun Roma siyaseti üzerindeki etkisi muğlaktı. Devlet yine
de istikrarsıziaşmaya devam edebilirdi. Senato'ya hakim olan büyük aris­
tokratik haneler arasındaki güç dengesi; ani, kontrol edilemeyen bir yeni
yurttaş akını, yani hizip maiyetlerine katılmamış oy hakkı sahiplerinin
sisteme girmesi neticesinde -kimsenin tahmin ederneyeceği sonuçlar do­
ğurarak- altüst olabilirdi.

On yıldan uzun bir süre boyunca, kuzeyden muzaffer bir şekilde geri
dönüp tecrübeli askerlerini Saturninus'un toprak yasasına oy vermeleri
için Roma'ya getiren Marius'tan bu yana, muhafazakar senatörler, radi­
kal saldırılada hırpalanmıştı. Bazen başarılı bir şekilde karşı saldırıya ge­
çebilmişlerdi. Konsüller MÖ 95'te yasadışı bir şekilde kendilerini Roma
yurttaşı olarak kaydettiren İtalyanlara karşı sert önlemler almış; ve gör­
düğümüz üzere, Müttefikler Savaşı'nı tetikleyen Drusus ve onun yurttaş­
lık yasasına yönelik muhafazakar muhalefet olmuştu. Şimdi, savaşın ar­
dından, radikal tehdit olası yeni oy hakkı sahipleri akınıyla son derece
güçlenmiş bir şekilde yeniden ortaya çıkmıştı. Tribün Publius Sulpicius
Rufus, oy hakkı reformunu merkeze alan bir halkçı yasalar paketi önerdi.
İlk olarak, 2000 denarii'nin üzerinde ödenmemiş borçlara sahip senatör­
lerin koltuklarını kaybetmesini öngören öneriyle tefeci equeslerin çıkar­
ları tatmin edildi. İkinci olarak, yeni yurttaşlara, oy verme hakkına sahip
mevcut 35 klan arasında dağıtılınalarmı düzenleyen bir tasarıyla karar
hakkı tanınacaktı. Bu, Senato'ya yönelik doğrudan bir meydan okumaydı;
çünkü MÖ 90 tarihli özgün oy hakkı imtiyazı, İtalyanların 10 yeni klana
dahil edilmelerini öngören bir maddeyle iğdiş edilmişti. Halk meclislerin­
de blok oy verme sistemi olduğundan bu onları daimi bir azınlık olarak
bırakacaktı. Üçüncüsü, Pontos Kralı Mithridates'e karşı Asia Minor'daki
yeni komutanlık, muhafazakar general Lucius Comeli us Sulla' dan, halkın

1 66 1 R oma Kartal la r ı n İmp a r a t o rluğu

eski gözdesi Gaius Marius'a devredilecekti. Bu teklifler etrafında dönen
siyasi mücadele kısa süre içinde, yakın geçmişte sık sık olduğu gibi, rakip
bizipierin halk meclislerini kendi destekçileriyle doldurmak için yarışma­
sıyla birlikte sokakların denetimini sağlamak için yapılan fiziki bir savaşa
dönüştü. Mariusçular başarılıydı ve Rufus'un üç yasası da kabul edildi. Fa­
kat işlerin burada kalmasına izin verilmeyecekti. Bu kez söz konusu olan
şey çok fazlaydı.

Doğu komutanlığı elinden alından General Sulla, zayıflamış bir aileden
gelen ve Iugurtha ve Germanlara karşı savaşlarda kıdemli bir subay olarak
şöhret kazanan hırslı, sefih ve ilkesiz genç bir aristokrattı. O zamandan
sonra, Müttefikler Savaşı sırasında Campania' da çok parlak bir komutan­
lık geçirmiş ve aslında başkente dönüp konsüllüğe adaylığını koymak için
ordusunu bırakalı çok kısa bir süre olmuştu. Sulla pek de siyasi bir kişi de­
ğildi: İnsiyakı muhafazakardı, fakat hırsiarı onu bir fırsatçı yapmıştı. Onu
bir karşı devrimci lidere dönüştüren şey, Marius'a karşı duyduğu nefret,
yaşlı adamın daha büyük itibarı ve -Doğu' daki bir savaşta elde edeceği­
şan ve şeref şansının elinden alınma şekli karşısında duyduğu kıskançlık­
lı. Sulla'nın tepkisi Roma' da şok etkisi yarattı. Ordusunun başına döndü,
askerlerinden destek istedi ve destek verdiklerinde Müttefikler Savaşı gazi­
lerinden oluşan altı lejyonunu kendi başkentlerinin üzerine yürüttü. Bu si­
yasi ve askeri darbenin hızı, herhangi bir etkili direniş ihtimalini ortadan
kaldırmıştı. Marius ve takipçilerinin pek çoğu askerler kente ulaşmadan
kaçtılar. Rufus ve o kadar hızlı olamayan bazıları hemen idam edildiler.
Kaçakların suçlu olduğu açıklandı. Sulla'nın doğu komutanlığı yeniden
tesis edildi. Uzaktayken konumunu garanti altına almak için Sulla, Kabile
Meclisi'ni yasama gücünden mahrum bırakarak ve Centuria Meclisi'nin
sadece Senato tarafından zaten kabul edilmiş olan meseleleri tartışmasına
izin vererek Roma anayasasını yeniden şekillendirmeyi denedi. Sulla'nın
kariyeri halkçı partiye köstek vurulması sayesinde korunacaktı.

Sonra şan ve servet peşinde Doğu'ya yöneldi. Düşman, Pontos Kralı
VI. Mithridates (MÖ 120-63), Karadeniz'in güney kıyıları boyunca uza­
nan toprakların etrafındaki müreffeh krallığın hükümdarıydı. Krallığın
kısmen Helenleşmiş nüfusu Pers kökenli bir hanedan tarafından yöneti­
liyordu. Tahttaki kral, hanedanın altıncı ve uzak ara en hırslı ve yetenekli
ismiydi. İlk olarak Karadeniz'in kuzey kıyılarını ele geçirip, sonra doğuya
Armenia'ya doğru ilerleyerek topraklarını büyük ölçüde genişletmişti. Kısa
süre içinde, krallığını Roma'nın Asya vilayetinden ayıran tampon devlet­
ler olan (batıda) Bithynia ve (güneyde) Cappadocia'yı [Kapadokya] tehdit
etti. Birbirini izleyen akınlar geri püskürtülse de, bu MÖ 89' da, Müttefikler
Savaşı'yla dikkati dağılmış Roma karşısında, Bithynia ve Asya' da hızla il er-

Roma Devrimi, MÖ 133-30 167

leyen, ordusunu ve donanmasını Ege'ye getiren Mithridates'in başlattığı de­
vasa bir istila hareketine dek sürdürülebildi. Pontos filosu Atina'nın limanı
olan Pire' de üslendi. Tüm güney ve orta Yunanistan Mithridates'in tarafı­
na geçti. Roma vilayetlerinin en zengini olan Asya'nın üzerinden geçinen
görevliler, vergi tahsildarları ve iş adamları tarafından uzun bir süredir ezi­
len pek çok kişi Mithridates'i kurtarıcı olarak karşıladı. Onun emrindeki
pek çok kişi, kendi aralarında yaşayan İtalyanlara saldırıp onları kılıçtan
geçirdi. Buradan geri dönüş yoktu: Asia Min or' daki Roma İmparatorluğu
çözülmek üzereydi. Başarı karşısında başı dönen ve hala Helenizmin sa­
vaşan savunucusu gibi davranan Mithridates, kuvvetlerini Yunanistan'a
gönderdi. Atina' daki Roma yanlısı oligarşi devrildi. Köle ticaretinin ana
merkezi olan Delos'taki İtalyan tüccar topluluğu kılıçtan geçirildi. Sulla an­
cak şimdi, MÖ 87'de, beş lejyondan oluşan ordusuyla birlikte Yunanistan'a
çıkarma yaparak gelebilmişti.

Pontos İmparatorluğu bir balon değildi. On yıllardır süren Roma yö­
netimine karşı biriken öfke, Mithridates'in seferlerini alevlendirmişti.
Yolsuzluk ve irtikap yaygındı. Kulağımıza gelen herkesin bildiği vakaların
temsiliyete sahip olup olmadığıyla ilgili hararetli tartışmalar yapılmıştır.
Bunlardan en ünlüsü MÖ 71-73 yılları arasında Sicilya Valisi olan ve Roma
mahkemelerinde Cicero tarafından hakkında dava açılan Verres'ti. Verres
kendisini zenginleştirrnek için akla gelen her türlü suistimalle -vergi ka­
çırmak, kamu fonlarını zirnınetine geçirmek, rüşvet almak, dolandırıcılık,
paye satışı, olağanüstü vergi koymak ve doğrudan tehdit yoluyla gasp- suç­
lanmıştı. Harisliğin cisimleşmiş haliydi ve dahası rüşvet, güçlü müttefik­
ler, parlak bir savunma avukatının hizmetleri ve Roma mahkemelerinin
eyaletlerdeki yolsuzluklara yönelik geleneksel kayıtsızlığının serbest bıra­
kılınasını sağlayacağından eminmiş gibi görünüyordu. Fakat yanılmıştı:
Cicero'nun saldırılarının ağırlığı altında ezilen Verres sürgüne kaçmak zo­
runda kaldı (fakat talanla elde ettiği servetinin büyük bir kısmıyla birlikte).

Fakat Verres ne kadar tipik bir örnekti? Bu vakayı biliyoruz, çünkü
Cicero konuşmalarını yayımlamış ve bunlar da günümüze ulaşmıştır.
Muhtemelen pek çoğundan daha kötüydü. Fakat yaygın olan daha ma­
kul bir yolsuzluk ve irtikap düzeyiymiş gibi görünmektedir. Cicero'nun
kendisi MÖ 51-50 yıllarında Kilikya valisi olarak Asia Minor'a gittiğin­
de, eyaleti, mültezimlerin, tefecilerin ve ordudaki (düzenli olarak başka
yere gitmek için zengin kasabalardan rüşvet alan) konaklama ve levazım
subaylarının soygunları nedeniyle "harap ve hitap bir halde" bulmuştu.
Kanıtlar Cicero'nun dostu Atticus'a yazdığı ve günümüze ulaşan mektup­
larda karşımıza çıkar. Burada aynı ölçüde açık olan şey, mutaassıp valinin
-"altı kitabımda dile getirdiğim yönetim ilkeleriyle kendimi ona [eyalete]

168 1 Roma Kartalların İmparatorluğu

bağladım [De Re Publica]"10- Roma hakim sınıfının diğer mensuplarıyla,
örneğin Kıbrıs'taki Yunan şehri Salamis'e yasadışı yüzde 48'lik bir bileşik
faiz oranıyla borç veren haraççı bir ortaklıkla derin ilişkileri olan -"tüm
Romalıların en soylusu"- Marcus Brutus gibi adamlarla arasındaki sami­
mi ilişkileri nedeniyle çaresizce ödün verdiğidir. Cicero bir anlaşmayı zor­
layabilirdi; bunun yerine Brutus'un temsilcisinin ısrarlı istekleri sonucun­
da borcun vadesinin uzatılınasına izin verdi. Cicero, "İyi olmak ne kadar
da zor," diye yakınıyordu. İmparatorluğun, Mithridates'in MÖ 89-87' de
Doğu' daki yıldırım harekatının sıra dışı başarısıyla açığa çıkan haki kati,
filozoflarda değil vurguncularda gizliydi. Romalı zenginlerin sözcüsü Sul­
la, vergi tahsildarları ve tefeciler için savaşmak üzere gelmişti.

Yunanistan kolayca düşmedi. Atina, Sulla'yı iki büyük Pontos ordusu
Trakya ve Makedonya' dan ilerlerken Orta Yunanistan' da sıkışmak zorun­
da bırakarak, MÖ 86'nın başlarında açlık nedeniyle düşene dek direndi.
Chaeronea ve Orchomenus'ta sert savaşlar yaşandı. Düşmanın İskit tarzı
savaş arabalarına ve kalabalık süvarİsine karşı savunma savaşı veren Roma
lejyonları her iki savaşta da, ancak günün ilerleyen saatlerinde ihtiyat bir­
liklerinin isabetli karşı saldırıları sayesinde zafer kazanabildiler. Bununla
birlikte MÖ 86 seferi Asya'ya giden bir yolu açtı ve ertesi yıl Roma or­
duları, karşıianna çıkan alelacele toplanmış her tür kuvveti hertaraf edip
Mithridates'in tarafını tutan Yunan şehirlerini yağmalayarak Pontos top­
raklarının içlerine doğru ilerlediler. Esir alınmaktan kıl payı kurtulan
kral, barış istedi. Dardanus (Troia yakınlarında) Antlaşması'yla, Mithri­
dates Sulla'nın koşullarını kabul etti ve Asya' daki kısa süre önce fethettiği
tüm yerleri geri vermeye, Ege donanmasını teslim etmeye ve makul bir
tazminat ödemeye razı oldu. Bunlar, bu koşullar altında, hafif şartlardı;
fakat Sulla'nın hızlı bir sonuca ihtiyacı vardı: Roma' daki siyasi durum
korku verici bir şekilde ağırlaşmıştı ve Sulla'nın bir an evvel eve dönmesi
gerekiyordu. Kralın eski müttefikleri, Asya' daki Yunan şehirleriyse, daha
şanssızdı: İlk olarak askerler tarafından tepeden tırnağa yağmalandılar,
sonra da 120 milyon denariflik bir tazminat ödemeye zorlandılar. Böylece
Sulla'nın Doğu savaşı dolgun bir kazanç bırakmış oldu.

MÖ 88 yılındaki karşı devrim, aslında Sulla Doğu'ya doğru yola çıkar
çıkmaz tersine çevrilmişti. Halkçı parti dağıtılmış, fakat ezilmemişti ve
Sulla'nın askerleri teraziden çıkar çıkmaz, güç dengesi tekrar Marius'un
ve taraftarlarının lehine döndü. MÖ 87 yılındaki kısa bir iç savaş sorun­
ları çözdü: Roma' daki sokak çatışmalarında, daha muhafazakar rakibi
tarafından mağlup edilen radikal konsül Lucius Cornelius Cinna, kırsal
kesimde yeni vatandaşlık kazanmış İtalyanlardan ve Marius'un eski as­
kerlerinden oluşan bir ordu kurarak Roma'ya yürüdü. Açlık ve hastalıkla

Roma Devrimi, MÖ ı33-30 169

zayıflayan Roma' daki garnizon çözüldü ve halkçı kuvvetler şehre girdi.
Hükümet devrildi ve destekçileri kanlı bir temizlikle öldürüldü. idam
edilenlerin kesilmiş başları Forum' da sergilen di. Radikal siyasetin yeni
meşalesi Cinna ve yaşlı savaş kahramanı Marius kendilerini bir sonraki
yılın konsülü ilan ettiler. Marius kısa süre sonra hastalanıp ölerek, ardında
Cinna'yı MÖ 87-84 döneminde fiili diktatör olarak bıraktı. Cinna, Gnaeus
Papirius Carbo'yu bir sonraki konsüllüğünü paylaşmak üzere seçti ve asi
askerler tarafından MÖ 84'te suikast sonucu öldürüldüğünde, Carbo yö­
netimin gerçek başı olarak onun yerini aldı.

Sulla'nın çıkardığı yasalar yürürlükten kaldırıldı ve iktidar yeniden
halk meclislerine verildi. Yeni yurttaşlar oy kullanan mevcut 35 klana
kaydedilerek eski yurttaşlarla eşit kılındılar. Borçlarda cömert bir indi­
rime gidildi. Para sisteminde reform yapıldı. Fakat rejim Roma' da zemi­
n ini konsolide ederken, Sulla'nın Doğu' daki ordusundan ve döndüğünde
yeniden ortaya çıkacak tepkiden korkarak yaşıyordu. Cinna'nın yönetimi
tercih sebebiyle değil, güçlü ve intikam peşindeki düşmanlar tarafından
her an yok edilme tehdidi altında olduğu için otoriteryen ve anayasaya
aykırıydı. Bir kanun kaçağı olduğu ilan edilmesine rağmen Sulla, Doğu'yu
kontrol ediyor, ganimet ve tazminatlardan bir servet biriktiriyor ve on bin­
lerce eski askere liderlik ediyordu. Yönetim tarafından onu komutanlıktan
azietmek için gizli emirlerle gönderilen bir ordu kayıplara karışmıştı. Ve
şimdi Sulla eve dönüyordu.

Sulla MÖ 83 yılının başlarında Brundisium'a çıktı. Önde gelen soylular
kısa süre içinde davasına katıldılar ve ordusunun mevcudu 50.000 kişiye
ulaştı. Bunu öngören Carbo İtalya çapında genel bir asker alımı örgütle­
yerek 200.000 kişi topladı ve bunların sayısı, siyasi haklarını savunmaya
kararlı olan yeni yurttaşlık hakkı kazanmış İtalyanların oluşturduğu bir­
liklerin katılımıyla daha da arttı. Fakat Sulla deneyimli askerlere ve şişkin
bir savaş hazinesine sahip tecrübeli bir generaldi. Ona karşı gönderilen
halkçı kuvvetler ya savaşta ya da firar seli nedeniyle yok oldu ve yıl sonuna
gelindiğinde Sulla Güney İtalya'yı kontrolü altına almıştı.

Fakat ertesi yıl, savaş daha da çetin geçti: Hükümete bağlı yeni lej ­
yonların eğitimi için zaman kazanılınıştı ve Roma'nın mabetieri ordu­
nun donatılması, idame ettirilmesi ve ödemelerin yapılması için gerekli
parayı bulmak amacıyla yağmalanmıştı. Ama Sulla -Marcus Licinius
Crassus ve Gnaeus Pompeius Magnus gibi kendisine bağlı komutanla­
rın yetkin desteğiyle- bir yıldırım harekatında düşmanıanna karşı tak­
tik üstünlük sağladı ve halkçı kuvvetler yenilerek Latium, Etruria ve Po
Vadisi boyunca dağıldılar. Son büyük kuvvet -bazıları eski mağlubiyet­
lerdeki kaçaklardan, çoğuysa yeni askere alınmış Samnitlerden oluşan

170 1 R oma Karta l l a r ın İmp aratorluğu

70.000 kişi- Roma'nın dışındaki Colline Kapısı Savaşı'nda ezildi . Savaş
acımasız olmuştu. Teslim olan az sayıda kişi hemen Sulla'nın emriyle
idam edildiğinden Samnitler son adamlarına kadar öldüler. İtalya'nın
çeşitli bölgelerinde artçı direnişler devam etti -Etrüsk şehri Volaterrae
MÖ 80 yılına kadar açlıkla teslim alınamadı- ve Sicilya, Afrika ve en çok
da dönek Mariusçu lider Quintus Sertorius'un MÖ 73'e kadar savaş mey­
danında kalacağı İspanya' da büyük seferler devam etti. Fakat Sulla, MÖ
82 yılında Colline Kapısı'nda zafer kazandığı andan itibaren Roma'nın
efendisi ve Roma dünyasının gerçek yöneticisi olmuştu. Bu, katliamlarda
akan kanla lekelenmiş ve eşi görülmemiş gaddarlıkta bir karşı devrimci
terörü haber veren bir zaferdi: Bu kez Gracchus'un, Marius'un, Cinna'nın
ve Carbo'nun partisi, halkçı reformun partisi bir daha ayağa kalkma
umudu olmayacak şekilde yok edilecekti.

Sulla'nın düşmanlarının pek çoğu iç savaşta yok olmuş; ya savaş, ya
şehirlerin yağmalanması ya da esirlerin katledilmesi sırasında öldürül­
müştü. Sulla'nın ölüm mangaları siyasi muhaliflerin peşine düştüler ve
onları katlettiler. Terörü sistematikleştiren generalin elinde, kısa süre
sonra, "kanun kaçaklarının" isimlerinin yazılı olduğu resmi listeler ha­
zırlanmıştı: Bir listede ismi yer alan herkes -bilinen düşmanlar, muh­
birler tarafından ihbar edilenler, kişisel düşmanların garezleri ya da
yanlış istihbarat nedeniyle kazayla ismi listeye girenler- kanun kaçağı
ilan edildi, yani herhangi bir cezayla karşılaşmaksızın öldürülebilirlerdi.
Dahası listeler düzenli olarak ek bildirilerle güneellendi ki başta isimle­
ri yer almayanlar kendilerini güvende hissedemesinler. 40 senatörün ve
1600 equesin de aralarında bulunduğu binlerce insan hayatını kaybet­
ti ve malları devlet tarafından müsadere edilip Sulla'nın destekçilerine
ödül olarak dağıtıldı. Sulla'ya karşı savaşan İtalyan şehirleri de 120.000
eski lejyonerin yerleştirilmesi için toprak müsaderesine maruz kaldı.
Pompeii ünlü bir örnekti: On yıl önce, Müttefikler Savaşı sırasında Sulla
tarafından kuşatılıp ele geçirilen şehir, MÖ 80 yılında bir Roma kolonisi
olarak yeniden şekillendirildi.

Sulla, MÖ 82-81' de kendisini dietatar re i publicae constituendae -"dev­
letin reformu için diktatör"- olarak ilan etti. Sonra reformlarının etki­
li olmasını sağlamak için, ertesi yıl kamusal yaşamdan emekli olmadan
önce, MÖ 80 yılı boyunca konsül olarak iktidarı elinde tuttu. Cary'nin
"Cornelius Sulla'nın geçici monarşisi" adını verdiği bu dönemde iktidarı
mutlaktı, askeri güce dayanıyordu ve halkçı partiyi bütünüyle yok etmek
ve Senato'nun otoritesini güçlendirmek amacıyla kullanıyordu. Tribün­
lerin veto yetkileri ve halk meclislerinin yasama güçleri sert bir şekilde
tırpanlandı. Devletin sübvanse ettiği tahıl arzı kaldırıldı. Mariusçu sena-

Roma Devrimi, MÖ 1 33-30 1 7 1

törler tasfiye edildiler ve ya kaçtılar ya da öldürüldüler. Genişletilmiş ve
muhafazakarların hakimiyetindeki bir meclisin oluşturulması için üç yüz
yeni senatörlük dağıtıldı.

Senatörler için formel bir kariyer yapısı -cursus hanorum (pa ye sırası)­
yaratıldı. İlk olarak en az 30 yaşında 20 quaestorluktan birine seçilmeye
çalışılacak, bunda başarılı olmak Senato' da ko lt uğu garanti altına alacak­
tı. Bu, senatörlerin sayısını 600 civarında tutmaya yardımcı olacak bir
önlemdi. Bunu en az 39 yaşında gelinebilecek olan, sekiz makamın mev­
cut olduğu praetorluk izleyecekti; Sulla'nın makamların sayısını altıdan
sekize çıkarması genişleyen bir imparatorlukta eyaletleri yönetmeye ehil
insan havuzunu genişletti. Son olarak, şanslı azınlık için, asgari yaşın 42
olduğu iki konsüllükten birine seçilmek söz konusuydu. Sulla'nın senatör­
lük tabakasında yaptığı tasfiye, genişletme ve yeniden düzenlemeler, yeni
siyasi düzen içinde Senato mensuplarının aynaması beklenen hakim rolün
ön şartlarıydı. Ordulara komuta etmenin, eyaletleri yönetmenin ve hükü­
met departmanlarını idare etmenin yanı sıra, sadece senatörler -equesler
değil- Sulla'nın farklı suç tipleriyle ilgilenmek için kurduğu bir dizi yeni
uzmanlaşmış mahkemede yargıç sıfatıyla oturabilecekti .

Halkçı parti şimdiye kadar beş kez -MÖ 132, 122, 100, 88 ve 82' de­
gerici bir darbeyle ezilmişti. Fakat sonuncusu bunların en kötüsüydü ve
hayatta kalan travma geçirmiş insanlar için nihai bir darbe gibi gözük­
müş olmalıdır. Fakat Sulla rejiminin -Roma toplumundaki krizin de­
rinliğine bir yanıt olan- şiddeti, açgözlülüğü ve çıplak yasadışılığı bir
tepkinin doğmasını tetikledi. Diktatör emekli olup terör sona erdiğinde
ve "olağan" siyaset kaldığı yerden devam ettiğinde, insanlar olup bitenler
karşısında kendilerini çileden çıkartılmış halde buldular ve sadece en
muhafazakarlar arasında yer alan çok az sayıda kişi, Sulla'nın destekçisi
olarak bilinmek istedi. Pek çoğu bundan çıkar sağlaınıştı ve bunun için
de memnundu, fakat fırsatçı ve dalkavuk olduklarından, karşı devrimin
kanlı tiranıyla isimlerinin hala ilişkilendiriliyor olmasında pek az fayda
gördüler. Dahası siyaseten hırslı olanlar etraflarına bakındıklarında, bir
zamanlar Marius'u zafere taşımış olan halk arasındaki büyük hoşnut­
suzluk cereyanının hala güçlü bir şekilde akmakta olduğunu gördüler.
Çökmüş soylu aileleri, eques girişimciler, sınıf atıayan İtalyan eşrafı,
borç batağındaki küçük çiftçiler, şehir varoşlarındaki ayaktakımı: Roma
toplumu hala bir hoşnutsuzluk kazanıydı. Her şeyden önce askerlerin
huzursuzlukları söz konusuydu. Senatör generaller, eques subaylar ve er­
leri oluşturan sıradan yurttaşlar - on binlerce, yüksek eğitimli, sıkı di­
siplinli, ağır silahlı adam. Roma'nın emperyal fetih aracı olan ordu, her
zaman devletin özü olagelmişti. Fakat bu hiçbir zaman bu kadar böyle

172 1 Roma Kartallar ı n İmparatorluğu

olmamıştı. Geç Cumhuriyet'in krizi, siyaseti militarize etmişti. Ordular
gericilikle reform arasında belirleyici hale gelmişti. Kan ve demir tarihin
akışını belirliyordu. Bu yeni bir gerçeklikti. Kısa süre içinde, böylesi bir
zamanda, Senato'nun yönetiminin yeniden tesis edilmesinin hiçbir sağ­
lam temele sahip olmadığı açıkça görülecekti.

Yükselen Güneş: Pompeius'un Hakimiyeti, MÖ 77-60

"Doğmakta olan güneşe batmakta olandan daha fazla ibadet et." Ken­
di kariyerini eski hamisinin MÖ 80'lerin sonundaki kariyeriyle kıyaslar­
ken genç general Gnaeus Pompeius Magnus'un -Büyük Pompeius- böyle
söylediği rivayet edilir. MÖ 82-81' deki karşı devrimi tersine çeviren şey,
Sulla'nın muzaffer iç savaş hizbini oluşturan insanların birbiriyle çatışan
hırslarıydı. Sulla'nın cevabı bıkkınlıktı -"Şimdi görüyorum ki bu yaşım­
da çocuklarla çekişmek benim kaderimm iş"- ve genç Pompeius'un arzusu
yerine getirildi: Roma sokaklarında muzaffer bir geçit alayı düzenlendi.

"Gençliğinde," diye anlatır Plutarkhos, "çehresi belagatini haber ve­
rirmiş gibi onun adına konuşur ve o konuşmadan önce insanların gö­
nüllerini kazanırdı. Gençliğinin baharında bile güzelliği aynı zamanda
kibarlık ve ağırbaşlılıktan bir şey taşırdı; ve erkekliğe adım attığında,
güzelliğiyle birlikte karakterinin heybet ve ihtişamı da görünür hale
geldi."11 Plutarkhos'un dönemine, MS 1. yüzyılın sonlarına gelindiğin­
de, Pompeius efsanevi bir altın çocuğa dönüşmüştü, fakat çağdaşları bile
onu -görünümü ve başarıları açısından- İskender'le karşılaştırmışlar­
dı. MÖ 81 yılında Afrika' daki Mariusçu inatçılar karşısındaki zaferinin
ardından, askerleri, sadece 26 yaşındayken ve henüz bir senatör olma­
mışken onu Imperator (Fatih) ve Magnus (Büyük) sözcükleriyle selamla­
dılar. Pompeius bu övgüyü kabul etti, hatta bundan çok memnun kaldı.
Bu kadar genç bir yaşta gelen bu övgü, gelişmekte olan karakterinin ana
hatlarını belirginleştirdi: Dinamik ve zeki olsa da Pompeius esasen sığ ve
sadece kendisine faydası dokunan, büyük amaçlarla değil ki b ri sayesinde
büyük başanlara sürüklenmiş bir adamdı. Sulla'nın yetiştirmelerinden
biri olan Pompeius hayata atılır atılmaz, kısa süre içinde, anayasasını
kesin bir biçimde kendisi gibi siyaseten erken gelişmiş adamların yük­
selişini engellemek için özenle hazırlamış hamisiyle ilişkisini kopardı.
Roma'nın en başarılı generallerinden biri olarak zaten ün kazanmış olan
Pompeius'un, Sulla'nın sistemi içinde, Senato' da bir koltuk bulabilmesi
için dört, bir eyalet valiliği için 13 ve konsüllük için 16 yıl beklernesi
gerekecekti. Yükselrnek isteyen Pompeius, Senato'yla ilişkisini kesti ve
halka başvurdu.

Roma D evrimi, MO 1 3 3-30 1 173

Fakat insanlar tarihi kendilerine verilen şartlar içinde yaparlar. Men­
suplarının hırsları Sulla'nın hizbinin dağılmasına yol açabilirdi, fakat
Pompeius'un Senato'nun otoritesine meydan okuması, sadece halk iktidarı
alması için alternatif bir yol sunduğundan mümkün olmuştu. Tasfiyeler
Cinna ve Carbo'nun halkçı rejimlerini ezmişti, ama bu rejimin çarpık bir
ifadeye kavuşturduğu pek çok hoşnutsuzluğu ortadan kaldıramamıştı.
Reformcu magistratlar, militan gösteriler, halk meclislerinin toplanma­
sı: Bu değişim yöntemleri silah gücüyle mağlup edilmişti. Fakat Roma
Devrimi'ne gücünü veren kaotik çıkar sarmalı yakında kendisine başka
bir kanal buldu: Genç bir siyasetçi generalin, aristokratik ruhunu halk
desteği için satmaya hazır bir fırsatçının hırsı.

"Doğan güneşe" yükselme şansını veren şey yeni bir askeri kriz ya da
daha doğrusu kökleri imparatorluğun hızlı genişlemesinde yatan bir dizi
kriz oldu. imparatorluktan akan devasa ve giderek büyüyen ganimet akı­
şı yüksek memurluklar için rekabetin maliyetini yükseltti. Generaller ve
askerleri savaş ganimeti ve köle vurgunlarıyla zenginleştiler. Devlet hazi­
neleri tazminat ve haraç ödemeleriyle doldu. İş adamları iltizam ve tefe­
cilikle, senatörler ve ekipleri rüşvet ve kolonilerdeki görevlerinden gelen
ek ödemelerle zenginleştiler. Toprak zenginlere ve emekli askerlere çiftlik
olarak dağıtilmak üzere el konulup paylaştırıldı. Sanat piyasası Yunan şa­
heserleriyle doldu taştı. Napoli Körfezi'nin güzel sahil şeridi -Antik Roma
rivierası- kısa süre içince lüks villalarla çevrildi. Pompeii hızla yükselen
bir şehre dönüştü. Bu şehrin sanat ve mimarisi, Pompeius ve Caesar'ın
çağında İtalyan elideriyle ilgili çok şey anlatıyordu. Bir zamanlar küçük
ev ve atölyelerden oluşan bir kasaba büyük ikametgahların ve luxuria'nın
şehri haline gelmişti.

Kısa süre önce Bradford Üniversitesi'nden bir ekip tarafından gün yü­
züne çıkartılan Vestalis Evi'nin sahipleri kendi mülklerinin kuzeyindeki
iki evi de yutmuş ve iki sütunlu avlunun etrafında özenle hazırlanmış bir
dizi kabul odası yaratarak, ortaya çıkan kompleksi baştan aşağı yeniden
yapmışlardı. Bu tür evler çok sayıda mozaik, fresk ve heykelle süsleniyor­
du. Bu Pompeii'nin "İkinci Üslup" duvar boyama çağıydı. Fresk sanatçıları
bütün duvarları, mimari yapıların üç boyutlu tasvirlerinin genellikle dışa­
rıdaki bahçelerle birlikte -daha önceki "Birinci Üslup"un aksine- emsalsiz
bir görkem ve servet izlenimi verdiği son derece ayrıntılı trompe-l 'oeil ta­
sarımlarıyla kaplıyorlardı. Luxuria zenginliğin, bir mertebe, statü ve nüfuz
-torpil ve iyilik yapma kabiliyeti- göstergesi olarak dikkat çekici ve abartılı
bir biçimde harcanmasıydı. Luxuria siyasi bir zemin inşa etmekle, yani seç­
men, propagandacı ve iş oraya varırsa sokak kavgalarında vurucu güç ola­
rak siyasi başarı açısından vazgeçilmez olan bir mahmi maiyeti yaratmakla

174 1 R o m a Kar tal ların İmparatorluğu

ilgiliydi. Pompeii elideri için modaya uygun olarak dekore edilmiş sütunlu
avlularda akşam yemekleri vermek, halkın onayını almak ve seçimle geli­
nen görevlerin şerefine ulaşmak üzere izlenen bir stratejiydi. Şehrin kamu­
sal yüzünün dönüştürülmesini sağlayan özel himaye de öyle.

"Gaius'un oğlu Gaius Quintus Valgus ve Marcus'un oğlu Marcus Por­
cius, beş yıllık duoviri olarak [bir sayım yılında görev yapan çifte belediye
başkanları] , koloninin şerefini göstermek için, bu tören yerini kendi cep­
lerinden yaptılar ve onu ebeciiyen kullanmaları için kolonicilere bağışla­
dılar."12 Böylece Pompeii'nin önde gelen yurttaşlarından ikisi MÖ 80-70
civarında taş bir zemin üzerine inşa edilen amfitiyatronun masraflarını
ödeyerek cömertliklerini gösteriyorlardı. "Quinquennalis Gnaeus Alleius
Nigidius Maius'un yirmi çift gladyatörü ve yedekleri herhangi bir kamu­
sal masraf olmadan Pompeii' de dövüşecekler."13 Burada yine bir başka
Pompeii'li siyasetçi boyanmış bir duvar posterinde parasını ödediği ücret­
siz oyunların reklamını yapmaktadır. Düzinelerce benzer yazıt bütün bir
şehrin özel himayeyle inşa edilip onarıldığını ortaya koyar. Bunu yaparken
Pompeii'nin yerel eşrafı -kuşkusuz çok daha yüksek oynayan ve giderek
elini yükselten- Roma'daki imparatorluk bürokrasisini taklit ediyordu.

Roma'ya dönen fatihler zaferlerini, zafer alayları, ücretsiz oyunlar, zi­
yafetler düzenleyerek ve kamusal anıtlada özel saraylar inşa ederek kutlar­
lardı. Pompeius'un törenleri, bağışları ve luxuria'sı sonunda tüm selefleri­
ninkini geçti, fakat onunki de Caesar, Octavianus-Augustus ve Iulius-Cla­
udius hanedamndan gelen imparatorlar tarafından geçilecekti. Plutarkhos,
Pompeius'un MÖ 62 yılında Doğu'dan dönüşünden sonraki zafer tören­
lerinin iki gün sürdüğünü ve geçit alayının 15 ulusa boyun eğdirilmesini,
1000 kalenin, 900 kasabanın ve 800 korsan gemisinin ele geçirilmesini ve
39 yeni şehrin kurulmasını temsil ettiğini aktarır. Büyük bir kısmı tören­
lerde sergilenen ganimetler de buna uygundu. Havada taşınan afişler "im­
paratorluğun her yerinden gelen haraçları ve bu fetihlerden önce gelirler
sadece 50 milyon denarii'ye ulaşırken, onun kazandıklarıyla nasıl 85 mil­
yonluk bir gelir elde edildiğini; o anki ödemeyle, askerlere dağıtılan asgari
1 500 drahmi'lik payların yanı sıra ortak hazineye 20.000 talentum değe­
rinde sikke, altın ve gümüş levha ve ziynet eşyası getirildiğini" kaydeder.14

Romalı siyasetçiler iktidar tabanlarını bu tür vurgunlar sayesinde
oluşturuyorlardı. Pompeius'un yaptığı pek çok hayır işinden biri de,
Roma'nın taştan inşa edilen ilk büyük tiyatrosuydu. Roma'nın daha geç
tarihli bir mermer haritası ve arkeolajik kanıtlar, bunun sütunlu bir gi­
rişle çevrelenmiş büyük bir bahçeyle birleşen, etrafında 27.000 kişinin
oturahildiğ i beşi k tonozlu masif bir yapı olduğunu gösterir. Daha az ka-

Roma Devrimi, MÖ 1 3 3 - 3 0 1 75

lıcı fakat siyaseten daha az etkili olmayan bir diğer hayır türüyse sadaka­
lar, ziyafetler ve gösteriler düzenlemekti. "Pompeius tiyatrosunun açıl­
masından ya da kamuya tahsis edilmesinden önce Roma' da bir miktar
zaman geçirmişti," diye yazar Plutarkhos, "ve burada halkı her tür oyun,
gösteri ve jimnastik benzeri idrnanlada ve müzikle eğlendirmişti. Benzer
şekilde vahşi hayvanların avianınası ya da kızdırılması ve SOO aslanın
öldürüldüğü dövüşler de söz konusuydu; fakat hepsinden çok, fillerin
savaşı korku ve hayret uyandıran bir gösteri olmuştu. Bu eğlenceler ona
büyük bir şeref ve popülerlik kazandırmıştı; fakat öte yandan kendisine
yönelik bir o kadar da kıskançlığa neden olmuştu."15

Rekabete dayalı "siyasi birikim"in, yani iç siyasette rakip iktidar ta­
banları inşa ve idame ettirmenin giderek artan maliyeti, saldırgan yağma
savaşları ve fethedilen toprakların aşırı sömürülmesi anlamına geliyor­
du. Askeri eylemler, aslında büyük miktarda artık servetin, imparatorluk
sisteminin çevresinde yer alan yerli hakim sınıflardan merkezdeki Roma
hakim sınıfına aktarılması için kullanılıyordu. Farklı türde kanıtlar, bu
sürecin boyun eğdirilenler üzerinde yarattığı etkiye dair tesadüfi ve anlık
görüntüler sağlar. Sulla'nın MÖ 87-84 yılları arasındaki Doğu savaşının
-kuşkusuz başka pek çok şeyin yanı sıra- Asya'daki Yunan şehirlerine da­
yatılan tazminat ödemelerinden 120 milyon denarii bıraktığını görmüş­
tük. Fakat bu, ilk başta göründüğünden çok daha fazla kazanç getirmişti;
çünkü yağmalanan şehirler -Sulla'nın birlikleri tarafından çoktan baştan
aşağı talan edilmişlerdi- ödeme yapmak için borç almaya zorlanmış ve on
yıl içinde Romalı tefecilere olan birleşik faiz borçları sarsıcı bir miktara,
720 milyon denarii'ye ulaşmıştı. Pompeius'un MÖ 66-63 yılları arasındaki
Doğu savaşının kurhaniarına çok daha pahalıya patladığı görülmektedir.
Eğer Plutarkhos'a güvenilebilecek olursa (özellikle elyazmaları çoğaltılır­
ken rakamların kaydedilmesinde kolayca hata yapılabilmektedir), 3 mil­
yon f (5.9 milyon $) değerinde hazine için ganimet, 2 milyon f (3.9 milyon
$) değerinde askerler için ganimet ve neredeyse 1 milyon f (1.9 milyon $)
değerinde yıllık ek haraç elde edildiğini görürüz (eskiçağ para değerleriyle
ilgili notlara bakınız).

Fakat öyle gözüküyor ki hikayenin tamamı bu değildi. Pompeius ken­
di payının büyük bir kısmını Roma' daki siyasi kariyerini ilerietmek için
kullanırken, aynı zamanda gelecekte düzenli bir gelir akışını güvence al­
tına almak için bir miktar yatırım da yapmıştı. Cicero, MÖ 51-50 tarih­
lerindeki Kilikya valiliği sırasında bu tür bir yatırım keşfetmişti. Pom­
peius Cappadocia kralına çok yüksek bir faizle borç vermiş ve bunun

176 1 R o ma Karta llar ı n İmparatorluğu

ardından kendisine her ay 198.000 denarii ödenmişti, ki bu bırakın ana
parayı kapatmak, faizi ödemeye bile yetmiyordu. Bunun maliyeti yerli
vergi mükelleflerine, yani Cappadocialı köylülere yıkılmıştı. Buna dair
Cicero'nun dostu Atticus'a yazdığı ve günümüze ulaşan bir mektupta
zikredilen bilgilerimiz tesadüfidir. Bu tür uygulamaların ne kadar yay­
gın olduğunu bilmemizin hiçbir yolu bulunmuyor. Bununla birlikte, MÖ
60' larla '40' lar arasında gümüş oranı kabaca yarıya inen Mısır gümüş
sikkelerinin tağşişi, Doğu' daki Roma sömürüsünün genel düzeyine dair
dalaylı bir kanıt oluşturabilir. Kral Ptolemaios XII. Auletes MÖ 58 yı­
lındaki bir darbeden sonra tahta yeniden çıkabilmek amacıyla Roma'nın
askeri desteğini almak için çok yüksek miktarlarda borç almış ve rüş­
vet dağıtmıştı. Nümizmatist ve eskiçağ tarihçisi Michael Crawford'un,
tağşişin yolsuzlukla ilgili olduğu konusundaki iddiası son derece ikna
edicidir.

Roma'nın dünyaya barış ve düzen getirdiği çok yaygın bir yanlış dü­
şüncedir. Bu yanlış düşüncenin kökleri Roma mitlerinde yatar. Vergilius'a
göre, savaşla yerle bir edilen yalnızca "mağrurlardı", "itaatkar olanlar" ise
barışın, düzenin ve iyi yönetimin faydalarından yaralanmak için affedil­
mişlerdi. Şiddetle tehdit eden barbar "öteki"ydi, emperyal süper güç değil.
Aslında Geç Roma Cumhuriyeti'nin yırtıcı saldırganlığı dünyayı şiddete
ve kaosa sürüklemişti. MÖ 70'lerde Akdeniz boyunca direniş hareketle­
rinin patlamasını tetiklemiş, direnişse Roma'nın Doğu' daki Helenistik
devletler karşısındaki zaferlerini kolaylaştırmıştı. Bir zamanların güçlü
imparatorlukları yenilerek, sayısız imparatorluk eyaletine, mahmi krallığa
ve titizlikle çevrelenmiş "haydut devlet"e bölündü. Roma henüz etkili bir
süzeren değildi. Müdahaleleri "parçala ve yut" biçimini alıyordu. Geride
bırakılan parçalar, çözülen bir jeopolitik sistemin yıkılan devletleri, her
zaman yükselen hoşnutsuzluk ve kargaşanın yarattığı öfkeyi kontrol al­
tında tutamıyordu. Bu, Pompeius'a ihtiyaç duyduğu fırsatı sağladı. Kibirli,
hırslı ve kendisinden başkasını düşünmeyen Pompeius, Roma'nın kurtarı­
cısı ve Akdeniz Dünyası için yeni bir Pax Romana'nın görünüşteki mimarı
olarak öne çıktı.

İhtilaf, İspanya, Asia Minor, Akdeniz ve bizzat İtalya'yı kırıp geçirdi.
MÖ 80 yılında, Sulla'nın iç savaştaki zaferinin ardından Mariusçu lider
Quintus Sertorius, yeni rejime karşı mücadelesini sürdürmek üzere (daha
önce eyalet valisi olarak görev yapmış olduğu) İspanya'ya kaçmıştı. Romalı
subaylardan oluşan küçük bir maiyetle İspanya' daki kabileleri ayaklandır­
dı ve sekiz yıl boyunca yarımada sathında gerilla direnişini sürdürdü. Her
köyde düşmanlıkla ve hantal birlikleriyle ülkeyi geçerken kalabalık ama

Roma Devrimi, MÖ 1 3 3-30 1 77

yakalanması zor gerillalar tarafından pusuya düşürülme riskiyle karşıla­
nan Romalı komutanlar, kendilerini bir halk savaşının ortasında buldular.
Aynı sıralarda, korsan gemilerinden oluşan filolar Akdeniz' de deniz üs­
tünlüğünü sağladı. MÖ 80'lerin siyasi ve askeri altüst oluşları nedeniyle
yerinden edilmiş pek çok kişi, ticaret gemilerinin ele geçirilmesinde, sahil
kasabalarına saldırılmasında ve üst rütbeli Romalıların fidye için kaçırıl­
masında kullanılabilen hızlı ve hafif savaş gemilerinde iş bulmuştu. Kral
Mithridates -pek çoğu kendi tebaası ya da en azından destekçileri olan­
korsanları, kendi donanmasının yanında savaşacak potansiyel takviye
kuvvetleri olarak görmüş ve onlara güvenli limanlar sunmuştu. Kral aynı
zamanda, Romalı subaylarından bazıları Pontos ordusunun modernize
edilmesiyle uğraşan Sertorius'la da ittifak kurmuştu. Bu düşmanca ittifak­
lar ve savaş hazırlıkları Mithridates'in, Romalılar tarafından Doğu' daki
esas "haydut devlet" olarak görülen krallığının ayakta kalmasından duy­
duğu giderek artan endişeyi yansıtıyordu.

Kriz MÖ 74 yılında patlak verdi. Mithridates'in İspanya' daki ve deniz­
deki müttefikleri ağır askeri baskı altındaydı. Sertorius, sayıları 50.000 as­
kere varan ve Orta İspanya'nın Celtiberialı kalbine doğru ilerleyen Roma
ordularının karşısına çıktı. Korsanlar, MÖ 77 yılında başlayan sistematik
bir Roma harekatı sonucunda Asia Minor'un güney kıyılarındaki üsleri­
nin büyük bir kısmını kaybettiler ve sonunda Doğu Akdeniz' den bütünüy­
le sökülüp atılma riskiyle karşı karşıya kaldılar. Roma'nın Asya eyaleti ile
Mithridates'in Pontos'u arasında bir tampon devlet olan Bithynia Krallığı,
Senato'nun hemen kabul ettiği bir vasiyetle çocuksuz Kral III. Nicomedes
tarafından Cumhuriyet'e miras bırakıldı. Zengin gelirler sağlamanın yanı
sıra bu kazanım, Roma ordusunu Pontos sınırına getirmek ve Karadeniz gi­
rişini Pontos'un ticaret ve savaş gemilerine kapatmakla tehdit etmek anla­
mına da geliyordu. Hızlı bir yanıtla, Mithridates'in yeniden şekillendirilen
ordusu önleyici bir saldırı düzenledi ve Bithynia'ya girdi.

İspanya, Akdeniz ve Asia Min or' da önemli savaşlada meşgul olan
Cumhuriyet bu esnada, aniden bizatihi İtalya' daki varlığına yönelik ölüm­
cül bir tehditle karşılaştı. MÖ 73 yılında, Güney İtalya'daki Capua şeh­
rinde, mutfak aletleriyle silahianan 70 civarında gladyatör, muhafızıarını
öldürüp eğitim okullarından kaçtı. Gölgelerinin Napoli Körfezi'nin luxu­
ria'sının üzerine tehditkar bir şekilde çöktüğü yakındaki Vesuvius Dağı'na
yöneldiler ve buradan aristokratların arazilerine saldırdılar, köleleri öz­
gürleştirdiler ve ganimeti eşit bir biçimde paylaştılar. Maceraları kulaktan
kulağa yayıldıkça başkaları da onlara katılmaya geldi. Roma' dan gönderi­
len bir askeri birliği mağlup ettiklerinde, yeni katılımcılardan oluşan dere
bir sele dönüştü.

178 1 R o m a Kar tal ların Imparatorluğu

İtalya' daki kölelerin sayısı artık çok yüksekti, belki de toplamda nü­
fusun üçte birine denk düşüyordu ve bu sayı, Güney'in bazı bölgelerinde
yarıya yakındı. Maden ve taş ocaklarında, kamusal inşaat projelerinde,
arenada, genelevlerde ve zenginlerin evlerinde hizmetçi olarak çalıştı­
rılmalarının yanı sıra, çok yüksek ve giderek artan sayılarda toprağın
işlenmesi için de kullanılıyorlardı. Bir zamanlar Gracchus için oy vermiş
ya da Marius'un yanında yürümüş özgür İtalyalı köylülerin yerine ge­
çen köleler, esasen müflis çiftiikierin yutulmasıyla oluşturulan büyük ve
orta ölçekli arazilerde çalışıyorlardı. Birlikte yatıp kalkan, vahşi şekilde
ezilip aşırı çalıştırılan, ama sık sık ailelerine, çiftliklerine ve artık kay­
betmiş oldukları özgür bir yaşama ilişkin canlı hatıraları olan bu köleler,
potansiyel olarak devrimci bir sınıf oluşturuyordu. İmparatorluğun her
köşesinden getirilmiş olmalarına rağmen, pek çoğu Doğu' dan gelmişti
ve orada konuşulan Yunanca genel olarak kölelerin ortak dili olmuştu.
Dahası pek çoğu eğitimliydi ve daha önce küçük memur ya da eski asker
olarak çalışmıştı. Siyasi ve askeri örgütlenmeye dair temel bilgileri bu­
radan kaynaklanıyordu. Köle isyanının patlak vermesi için ihtiyaç duy­
dukları tek şey parlak bir liderliğin fitili ateşlemesiydi. Şimdi bunu Ca­
pua' daki ilk kaçışa liderlik etmiş olan eğitimli bir gladyatör sağlamıştı:
Spartacus isimli Trakyalı eski bir asker. Bir yıl içinde, bütün İtalya isyan­
la sarsıldı. On binlerce kişi Spartacus ile birlikte Napoli Körfezi'nden Po
Vadisi'ne doğru ilerledi ve üzerlerine gönderilen pek çok Roma ordusu
ezildi. Roma nemesis ile yüz yüze gelmiş gibi görünüyordu. Savaşlarının
milyonlarca kurbanını İtalya' daki arazilerde köle olarak çalışmak üzere
getirmişti ve şimdi köleler sırtlarını keskin bir öfkeyle efendilerine dön­
müştü. Savaş gerçek anlamıyla eve gelmişti.

Dahası, isyanın daha da yayılma ve başka yerlerdeki mücadelelerle bir­
leşme tehdidi de söz konusuydu. Takipçilerinin Alp geçitlerini aşıp eski
yu rtlarına dağılma fikrini terk etmesi üzerine MÖ 72' de yeniden güneye
ilerleyen Spartacus, gemilerini ordusunu Sicilya'ya geçirmek için kullan­
mak ve bir kuşak önce burada yanan köle devriminin ateşini yeniden can­
landırmak üzere korsanlada anlaşma yaptı. İspanya' daki Sertorius'u, İtalya
ve Sicilya'nın kölelerini, Doğu Akdeniz'in korsanlarını ve Asia Minor'un
Yunanlarını ortak bir Roma karşıtı cephede birleştirebilecek bağlar kuru­
luyordu. MÖ 74-71 yılları imparatorluk tarihinin en tehlikeli dönemleri
arasındaydı. Krizin, on yıl önce Sulla tarafından tesis edilen senatörlerin
iktidarı için ölümcül olduğu kati suretle ortaya çıkmıştı.

Pompeius'un bastırmasına ve MÖ 77 yılında İspanya' da özel bir ko­
mutanlık elde etmesine izin veren şey, Sulla'nın meslektaşı Quintus Cae­
cilius Metellus Pius'un Sertorius'u ezmedeki başarısızlığı oldu. Bununla

Roma Devrimi, MÖ ı33-30 179

beraber Metellus ve ordusu savaş bölgesinde kaldı ve iki komutan ara­
sındaki rekabet yeni mağlubiyetlere yol açtı. Takviye birliklerin gelme­
sinden sonra bile, Metellus ve Pompeius'un yüksek tepelere kurulmuş
kaleleri birbiri ardına düşürdükleri yıllar boyunca savaş devam etti. Sa­
vaşın sonunu getiren şeyse stratejik zeka değil ihanet oldu. Sertorius'un
yüksek komuta kademesinin birliği, Senato'nun asilerin büyük bir kıs­
mını affeden bir yasa geçirmesiyle zayıfladı. Komutanlardan biri bunun
ardından Sertorius'u öldürerek onun pozisyonunu gasp etti ve çok geç­
meden Pompeius tarafından mağlup edildi. Hayli kısa bir süre içinde
tüm direniş çöktü ve uzun savaş MÖ 72 yılında sona erdi. İmparatorlu­
ğun öbür ucunda da Roma'nın karşı saldırısı başarılı oldu. Romalıların
Giritli korsanlada girdikleri bir deniz savaşında yenilmesine rağmen,
Lucius Licinius Lucullus, Mithridates'e karşı özel bir komutanlığa atandı
ve ana Pontos ordu ve donanmasını yenerek kaybedilen toprakları geri
aldı, ardından da Pontos'u işgal etti. Cabira Savaşı'ndan bir başka tayin
edici zafer kazanıldı ve Mithridates, akrabası ve müttefiki olan ve dağlık
toprakları o dönem Roma gücünün ulaşabileceği sınırların ötesindeymiş
gibi görünen Armenia [Armenia] Krallığı'na sığınmak üzere krallığın­
dan kaçtı. MÖ 73 yılının sonuna gelindiğinde Mithridates'in yarattığı
tehdit büyük oranda azalmıştı ve Lucullus ertesi yılı Asia Minor mesele­
leriyle ilgilenerek geçirdi.

Aynı yıl MÖ 72' de, kendi evlerindeki köle devriminin şokunu yaşayan
Romalılar imparatorluğun en zengin adamlarından biri olan Marcus Li­
cinius Crassus'u, Spartacus'e karşı özel bir komutanlıkla görevlendirdiler.
Zorunlu askere alma, sert eğitim ve kölelere karşı yapılan savaşta kaçan
birliklerin (her on askerden birinin infaz edildiği) katiedilmesini de içeren
acımasız disiplin, on lejyondan (50.000 asker) oluşan yeni bir ordu yarattı.
Savaş, pek çok şehri kontrol eden, resmi ambarlara, silah imalathanderine
ve sıkı bir kolektif disipline sahip olan embriyonik bir köle devletinin doğ­
duğu güneyde altı ay boyunca sürdü. Fakat Crassus bir denizden ötekine
kurduğu devasa bir tahkimada İtalya'nın ucuna yaklaştığında Spartacus
kendini geniş kalabalığın ihtiyaçlarını karşılayamaz halde buldu. MÖ 71
yılında kuzeye doğru kuşatmayı kırıp manevra savaşını sürdüren Sparta­
cus, sonunda sıkışıp kaldı ve Apulia' daki Petelia Dağlarına geri çekildi.
Burada Crassus'un, İspanya' dan dönen Pompeius'un ve Doğu' dan çağrılan
Lucullus'un kamutası altında birbirlerine yaklaşan üç Roma ordusunun
tehdidi altındaydı. Roma İmparatorluğu'nun bütün askeri gücü İtalya' daki
köle devrimini ezmek için seferber edilmişti.

Spartacus bir kez daha diğer Roma orduları ona katılmadan önce
Crassus'u savaşa çekerek kuşatmayı yarınayı denedi. Tarihçiler asilerin bü-

180 1 R o ma Karta l l a r ı n İmp aratorl uğu

yük bir kararlılıkla savaştıklarını ve kaçınayı reddettiğini gösteren sembo­
lik bir hareket olarak baştan atını öldüren Spartacus'un, Crassus'a ulaşmak
için arbedede yolunu açmaya çalışırken öldüğünü kaydeder. Cesedi hiç­
bir zaman bulunamadı. Ordusundan geriye kalanlar dağlara kadar takip
edilirken Pompeius'un adamları da insan avına katıldı. 6000 kadar tutsak
daha sonra, üç yıl önce isyanın başladığı yer olan Capua' dan Roma'ya uza­
nan Appia yolu boyunca çarmıha gerildi.

Pompeius hemen kendisi için daha fazla şey elde etmeye çalıştı. Fa­
kat bu çantada keklik olmaktan uzaktı. Devlet içindeki üstünlüğü henüz
yeterince sıkı bir şekilde tesis edilmemişti. İspanya ona pek az şan getir­
mişti: Pek çok mağlubiyet yaşamıştı, savaş uzun ve maliyetli olmuştu, İs­
panya' daki gibi bir başarının itibarının büyük bir kısmı Metellus'a aitti ve
sonunda Sertorius'u yerinden eden şey ihanetti. Mithridates'e karşı zafer
kazanan Lucullus ile Spartacus'u bozguna uğratan Crassus, hiç değilse eşit
ölçüde övgüye değer görünüyorlardı. Fakat Pompeius şimdi bir mahmi
ağının kendisi için çalıştığı İspanya' da güçlü bir iktidar tabanı yaratmış­
tı ve maaş, ganimetten pay ve emeklilikten sonra toprak için kendisine
bakan tecrübeli bir ordunun başında bulunuyordu. Pompeius başında ol­
duğu bu orduyu Roma'ya çok yakın bir yere getirdi ve konsüllüğe aday
olmasına izin verilmesini istedi. Sulla'nın anayasasına göre bu talebi iki
açıdan yasadışıydı: Pompeius çok gençti ve daha kıdemsiz magistralıklar­
da bulunma şartını yerine getirmemişti. Daha da önemlisi, Senato halkın
savunuculuğunu üstlenen bir generalden, mülkiyet ve imtiyazı tehdit eden
bir reform yanlısından, muhafazakar oligarkların iktidarına düşmanca
yaklaşan muhtemel bir popüler diktatörden, yani yeni bir Marius'tan kor­
kuyordu.

Fakat Senato bir ordudan yoksundu. Lucullus'un bir ordusu vardı, ama
büyük bir kısmı Doğu' da bırakılmıştı. Yüksek eğitimli ve savaşta kuv­
vetlenmiş on lejyonu tecrübeli İspanyol askerlere denk olabilecek sadece
Crassus vardı. Sadece o Pompeius'u mat edebilirdi. Fakat bunu isteyecek
miydi?

Olayların bu noktaya varmasının kendisi bile, Sulla anayasasının çok­
tan öldüğünün bir kanıtıydı. Bir savaş beyini yenmek için bir başkasına
bağımlı olması oligarşinin güçsüzlüğünü açıkça gösteriyordu. Bundan
böyle işlevi, her biri müstakbel bir askeri diktatör olan kıdemli generaliere
birbiri ardında kur yapmak, rüşvet vermek, onları tatlı sözlerle ikna et­
rnekten ibaret olacak; senatörlük siyasetinin en yüksek noktasını da bun­
lardan hangisinin ehvenişer olduğunu tahmin etmek oluşturacaktı. Şu
anda Pompeius'a karşı tercih edilen Crassus'tu. Daha sonra Caesar'a karşı
Pompeius olacaktı. Daha sonraysa Antonius'a karşı Octavianus. Zaman

Roma Devrimi, MÖ 1 33-30 ! ı s ı

zaman desteği aranan kinik fırsatçı bunun iktidar hamlesini Senato'nun
damgasıyla tasdik edebileceği bir yol olduğuna karar veriyordu. Bazen de
Crassus'un Senato yerine Pompeius ile ittifak kurmayı seçtiği bu örnekte
olduğu gibi bunun tersi yaşanıyordu.

Crassus Pompeius'a kıyasla daha renksiz bir figürdü, saiklerini kavra­
mak genellikle güçtü, fakat doğal tedbirliliğinin onu, özellikle Pompeius ve
tecrübeli askerlerine karşı girilecek bir iç savaşın riskleri karşısında durak­
samaya ve iktidarı paylaşmak gibi daha güvenli bir seçeneği tercih etmeye
itmiş olması muhtemel gözükmektedir. Her şeyden önce, her iki adam da
meslektaşlarını korkutuyordu; sadece yenilgi riski söz konusu değildi, aynı
zamanda Senato'nun iktidarını yeniden tesis edecek ve ona sırası geldiğin­
de bir gün Crassus'u da devirme şansı verecek olan zafer de risk taşıyordu.
Oysa aynı şekilde savaştan korkan Pompeius, bir anlaşma yapmaya hazır­
dı: O ve Crassus birlikte konsüllüğe aday olacak ve -mahmilerden, servet­
ten, oylardan oluşan- yenilmez bir siyasi iktidar bileşimini güvence altına
alacaklardı. Ve iki rakip arasındaki gerilim şiddetini sürdürse de, orduları
ha.la mevcudiyetlerini koruyordu ve konsüller sonunda seçimin ardından
askerlerini dağıtma, devlette reform yapma ve gelecekteki yüksek makam
ve payeleri kendileri ve maiyetleri arasında bölüşme konusunda anlaştılar.
Sulla anayasasının pek çok özelliği baş aşağı edildi. Senatörler jürili mah­
kemelerdeki münhasır denetimlerini yitirdiler. Senato' da Sulla'nın atadığı
pek çok isim tasfiye edildi. Ve pleb tribünlerinin yetkileri geri verildi. MÖ
71-70 kışının olayları aslında oligarşi karşıtı bir darbeye evrilmişti. Esas
failleri -her biri kendi çıkarlarının peşinde koşarken bir diğerinden şüp­
helenen ve itişip kakışan- iki rakip siyasetçi general olmuştu belki; fakat
iktidarlarını güvence altına almak için Senato'yu zayıffatmak ve halkı güç­
lendirmek zorunda kalmışlardı.

Pompeius Doğu komutanlığına geçmek istiyordu ve görünen o ki doğ­
ru fırsat ın gelmesini bekleyerek MÖ 67'ye kadar Roma' da kaldı. Bu fırsat
korsanların şehre tahıl taşıyan gemilere saldırmasıyla doğdu. Pompeius'a
tüm Akdeniz ve tüm kıyı bölgeleri üzerinde imperium infinitum -sınırsız
yetki- balışeden bir yasa çıkarıldı. Hem hazineden hem de mültezimler­
den para alma hakkı sayesinde, 500 gemi ve 120.000 kişilik bir kuvvet top­
ladı. Pompeius Akdeniz'i 13 bölgeye ayırıp kuvvetlerini 24 komutana bağlı
ayrı filotillalar şeklinde örgütleyerek, üç ay içinde denizi korsanlardan te­
m izleyen ve kıyılardaki üslerini ortadan kaldıran, denizdeki direnişçilere
karşı bir dizi süpürme harekatı başlattı.

MÖ 66 yılında çıkarılan ikinci bir yasayla, Pompeius, Mithddates ve
Arınenialı müttefiki Kral Tigranes'in karşısındaki ordunun komutan­
lığına getirildi. Spartacus'ün yenilmesinin ardından Lucullus Doğu'ya

182 1 R o m a Kartal la r ın Impara tor l uğu

dönmüştü, fakat Armenia dağlarındaki seferi fena teklemişti. Hedef,
Roma'nın en dik kafalı düşmanına dönüşen egzotik bir Doğulu hükümdar
olan Mithridates'in kendisiydi. Lucullus'un tek düşündüğü Mithridates'i
tutsak almanın kendisine getireceği şandı. MÖ 69 yılında Armenia'yı kü­
çük bir orduyla istila etti ve Tigranocerta' da kendisininkinden çok daha
güçlü Doğu kuvvetlerine karşı parlak bir zafer kazandı. Fakat taktik ba­
şarı her zaman doğrudan stratejik üstünlüğe tahvil edilemez. Ertesi yıl,
Mithridates'in, Tigranes'in ve onların geriye kalan kuvvetlerinin peşinde
Armenia'nın yaban dağlık coğrafyasının içlerine doğru ilerledi. Kurnaz
düşmanları, savaştan kaçınarak; zamanın, coğrafyanın ve ikiimin yavaş
yavaş lejyonerlerin moralini bozmasına izin vererek onu tuzağa çektiler.
Sonunda, ilk sonbahar tipileri bastırır bastırmaz, lejyonerler isyan ederek
geri çekilmek istediler. Geri çekilmeye zorlanan Lucullus, Pontos ve Ar­
menialı gerillaları tarafından sürekli taciz edildi. Roma'nın küçük bir tak­
viye kuvvet isteğini reddetmesiyle bozgunu tamamlanmış oldu. Lucullus
Roma' daki düşmanca siyasi koalisyonun hedefi haline gelmişti. Tefeciler
Asya'nın Yunan şehirlerinin borçlarını yeniden vadelendirmesinden ra­
hatsızdı ve Pompeius'un onun Doğu komutanlığı üzerinde tasarıları vardı.
Mithridates'i ezip Pontos'u fethetmiş olan Lucullus, Pompeius'un güneşi
daha da yükselsin diye Roma'ya çağrıldı.

Pompeius savaşı çok daha büyük -muhtemelen Lucullus'unkinin üç
katı büyüklüğünde- bir orduyla sürdürdü. Bu orduyla, MÖ 66 ve 63 yıl­
ları arasında çarpıcı bir dizi askeri ve diplomatik zafer kazandı. Mithri­
dates bir kez daha yeniidi ve son Pontos ordusu yok edildi. (Kral bir kez
daha, bu kez Kırım'a kaçtı; fakat burayı bir üs olarak kullanarak savaşı
sürdürme çabaları kendi oğlunun öncülüğünde çıkan zorunlu askerliğe
ve vergilendirmeye karşı bir isyanla bozuldu; ve kendi halkı tarafından
bir kalenin içinde kuşatılan Mithridates, en son anda bile başarılı bir şe­
kilde Romalı düşmanlarının elinden kurtularak MÖ 63 yılında intihar
etti.) Mithridates'i takip etmekten vazgeçen Pompeius, kısa süre içinde
Tigranes'in teslim olmasını sağladı. Daha sonra, giderek huzursuzlanan
ordusu nedeniyle geri çekilmek zorunda kalmadan önce, Kafkaslar' daki
Albani kavmine ve İberyalılara karşı kanlı saldırılar düzenledi (MÖ 66-
65). Başka zengin ödüller yakın zamanda onu çağıracaktı. MÖ 64 yılında
kraliyet ailesi içindeki kavganın ülkeyi siyasi kaosa sürüklediği Seleukos
Suriye'sine düzeni tesis etmek için müdahale etti. Sonra, MÖ 63'te Pala­
estina ve Arabistan'a doğru, güneyde Levant kıyısı boyunca ilerledi. Ya­
hudilerin tahtına kimin çıkacağı iki kardeş arasında ihtilaf konusuydu ve
iki iddia sahibi de meseleyi Pompeius'un aracılığına bıraktı. Doğal olarak,
Romalı savaş beyi, güçlü olanın isyan etmesini kışkırtarak zayıf olanın

Roma Devrimi, MÖ 1 33-30 183

lehine karar verdi ve isyanın çıkmasıyla ordusunu Yahudilerin kutsal şeh­
ri Kudüs'e sürdü. Uzun bir kuşatmanın ardından leyjonerler Yahudiliğin
dünyadaki merkezi olan Tapınak'a girerek, ayrım yapmaksızın, askerleri,
sivilleri ve din adamlarını kılıçtan geçirdiler ve sonra liderleri Kutsalla­
rın Kutsalı'na girip onu pis mevcudiyetiyle kirleterek dini tabuyu çiğnedi.
Roma uygarlığı Kutsal Topraklar'a ulaşmıştı.

Sulla, Lucullus ve Pompeius Helenistik devletler sistemini yok etmiş ve
Doğu' da bir iktidar boşluğu yaratmışlardı. Parth İmparatorluğu'nu uzak­
ta tutmak, mülkiyeti ve düzeni savunmak ve fetbedilen bölgelerin etkili
bir şekilde sömürülmesini sağlamak için yeni bir Roma hakimiyetine ih­
tiyaç vardı. Pompeius'un MÖ 63 tarihli "Doğu düzenlemesi", başlangıç­
ta ilhak edilen ve sonrasında da doğrudan Roma yönetimi altında kalan,
zengin ve güçlü bir garnizonun yerleştirildiği Suriye Eyaleti'ni merkeze
alıyordu. Onun etrafındaysa daha küçük eyaletlerden ve kağıt üstünde
bağımsızlığını sürdüren, fakat Roma yanlısı kuklalar tarafından yöneti­
len mahmi devletlerden oluşan bir kuşak yaratılıyordu. Fakat yeni Doğu
sadece Roma'nın hakimiyeti altına alınmakla kalmamıştı; aynı zamanda
Pompeius'un kendisine ait bir derebeylik haline de getirilmişti. Bölge iler­
leyen yıllarda onun ana iktidar tabanı olacak; atadığı vasalları tarafından
kontrol edilecek, Roma' daki siyasi kampanyalarını idam e ettirmesi için
gereken gelirleri sağlayacak ve iç savaşta Pompeius'un davasını destekle­
mek için askeri insan gücü, materiel ve ikmal kaynağı oluşturacaktı. MÖ
63 itibariyle Pompeius muhtemelen tarihteki en zengin ve en güçlü Romalı
haline gelmişti. Roma'ya dönüşü büyülenme ve korkuyla karışık duygular­
la bekleniyordu.

Pompeius'un özel komutanlıkları tribünler tarafından önerilmiş ve
halk meclisleri tarafından bahşedilmişti. Crassus'la ittifakı beraberinde
oylamalarda çoğunluk sağlamalarını getirmişti. Senato MÖ 71-67 yıl­
ları arasında gölgede kalmıştı. Fakat sonrasında, Pompeius Doğu' day­
ken Senato kendisini yeniden ortaya koymaya çalıştı. ironik bir biçimde,
Pompeius'a karşı tepkinin liderliğini geleneksel aristokrasiden biri değil,
Senato'ya ailesinden giren ilk kişi olan bir "yeni adam" yapıyordu: Marcus
Tullius Cicero. Onu esas olarak günümüze ulaşan kendi yazılarından olu­
şan geniş külliyattan, mektup ve konuşma koleksiyonlarıyla felsefe, siya­
set, hitabet ve din üzerine incelemelerinden tanıyoruz. Kendi çağının en
büyük edebi şahsiyeti olmasının yanı sıra, çok başarılı bir avukat ve MÖ
67 yılından MÖ 43'teki ölümüne kadar önde gelen muhafazakar bir siya­
setçiydi. Başından beri Senato'yu savunan Cicero, senatörlerle equesleri,
kendisinin kargaşa ve çöküşün kuvvetleri olarak gördüğü savaş beylerinin,
tribünlerin, halk meclislerinin ve reformu destekleyen herkesin karşısında

1 84 1 Roma Karta llar ı n İmparatorluğu

duracak siyasi bir blok içinde birleştirmeyi amaçlayan Concordia Ordinum
-Tabakaların Uyumu- kavramını geliştirdi. Cicero senatoryal gericiliğin,
yani populares'in (halkçılar) karşısında duran optimates'in (en iyi adam­
lar) ideolojisini tüm diğer Geç Cumhuriyet dönemi siyasetçilerinden daha
açık bir biçimde kuramsallaştırdı ve dile getirdi. Fakat fiiliyatta, Concor­
dia Ordinum kısa süre içinde yozlaşarak bir siyasi histeriye ve sağcı bir
pogroma dönüşecekti.

Cicero, borçları ilga etme (novae tabulae) politikası karşısında gerçek
bir "kızıl korkusu" kampanyası örgüdediği halkçı aday Lucius Sergius
Catilina'ya karşı MÖ 64 yılında konsül seçildi. Anlatıldığına göre, sonra­
sında Catilina hükümeti devirmek için bir darbe örgütledi, fakat tasarısı
ihanete uğradı ve bazı destekçileriyle birlikte başkentten kaçmasının ar­
dından, Etrüsk bölgesinde bir ayaklanma çıkarmaya çalışırken yeniidi ve
öldürüldü. Bu anlatıya göre, günün adamı Cicero'ydu. Muhbirlerden aldı­
ğı bilgilerle hemen harekete geçen Cicero, önde gelen komplocuların pek
çoğunu tutukladı, devriyelerin ve kontrol noktalarının sayısını artırarak
başkenti güvenli bir yer haline getirdi. Sonra da Catilina'nın asi ordusunu
dağıtmak için gerekli kuvvetleri gönderdi. Bu, olayların tarihçi Sallusti­
us tarafından Catilina Tertibi adlı eserinde aktanldığı şeklidir ve bu da
esas en bizzat Cicero' dan alınmıştır. Sallustius'a göre "habis ve bozulmuş
bir doğaya" sahip olan Catilina, "iç savaş, katliam, hırsızlık ve siyasi ça­
tışmalardan" zevk alıyordu ve "doyurmak için her türlü aracı kullanmaya
hazır olduğu, despotik iktidara duyduğu her şeyin üstesinden gelen bir
tutkunun" esiriydi.16

Pek çok eskiçağ uzmanı Cicero'ya hayrandır ve onun hikayesinin özün­
de doğru olduğunu kabul eder. Aslında Cicero bir züppe, bir ikiyüzlü, bir
yalancı ve Michael Parenti'nin kısa bir süre önce belirttiği gibi, "demok­
rasiye yönelik en hafif hareketler karşısında bile acı duyan zengin bir köle
sahibi, köhne binaları kiraya veren bir gayrimenkul maliki ve senatördü"P
Parenti, Catilina Komplosu'nun geleneksel aniatısını parça parça incele­
yip, içindeki sayısız tuhaflık ve tutarsızlığı göstererek, parlak bir biçim­
de bu hikayenin, bahtsız bir halkçı siyasetçinin Senato'nun muarızlarına
yönelik bir "teröre karşı savaş"ta ölümüne takip edildiği bir uydurma ol­
duğunu ortaya koyar. Ortaya çıkan hararetli atmosferde senatörler, görü­
nürdeki zayıflıkları Catilina'yla birlikte "komplo" kurduklarını gösterir
korkusuyla talep edilen her türlü baskıcı önlemi destekleyerek paçayı sı­
yırmaya çalıştılar. İlk olarak olağanüstü hal ilan edildi; sonra tutuklanan
kişiler hemen devlet hapishanesinde idam edildi; ve son olarak Cicero'nun
Roma' daki ölüm mangalarından kaçabilenler, kırsal bölgelerde hükümet
kuvvetleri tarafından avlandılar. Cui bono? Bundan kim faydalandı? Bu

Roma Devrimi, MÖ 133-30 1 185

nükteyi, kendisi icat etmemiş olsa da, ilk büyük davasında kullanarak
meşhur eden Cicero'ya borçluyuz. Bu örnekte yanıt açıktı: Konsül, Senato
ve Concordia Ordinum'un destekçileri, bir kez daha Roma'da kontrolü sıkı
bir şekilde ellerine almışlardı.

Ertesi yılın, MÖ 62'nin sonlarına doğru, Pompeius Doğu' dan döndü.
Cicero Concordia Ordinum'un göstermelik lideri olarak onun desteğini al­
mak istiyordu. işaretler olumluydu: MÖ 71 yılındaki davranışının aksine
Pompeius askerlerini dağıtmış, hemen tek başına Roma'ya gelmiş ve bura­
da saygılı bir biçimde Senato'ya hitap etmişti.

Balayı kısa sürdü. Pompeius Roma'ya Doğu düzenlemesinin onaylan­
ması ve askerleri için toprak tahsisatı elde etmek amacıyla gelmişti. Fakat
bunlardan ilki Doğu' daki iktidar tabanını sağlama alacakken, ikincisi
bizzat İtalya' da yeni bir tanesini yaratacaktı ve Pompeius'un üstünlüğü­
nü kıskanan Crassus ve Lucullus ile bu fazla güçlü yurttaştan korkan
Cato tarafından cesaretlendirilen Senato, kararları sürekli olarak bir
sonraki oturuma erteliyordu. Pompeius meseleyi akışına bıraktı. Fakat
taleplerini destekleyen az sayıda güçlü adamdan biri olan ve kendi kari­
yeri de Senato' daki düşmanlarının husumeti yüzünden geciktirilm iş bi­
risi böyle yapmayacaktı. MÖ 60'ların çalkantılı siyasi ortamındaki zeki,
ağırbaşlı ve sağlam varlığıyla, Cicero'nun Pompeius'un Concordia'ya li­
derlik edeceğini ümit etmesine neden olan şey kısmen ondan duyduğu
korku olabilir. Eğer böyleyse, Cicero Pompeius'u ehvenişer olarak gör­
mekte haklıydı. Zira söz konusu kişi o güne kadarki en büyük popularis
olacaktı: Gaius Iulius Caesar.

Rubicon'u Geçmek: Birinci Triumvirlik,
İç Savaş ve Caesar'ın Diktatörlüğü, MÖ 59-44

41 yaşına bastığı MÖ 59 yılına kadar Caesar'ın kariyeri pek de dikkat
çekici değildi. Marius'un yeğeni ve Cinna'nın damadı olan Caesar, Roma
siyasetindeki halkçı hiziple yakın ilişki içindeydi ve Roma' daki Sulla ge­
riciliğinin soğuk rüzgarından kaçmak için, yetişkinliğinin ilk yılların­
da Doğu' da çok uzun bir zaman geçirmişti. Roma'ya döndükten sonra
Pompeius'un MÖ 71-70 yılındaki darbesini destekledi. Bu siyasi ittifak
MÖ 67' de, ilk karısının ölümünün ardından evlilik yoluyla Pompeius'un
ailesine girmesiyle daha da güçlenecekti . MÖ 60'ların bir başka siyasi de­
viyle de yakın ilişki kurarak, Crassus'tan MÖ 61 yılında Uzak İspanya va­
lisi olarak atanmasıyla sonuçlanacak bir dizi göreve -quaestor, aedile, pon­
tifex maximus (yüksek rahip), praetor- seçilmesi için büyük miktarda borç
aldı. Bu görev Caesar'a hem borçlarını ödeyebilecek kadar zenginleşmesi

186 1 R oma Kartalların İmp a r a t o rluğu

için fırsatlar sunuyor hem de o güne kadar gizli kalan generallik yeteneği­
ni ortaya çıkaran bir saha komutanlığı anlamına geliyordu. Fakat Caesar
ne kadar yükselirse, senatör meslektaşları da o kadar şüpheci ve engelleyici
hale geldiler. Çünkü Caesar sıradan bir siyasetçi değildi.

Mesele sadece onun sıra dışı ölçüde zeki, karizmatik ve hırslı bir de­
magog olması değildi. Marius, Cinna ve Pompeius'la sahip olduğu aile
bağlarının da onu halkçı kampa kati bir şekilde yerleştirmiş olduğu söy­
lenemezdi. Hatta MÖ 60'ların önde gelen "kudretli" yurttaşları Pompeius
ve Crassus'la olan ilişkisi de, senatörlük adabına sırt çevireceğine delalet
etmiyordu. Başka bir şey vardı. Pek çok Geç Cumhuriyet siyasetçisi yumu­
şak başlıydı. Özünde uzlaşmaya ve rüzgar tersine döndüğünde yeni ittifak­
lar kurmaya açık fırsatçılar, gün görmüş kinizmleri bir anlaşmanın genel­
likle bozulabileceği anlamına gelen adamlardı. Caesar böyle biri değildi.
Onda, günlük siyasi pazarlıkların ötesine geçmesini sağlayan, sert, tutarlı
ve uzak görüşlü bir şey vardı. Caesar adanmış bir siyasetçiydi. Merhamet­
siz hırsı siyasi bir inanca vakfedilmişti: Roma' da reform yapılmalıydı, de­
ğişim kaçınılmazdı ve halkın sevgilisi olacak kişi, oligarşiye ve gericiliğe
muhalefetinde korkusuz olan kişi, bir gün Senato'ya hakim olabilirdi.

Caesar'ı muhalifleri açısından korkutucu kılan şey tutarlılığıydı. Ör­
neğin, MÖ 63 yılında Cicero'nun Catilina'ya yönelik kampanyasının yol
açtığı c adı av ı atmosferinde, Senato' da ayağa kalkıp devlet terörüne karşı
hukukun üstünlüğünü savunan Caesar olmuştu. "Bu idamlar [ilk olarak
MÖ 82'de Sulla tarafından yapılanlar] iğrenç bir faciaya götüren ilk adım­
lardı," demişti. "Uzun süre önce, eğer herhangi birisi bir adamın evine ya
da villasına -ya da sonuçta sadece hanesinin levhasına ya da kılık kıyafeti­
ne- göz dikerse, onu kanun kaçağı ilan edilenlerin listesine sokmanın bir
yolunu buluyordu. Böylece Damasippus'un [ünlü bir Mariusçu] ölümüne
sevinenler, kısa süre içinde kendileri idama sürüklendiler ve cinayetler
Sulla takipçilerini zenginliklerle doyurana kadar son bulmadı. Bu tür bir
şeye Cicero'nun ya da bu çağda başka birinin kalkışacağından korkmu­
yorum. Fakat bizimki gibi büyük bir ulusta çok farklı karakteriere sahip
çok sayıda insan vardır. Gelecekte bir vesileyle, bir başka konsül onun gibi
emrinde silahlı bir kuvvete sahip olduğunda, yanlış bir rapor doğru kabul
edilebilir; ve kendisinden önceki bu emsalle, bir konsül Senato'nun buy­
ruğu gereği kılıcını çektiğinde, kim orada onu dizginleyecek ya da elini
tutacaktır?"18

Bu durumda, Cato karşı saldırıya geçmiş ve Senato'yu Cicero'nun ar­
kasında toplamıştı. Şüpheliler yargılanmadan hapishanede öldürülmüştü.
İktidar Concordia Ord in um lehine el değiştirmiş ya da değiştirmiş gibi gö­
zükmüştü. Bu yüzden Caesar üç yıl sonra İspanya' daki valilik görevinden

Roma Devrimi, MÖ 133-30 j ı s7

-daha zengin ve daha ünlü olarak- döndüğünde pek çok senatör onun
daha da yükselmesinde herhangi bir çıkarı olmadığını düşündü. Doğu dü­
zenlemesi henüz onaylanınam ış ve hala askerlerine çiftlik verilmemiş olan
Pompeius için de aynı şey geçerliydi. Devletteki en güçlü üç adam -çünkü
eğer Crassus, Caesar ve Pompeius arasında kurulacak bir ittifakın dışında
bırakacak olsaydı gölgede kalma riskini alırdı- böylece kendi hırsiarına
yönelik optimates'ten gelen direnişle birbirlerine sürüklendiler. "Birin­
ci Triumvirlik" adını verdiğimiz şey, MÖ 60-59 kışında yapılan Caesar,
Pompeius ve Crassus'un servet, mahmi maiyetleri ve popüler cazibelerinin
bu üç adama Roma siyasası içinde tartışma götürmez bir hakimiyet sağla­
mak üzere birleştirildiği gizli bir anlaşmaydı.

Caesar MÖ 59 yılı için konsül seçildi. Yasama paketi Pompeius'un
Doğu düzenlenmesinin onaylanmasını, askerlerine (ve bunun yanı sıra
çok sayıda yoksullaşmış yurttaşa) toprak dağıtılınasını ve Asya vergile­
rinin sözleşme fiyatında bir indirim yapılmasını (bu, eques mültezimle­
rin ve muhtemelen Crassus'un faydalandığı bir adımdı) içeriyordu. İttifak
Pompeius'un Caesar'ın kızı ile evlenmesiyle perçinlendi. Peki yi, ya Caesar'a
ne düşecekti? Onun için, konsüllük döneminin sonunda, Illyricum, Gallia
Cisalpine'si ve Gallia Transalpina'sı Valiliği -çok büyük tarihsel öneme
gebe bir ödül- söz konusuydu.

Caesar'ın Gallia' daki sekiz yıllık savaşı, populares'i demokrasinin sa­
vunucusu olarak gören Michael Parenti gibilerin haklı olmadığını ispat­
lar. Aslında optimates ve populares eşit ölçüde emperyalist savaş ve etnik
temizlik taraftarıydılar; onlarınki ganimetin nasıl paylaşılacağıyla ilgili
bir ağız dalaşıydı. Caesar'ın kendi tanıklığını -ünlü Gallia Savaşı kroni­
ği- kanıt olarak kabul edecek olursak, bir milyon kişinin öldürülmüş, bir
milyon kişinin köleleştirilmiş ve yüzlerce yerleşimin ateşe verilmiş olması
muhtemel gözükmektedir. Gallia halkı tarihinde daha önce eşine rastlan­
mamış bir askeri saldırıyla yok edilmişti.

Galyalıların toprakları her biri şeflerin, Kelt rahiplerin ve savaşçı ma­
iyetlerinin hakimiyetinde olan ve ahşap kirişli taş duvarlada çevrili tepe­
lere kurulmuş heybetli kalelerden (oppida) yönetilen kabHelere dayalı çok
sayıda siyasi yapıya bölünmüştü. Her ne kadar son derece askerileşmiş ve
askeri başanlara büyük değer atfediyor olsa da Gallia toplumu daha önce
hiç topyekun bir savaşa girmemişti. Galyalılar ganimet, haraç ve kabile
üstünlüğü için sınırlı savaşlar yapardı. Galyalıların savaşlarının arketipik
biçimi akın, başarı ölçüsü çalınan sığırların sayısı ya da kaldırılan metalin
ağırlığıydı. Bunun aksine Roma, profesyonel ordusu meydan muhaberesi,
topyekun savaş ve düşmanlarının bütünüyle boyun eğdirilmesi için ku­
rulmuş, merkezi bir emperyal devletti. Gallia imparatorluk valiliğini aldı-

188 1 R o m a Kar tal ların İmpara torluğu

ğında Caesar'ın eline, Roma'nın geleneksel ve en fazla korktuğu düşman­
larından birine karşı savaş açma fırsatı geçti. Fakat Özgür Gallia, aslında
Roma için herhangi bir hakiki tehdit teşkil etmiyordu. Caesar'ın buraya
Roma'nın Galyalı müttefiklerini savunmak için müdahale ettiğine ilişkin
iddiası da zamanın sınamasından geçemedi, zira bu bahaneyle zincirlerin­
den boşalttığı soykırım sonunda en sadık eski dostları bile sert bir direni­
şe sürükleyecekti. Caesar'ın savaşı, ölçülüp biçilmiş bir kuvvet kullanımı
değil, şiddete dayalı topyekun bir soygundu. Gallia yoğun bir yerleşime
ve tarıma sahipti ve Roma'nın lejyonları yağma için geldiler; hedeflerinde
tahıl, sığır ve at, bronz, gümüş ve altın ve köle olarak alınan insanların
kendileri vardı.

İlk başta Galyalılar kabile kabile savaştılar ve bu nedenle yenildiler.
Caesar'ın yıldırım harekatı MÖ 58 yılında istilaciları Orta Gallia'dan sür­
dü; 57' de kuzeydoğudaki Belgae'ı ve 56' da kuzeybatıdaki Yeneti'yi ezip
geçti. 55 ve 54 yıllarında Germania ve Britannia'ya akınlar yaptı ve 53'te
kuzeydoğudaki bir Belgae isyanını bastırdı. Bütün bu süre boyunca, sava­
şını sürdürmek için, Orta Gallia' daki güçlü Aedui kabilesi gibi müttefik­
lerinin gıda, yem ve insangücü kaynaklarını kuruttu. Sonunda sarsılan
fakat boyun eğdirilemeyen Galyalılar istilacıyı kovmak için tek bir da­
vada birleştiler. Vercingetorix MÖ 52 yılı boyunca neredeyse Gallia' daki
her kabileyi bünyesine katacak olan konfederasyonun yüksek savaş lideri
olarak seçildi. Benimsediği strateji savaşı kazanabilirdi. Soylulardan ve
adamlarından oluşan süvarileri birinci sınıf olsa da, çiftçilerden kabile
kabile toplanmış olan piyadeleri, Caesar'ın lejyonlarının disiplinli, zırhlı,
yüksek teknolojili paralı askerlerinin dengi değildi. Bu nedenle Vercinge­
torix ekinleri yakma ve gerilla saldırılarına dayalı bir strateji benimsedi:
Yüksek tepelerde kurulmuş büyük kalelerio güvenliğine sığınarak açık
arazide meydan muharebesinden kaçınırken, düşmanın güzergahı üze­
rindeki çiftlikler ve tahıl ambarlarını yaktı ve düşmanın yiyecek arayan
birliklerini pusuya düşürdü. Roma'nın saldırganlığı alter-egosunu ortaya
çıkarmıştı: Karşısında asi bir halk vardı ve bu halkın kendini savunma
ihtiyacından kaynaklanan gereklilikleri, birleşik bir siyasi-askeri liderlik
altında embriyonik bir Kelt ulus-devleti çıkmasına neden olmuştu

Mücadele çetindi. Oppidum'un kanlı bir şekilde püskürtülen bir sal­
dırıya maruz kaldığı Gergovia' da, ordunun erzakı tükendi ve Caesar geri
bölgesinde isyanın yayılması nedeniyle geri çekilmek zorunda kaldı. Daha
sonra Alesia' da, kendisini doğrudan saldırıdan kaçınmak zorunda his­
setti: Bunun yerine adamlarına hem Vercingetorix'in oppidum içindeki
80.000 adamını sıkıştırmak hem de dışarıdan gelmesi beklenen yardımcı
Gallia ordusunun saldırılarını püskürtrnek için tasarladığı 45 km uzunlu-

Roma Devrimi, MÖ ı33-30 1 189

ğunda -siper, çit, kule, hendek, bubi tuzağı ve engellerden oluşan- kuşat­
ma hatları inşa ettirdi. Yardıma gelen muhtemelen 250.000 kişilik Gallia
ordusu, çok büyük ihtimalle Gallia tarihinde o güne kadar toplanmış en
büyük kuvvetti. Takip eden dört gün eskiçağda kaydedilen en acımasız
savaşlardan birine tanıklık etti. Son bir çabayla Galyalılar Caesar'ın hatla­
rına çok sayıda noktadan eşzamanlı saldırılar başlatarak, adamlarını ko­
numlarında kıpırdayamaz halde tutup 60.000 mızraklı savaşçıyla yapılan
ana saldırının karşısındakilere yardıma gitmelerini engellediler. Kalkan­
dan duvar ve çatılada kendileri koruyan Galyalılar, tekrar ve tekrar büyük
kitleler halinde saldırdılar. Fakat her seferinde şiddetli dalga hattı yarama­
dan geri çekildi. Sonra, ışık azalınca, Caesar son ihtiyat kuvvetlerinin kar­
şı saldırısına bizzat liderlik etti ve fiziken ve zihnen tükenmiş olan Galyalı
kalabalık camdan bir levha gibi parçalandı. Alesia' daki gidişat Gallia'nın
-ve Caesar'ın zaferinin, ordusunun ve Roma'daki halkçı davanın- kade­
rini belirledi.

Bu savaş yılları, dönemin siyasi kargaşası içinde geçen uzun yıllar
olmuştu. Caesar Gallia' dayken çok şey değişmişti. Caesar'ın çıkarları
Roma' da, yeni bir tahıl yasası gibi önlemlerle şehirli ayaktakımı arasında
takipçiler elde eden radikal pleb tribünü Publius Clodius tarafından temsil
edilmişti. Daha önce Gaius Gracchus tarafından uygulamaya konulan ta­
hılın sübvanse edilmesine Cornelius Sulla son vermişti. Şimdi Clodius bu
ilkeyi yeniden uygulamaya sakmuş ama bunu ücretsiz ve düzenli bir bağış,
Roma yurttaşlarına dağıtılan bir tahıl sadakası haline getirmişti: Diğer
önlemler arasında, şehirli kitlelerin siyaseten harekete geçirilmesini ko­
laylaştıran lancaların (collegia) yasallaşması ve başta Catilina'yla işbirliği
yapanların öldürülmesi nedeniyle sürgüne gönderilen Cicero olmak üzere,
muhafazakar muhaliflerin uzaklaştırılması bulunuyordu.

İlk başta, Clodius her üç triumvirin de müttefiki olarak hareket edi­
yormuş gibi görünüyordu. Fakat kendi halk tabanını yaratmıştı ve MÖ
58 yılında içgüdüsel olarak muhafazakar olan Pompeius'la çatıştığında,
Pompeius desteğini bir başka tribün olan Titus Annius Milo'ya vererek,
onun MÖ 57 yılında şehirde kendi takipçi tabanını oluşturmasını sağladı.
Clodius'un taraftariarına bir dizi sokak kavgasında saldırılar düzenlendi,
Cicero sürgünden geri çağrıldı ve Pompeius'a Roma'nın tahıl ikmalinin
organize edilmesi için beş yıllık özel bir "yetki" verildi. Bu, radikal tri­
bünün cazibesinin altını oymak için otoriteler tarafından atıldığı aşikar
olan bir adımdı. Başkentte sağa doğru kayış Triumvirlik'i tehdit ediyordu.
Cicero geri dönmüş ve Pompeius ile bir çeşit ittifak kurmuştu. Milo'nun
katilleri arka sokaklarda Senato'unun kirli işlerini hallediyordu. Halkçı
dava -dolayısıyla Caesar'ın davası- saldırı altındaydı.

1 90 1 R o m a Kar tallar ı n İmpara torluğu

Caesar, Crassus ve Pompeius MÖ 56 yılında Gallia Cisalpine'sindeki
Luca' da, siyasi vaziyeti tartışmak, aralarındaki farklılıkları gidermek ve
zayıf olsa da onlara yeterince hizmet etmeye devam eden gizli ittifakları­
nı yenilernek için bir araya geldiler. Caesar Gallia komutanlığını yeniden
almak istiyordu: Savaş sadece yarı yarıya kazanılmıştı. Crassus Suriye'yi
ve Doğu' da Parth İmparatorluğu'na karşı bir sefer düzenleme fırsatını
elde etti. Pompeius, tahıl ikmalini denetlemek, kamu düzenini sağlamak
ve muhalefete göz kulak olmak için Roma' da kalıp vekilieri aracılığıyla
yönetmeyi tercih edecek olsa da İspanya'yı aldı. Düzenlemenin beş yıl bo- .
yunca devam etmesi tasarlanmıştı. Fakat sonunda, sadece üç yıl sürebildi.
Birinci Triumvirlik'in çatlamasına yol açan üç olay vardı. İlki MÖ 54 yı­
lında, Pompeius'un karısının ölmesiyle Caesar'la arasındaki aile bağının
kopması ve Roma' da Clodius ile Milo'nun taraftarları arasındaki çatışma­
larda simgeleşmeye başlayan, ikili arasında artan siyasi yabancılaşmanın
hız kazanmasıydı. İkinci olay ertesi yıl Carrhae Savaşı'nda, Roma ve Parth
imparatorlukları arasındaki ilk silahlı çarpışmada, Crassus'un ölmesi ve
ordusunun yok edilmesi oldu. Kökleri İran bozkırlarında yatan ve zırhlı
ani taarruz süvarileriyle atlı okçulardan oluşan Parth ordusu, Romalıların
daha önce karşılaştıklarından hayli farklıydı. Bununla birlikte, zırhlı sü­
variler Roma ağır piyadesinin sıkı saflarını kıramamış, lejyonerlerse daha
hareketli düşmanlarının üstesinden gelememişti. Bu nedenle atlı okçular
belirleyici oldu. Bir Roma birliğinin ana gövdeden koparılıp imha edil­
mesi üzerine, Crassus geri çekilmeye kalkıştı, fakat atlı okçu kümeleri ta­
rafından saldırıya uğrayan kolunun silkinip kurtulması imkansızdı. Yük
develerinin taşıdığı oklarla cephanelerini yenileyen Parth okçuları, 20.000
askeri öldürüp lO.OOO'i esir alarak Roma ordusunu yok ettiler ve Roma'nın
itibarlı kartal sancaklarını ele geçirdiler. Dahası Parthlar, Crassus'u orta­
dan kaldırarak tesadüfen Roma yönetiminin dengesini de bozmuş oldular.

Üçüncü olay Caesar ile Pompeius'un ilişkisini tamiri mümkün olmayan
şekilde bozarak Triumvirlik'in çözülüşünü tamamladı. MÖ 52 yılının baş­
larında, Clodius Roma'nın dışındaki Appia yolunda Milo'nun destekçileri
tarafından pusuya düşürülerek öldürüldü. Buna yanıt olarak, isyancı bir
kalabalık Senato binasını ateşe verdi. Bir süre için, kanlı bir kargaşa hali
Roma'yı yiyip bitirdi ve yönetim başkentin kontrolünü kaybetti. Düzen so­
nunda Senato'nun bu amaçla tek konsül olarak atadığı Pompeius tarafından
tesis edilse de siyasi gerilimi şiddetini sürdürdü. Caesar'ın Vercingetorix'e
karşı zaferinin haberleri ve valilik süresinin sonunda hemen Roma'ya dön­
memesi gerilimi daha da artırdı. Caesar'ın niyeti şimdi neydi? Sokaklarda
kan varken, Roma'nın endişe verici iç siyasetinde hangi rolü oynayacaktı?
Zira Caesar, MÖ SO yılının sonuna gelindiğinde, imparatorluktaki en güç-

Roma Devrimi, MÖ 1 33 - 30 191

lü adam haline gelmişti. Gallia savaşındaki parlak generalliği ona servet,
mahmiler, şan ve hepsinden önce 50.000 sadık, savaşta sınanmış lejyoner­
den oluşan birinci sınıfbir ordu kazandırmıştı_ Bu adamlar, yani Caesar'ın
Gallia savaşındaki askerleri, Roma Cumhuriyeti'nin mezar kazıcıları mı
olacaklardı? Efendilerini halkın kahramanlığına ve Roma krallığına mı
yükselteceklerdi?

Başkentteki pek çok kişinin Caesar'ın zaferleriyle ilgili haberler duyul­
duğunda neşeye boğulmamış olmasında şaşılacak bir şey yoktu. Cato'nun
çevresindeki uzlaşmaz senatörlerden oluşan küçük bir grubun olayların
bir tür karar anına doğru hızla geliştiği konusunda hiçbir kuşkusu bu­
lunmuyordu: Caesar'ın savaşı artık bir temizlik harekatıydı ve bu büyük
adam yakında daha önce hiç olmadığı kadar güçlü ve tehlikeli bir şekilde
Roma'ya dönecekti. Fakat Caesar'ın hırsiarından korktuğu kadar engel­
lenmesi halinde ortaya çıkacak kaos ve iç savaşın risklerinden de korkan
Pompeius ve Senato' daki çoğunluk tereddüt etti. Caesar da barış istiyor­
du: Parthlara karşı görev yapması için lejyonlarından ikisini gönderme­
si istendiğinde buna izin verdi; fakat aslında bunlar hemen Pompeius'un
İtalya' daki kuvvetlerine dahil edildiler. Amacı ikinci bir konsüllük ve yeni
bir komutanlık elde etmekti (belki de Doğu' da) ve iki görev arasındaki
boşluğu doldurmak için mevcut komutanlığının süresinin uzatılınasına
ve yargılanmamak için magistratlara özgü dokunulmazlığını korumaya
çalışıyordu. Fakat düşmanları ikisini de kabul etmeyecek ve Senato'yu da
beraberlerinde sürükleyeceklerdi. Hem Caesar'ın hem de Pompeius'un
magistratlıklarını sona erdirip ordularını aynı anda dağıtmalarına yöne­
lik makul bir öneri büyük bir çoğunlukla kabul edildi. Fakat bunun pek az
faydası oldu, zira Pompeius'un değil, Caesar'ın intikamcı bir yargılama sü­
reciyle tehdit edildiği gerçeği ortada duruyordu. Karşılıklı silahsızlanma
önerisi bu kayaya çarptı: Sertlik yanlısı senatörler Pompeius'u, Caesar'ın
karşı çıkacağı beklentisiyle lejyonlarını dağıtmamaya ikna ettiler ve Ca­
esar kendisine yönelik düşmanlık karşısında Roma'ya sıradan bir yurttaş
olarak dönmeyi göze alamadı_ Roma mahkemeleri siyasileşmiş ve yozlaş­
mıştı_ Güçlü düşmanlar karşıianna çıkmaya zorlanan neredeyse herkesin
mahvolmasını sağlayabiliyorlardı. Caesar'ın tek güvencesi beraberinde do­
kunulmazlığının yenilenmesini getirecek yeni bir magistratlık olabilirdi.
Düşmanlarının onay vermeyi reddettiği de buydu.

MÖ 7 Ocak 49' da, Senato Caesar'a komutanlığını bırakmasını emret­
ti ve konsül ve prokonsüllere -yani konsüllerle birlikte Pompeius'a da­
Cumhuriyet'i savunmak için gerekli her türlü önlemi alma yetkisi veren
acil bir emir çıkardı_ Caesarcı tribünler -Marcus Antonius da dahil olmak
üzere- başkentten kaçtı_ Üç gün sonra, bir saat süren gergin bir tefekkü-

192 1 R o m a Karta ll a r ı n İmp a r a to r l uğ u

rün ardından, Caesar ordusunun başında İtalya'nın kuzeydoğusundaki
küçük bir dere olan Rubicon'u geçmeye karar verdi: "Eğer bu geçişten kaçı­
nacak olursam, dostlarım, benim için bahtsızlığın başlangıcı olacak; fakat
eğer [Rubicon'u] geçersem, bu bütün insanlık için bahtsızlığın başlangıcı
olacak." Eğer bunun böyle olmasını düşmanları istememiş olsaydı, kader­
leri kendisininkine kopmaz bağlarla bağlı subaylarıyla adamları isterdi.
Askerlerine fikirlerini sorduğunda, desteklerini beyan ettiler. "Ve delirmiş
bir adam gibi," diye anlatıyordu tarihçi Appianus, "hemen 'ok yaydan çık­
sın' atasözünü tekrarlayarak [dereyi] geçti."19

Rakipler arasında en güçlüsünün Pompeius'un olduğu görülüyordu.
Senato'nun desteğine sahipti ve resmen imparatorluğun büyük bir kıs­
mının denetimini elinde tutuyordu. Roma emperyal eliti ağırlıklı olarak
Pompeius'a sempati duyuyordu. Caesar, bölgesel iktidar tabanı ve ordu­
su düşmanlarının sahip olduğu kaynaklar karşısında zayıf gözüken bir
kanun kaçağı ve gasıptı. Sefer süresince Pompeius'un karagahına ilişen,
kendinden menkul danışmanlardan -Romalı senatörlerden- oluşan geniş
çevre, kuşkusuz zaferin kolay elde edileceğine inanıyordu. Fakat Caesar'ın
üç avantajı vardı ve nihayetinde bunların tayin edici oldukları ortaya çıka­
caktı. İlk olarak Caesar, hızı, saldırganlığı, doğaçlama ve şaşırtma ustalığı
ve büyük ödüller için büyük riskiere girmeye hazır olmasıyla kısa süre­
de askeri durumu değiştirecek parlak bir stratejist ve taktisyendi. İkincisi
50.000 Gallia Savaşı gazisinden oluşan ordusu, o dönemde dünyadaki en
iyi savaşçı güçtü. Üçüncüsü, bu güç son derece konsantre olmuştu ve bu
sayede azami hız ve kuvvetle saidırma kudretine sahipti.

Caesar, Pompeius'u ve henüz yetersiz olan kuvvetlerini önüne kata­
rak Roma'yı savaşmadan almak için güneye ilerledi. Askerlerini kontro­
lü altında tu tabilen Caesar, İtalya' da genel bir destek kazandı; Pompeius
doğudaki malımilerinden daha büyük bir ordu kurmak amacıyla Adriya­
tik boyunca geri çekildi. Karşısına çıkmak için onu takip etmeden önce
Caesar (bu sırada kendisine bağlı kuvvetlerin bir Pompeius üssü haline
gelmiş olan Afrika' da yenilmesine rağmen) İspanya' da ikinci bir yıldırım
harekatıyla arkasını emniyete aldı. Ertesi yıl (MÖ 48) Caesar Yunanistan'a
geçti ve ana kıyı üssü olarak kullandığı Dyrrhachium şehrine çekilmiş
olan Pompeius'un ordusunun üzerine yürüdü. Pompeius'un ordusunu
ablukaya alıp kuşatma ümidiyle, her kilometrede bir şehri çevreleyen sa­
vunma yapıları ve tepe üstlerinde tahkim edilmiş mevziler inşa etti. Son­
ra, sayıları düşmanlarından üstün olan Pompeiusçular saldırıya geçtiler
ve Caesar'ın savunmasını yarıp hatlarının etrafını sarmakla tehdit etti­
ler. Caesar doğuya, Yunanistan'ın iç kesimlerine, yani Pompeius'un engin
Doğu derebeyliğinin derinlerine çekilmek zorunda kaldı.

Roma Devrimi, MÖ 133-30 1 1 93

Burada, düşmanlarca kuşatılan ve açlık tehdidiyle karşı karşıya kalan
Caesar'ın ordusu, kendi komutanının bitmek bilmez saldırganlığının ve
kendine güveninin kurbanı olarak kolaylıkla mahvolabilirdi. Pompeius'un
vardığı yargının bu olduğu anlatılır: Açlık, beklerneye dayalı bir oyunda
vahşi hayvanın sonunu getirecekti. Fakat etrafında, zayıflığın ve kolay bir
avın kokusunu alan Senato'nun amatör stratejistleri vardı. Pompeius savaşa
girmeye ikna edildi, ki bu savaş Caesar'ın son şansıydı. Ordular Te sel ya daki
Pharsalos'ta karşılaştılar. Pompeius'un ordusu 35.000, Caesar'ınkiyse 22.000
kişiden oluşuyordu. Caesar'ın adamlarının neredeyse tümü lejyonerdi, oysa
Pompeius'un ordusu aynı zamanda okçular, sapancılar ve hepsinden öte,
düşmanlarınınkinden yedi kat fazla olan süvariler açısından da kuvvetliy­
di. Caesar için kazanma ihtimali pek yüksek değildi, ama savaş planı, de­
zavantajını telafi etmek için tasarlanmış bir doğaçlama şaheseriydi. Savaş,
kanatlardan biri güvende olacak şekilde bir ırmağın yanında gerçekleşti,
bu nedenle Pompeius'un planı Caesar'ın merkezini piyadeleriyle tutarken
çok daha üstün olan süvarİlerini ve hafif piyadelerini düşmanın sağ kana­
dına yönelik tayin edici bir taarruz için yoğunlaştırmaktı. Bunu bekleyen
Caesar'ın planı, sıra dışı bir çare olarak ağır piyadenin süvarilere saldırma­
sını içeriyordu. Eskiçağ orduları geleneksel olarak piyadelerini üç hat şeklin­
de dizerlerdi. Caesar sağ kanada bakacak şekilde, diğer hatlara dik biçimde
dördüncü bir hat yerleştirdi. Rolü Pompeius'un sol kanadını, topyekun bir
saldırıyla dürterek tuzağa çekmek olan küçük Galyalı süvarİ gücü de bura­
ya dizilmişti. Doğulu süvariler ileri atılınca Galyalı süvariler kaçtı. Fakat
Pompeius'un ordusu Caesar'ın arka tarafına yüklenir yüklenmez, kanattan
Caesar'ın dördüncü hattında yer alan ve kargılarını süngü gibi kullanma
emri alan 3000 lejyonerin saldırısına uğradılar. Bunu Pompeius'un bütün
bir sol kanadı boyunca yayılan kargaşa ve panik takip etti. O ana dek piyade
savaşı iyi idare edilmişti. Sayıları çok daha az olsa da Caesar'ın lejyonerle­
ri tecrübeliyken, Pompeius'un hatlarında yeni askere alınmış pek çok kişi
vardı. Muharebenin ikinci evresinde, Caesar o ana kadar Pompeius'un sü­
varilerinin olası bir başarısına karşı yedekte tuttuğu üçüncü hattına görev
verdi. Bu sırada dördüncü hattı, sağ kanattan Pompeius'un piyadelerinin
açıkta kalan sol kanadına saldırmak için ileri atıldı. Pompeius'un bütün bir
hattı dağıldı ve bozgun genele yayıldı. 1200 adamını kaybeden Caesar, 6000
Pompeiusçu öldürdü. Dahası kaçaklar soluklanacak vakit bulamadı. Kamp­
ları Caesarcıların yorulmak bilmez takipleri sonucunda dağıtıldı ve sonra
yakınlardaki bir tepede buldukları geçici sığınak kuşatılıp tahkimatlarla
çevrelendi: 24.000 kadar Pompeiusçu hemen teslim oldu. Pompeius'un ken­
disi ekibini terk edip Mısır'a kaçtı. Fakat burada galibin takdirini kazanma
ümidiyle Kral XII. Ptolemaios yönetimi tarafından katiedilerek can verdi.

194 1 R o m a Karta l l a r ı n !mp a rato r l uğ u

Pharsalos taktik bir şaheser ve tarihin en tayin edici savaşlarından bi­
riydi. Pompeius'un davasının omurgası artık kırılmıştı. Fakat yine de sa­
vaş devam etti. Caesar Pompeius'u küçük bir kuvvetle Mısır'a kadar takip
etti, fakat Kral XII. Ptolemaios ile kız kardeşi ve eş hükümdar Cleopatra
arasındaki bir hanedanlık mücadelesine kibirli ve partizan müdahalesi,
kanlı bir yanıt verilmesine neden oldu ve Caesar MÖ 48-47 kışını İsken­
deriye şehrinde kuşatma altında geçirdi. Yardım balıarda geldi, ama bu
süre içerisinde imparatorluk sathında Pompeiusçu direniş alevlenmişti.
Caesar'ın celeritas'ı (hızı) hiç bu kadar belirgin olmamıştı. İlk olarak beş
günlük bir savaşta Pompeiusçu bir mahmi-prensin isyanını bastırmak
için Asia Minor'a gitti (veni, vidi, vici; geldim, gördüm, fethettim). Sonra
Pharsalos'tan sonraki ödüllerini beğenmeyen -Caesar'ın başarılı Onuncu
Lejyonundan adamların da yer aldığı- eski askerlerin isyanının karşısına
çıkmak ve onları dağıtmak için Roma'ya gitti. Ertesi yıl (MÖ 46) Quin­
tus Metellus Scipio'nun on Romalı ve dört Numidyalı lejyondan oluşan
bir ordu topladığı Afrika'yı istila etti. Caesar kışlık kalyonlada Afrika'ya
geçti ve hemen savaş fırsatı aradı. Thapsus yakınındaki dağların denize
çıkıntı yaptığı, manevra ya da düşmanı kanattan çevirmek için yeterli yer
olmayan dar bir alanda düşmanın karşısına çıkmayı planladı, böylece düş­
manın sarsak piyadeleri Caesar'ın tecrübeli askerlerinin cephe saldırısına
göğüs germek zorunda kalacaktı. Caesar'ın adamları kendilerine o kadar
güveniyariardı ki, emir verilmeden saldırıya geçerek Pompeiusçuları daha
mevzilenmeden yakaladılar; takip eden bozgun sırasında tecrübeli asker­
ler merhamet göstermediler ve savaş bir katliama dönüştü. Pompeiusçu hi­
yerarşinin neredeyse tümü de dahil olmak üzere on bin kişi katledildi. Bir
garnizonun başında bırakılmış olan Marcus Cato, haberleri duyduğunda
intihar etti.

Nihai ve en korkunç muharebe Pompeius'un derebeyliklerinin en es­
kisi olan İspanya' da yapıldı. Burada Pompeius'un oğulları 13 lejyondan
oluşan bir ordu toplamışiardı ve Caesar'ın, ancak bunun yarısı kadar bir
orduyla gelip, onları MÖ 45 baharında Munda yakınlarındaki bir tepede
güçlü bir savunma pozisyonu tutarken bulduğunda aldığı saldırı kara­
rı, hesaplanmış bir riskti: Pompeiusçular eşit şartlar altında savaşma­
ya çekilemezdi, fakat savaş da orduları yok edilene kadar bitmeyecekti.
Caesar'ın birlikleri zorlu bir tepe saldırısı düzenlediler ve kısa süre için­
de sürüncemeli ve kanlı bir göğüs göğüse çarpışmaya saplanıp kaldılar.
Caesar direnişi kuvvetlendirrnek için bizzat ön safiara girdi. Adamları
nihayet ilerleme kaydettiğinde 6000 kişi kaybedilmişti -Caesar'ın kari­
yerindeki en ağır kayıptı bu- ve düşmanları kaçmaya başladığında, kan
ve korkuyla çılgına dönen Caesar'ın askerleri, Pompeiusçulardan yakala-

Roma Devrimi, MÖ 1 3 3-30 1 195

yalıilclikleri herkesi öldürdüler, toplamda katiedilenlerin sayısı 30.000'e
yaklaşıyordu.

Caesar ve adamları iç savaşı, savaş alanının efendileri oldukları için ka­
zanmışlardı. Muarızları fikir ayrılıkları, güçlerinin dağınık olması ve Yu­
nanistan, Afrika ve İspanya' dan toplanan acemi askerlere bağımlı olma­
ları nedeniyle zayıflamıştı. Fakat bundan fazlası da vardı: Caesar hem bir
uzlaştırıcı hem de bir popularis idi. Mağlup olan düşmanıarına karşı ali­
cenap davranması ve savaşın tehdit ettiği siviilere kaşı özenli olması saye­
sinde tarafsızların gönlünü kolayca kazanmıştı. Ve Gracchus ile Marius'un
gömleğini giyerek, Geç Cumhuriyet Roma'sını yönetilemez hale getiren
o henüz olgunlaşmamış reformcu koalisyondan -equesler, İtalyan şehir
aristokrasileri, kentli yoksullar, çiftçiler, yeni yurttaşlık hakkı kazananlar,
yurttaş olmayı bekleyenler, eski ve mevcut askerler- güçlü bir destek elde
etti. MÖ 49 seferinin ardından Roma ve İtalya'nın askeri birliklerden yok­
sun olsa bile Caesar için güvenli bir yer olmaya devam etmesi kuşkusuz
çok önemliydi: Burada isyan edebilecek hiçbir Pompeiusçu yoktu.

Dahası, Caesar'ı savaşta destekiemiş olanlar hayal kırıklığına uğra­
mayacaktı. İmtiyazlı oligarklar tarafından on yıllarca engellenmelerinin
ardından MÖ 49 ile 44 yılları arasında çok sayıda reform başlatıldı: Borç­
ların devlet tarafından düzenlenmesi ve azaltılması, kiraların hafifletil­
mesi, Roma' da doğru düzgün bir şehir plancılığı ve trafik düzenlemesine
gidilmesi, eskisinin hemen yanında yeni bir forum yapılmasını da içeren
büyük bir kamusal inşaat programının başlatılması, tahıl ianesine daha
sıkı bir düzenleme getirilmesi, başkentte birbirini izleyen bir dizi gösteri
ve ziyafet, lejyonerler için maaşın 125'ten 250 denarii'ye çıkartılması ve
MÖ 46' da Caesar'ın askerleri için adam başı 5.000 denarii'lik çok büyük
bir ikramiye, 80.000 yurttaş ve ailelerinin yerleşimi için 30 yeni kolani ku­
rulması, İtalya' daki belediye yönetimlerinin düzenlenmesi, İtalya'nın kır­
sal bölgelerinde büyük toprak ıslahı çalışmaları, Gallia Cisalpinelilerine
yurttaşlık hakkı, seçilen pek çok başka üst sınıf taşralıya Roma yurttaşlı ğı,
şehirlerineyse ödül olarak "belediye" statüsü verilmesi, eyalet vergilerinde
indirim. Pharsalos yeni bir çağ açmıştı. Ancien regime devrilmiş, durak­
lamış bir devrim Roma İmparatorluğu'nu gelecek yüzyıllar için yeniden
şekillendirerek yaratıcı bir enerjiye kavuşmuştu.

Fakat Caesar'ın mücadelesini pürüzsüz bir son beklemiyordu. MÖ 45-
44 kışında Caesar Roma' da kendisini, hırçınlaşmış ve sabit fikirli düşman­
lada çevrili buldu. Anayasal konumu, ister istemez son derece usul dışıydı.
İç savaşın devam ettiği süre boyunca dietatar rei publicae constituendae
causa (devletin yeniden yaratılması için diktatör) sıfatıyla olağanüstü yet­
kilere kavuşmuştu, fakat bu konumu şimdi bırakması ve düşmanıarına sa-

196 1 R o m a Karta l l a r ı n İmpa ratorluğu

vaş alanında kaybettikleri kendisini yok edecek gücü geri vermesi çok zor­
du. Etrafı kuşatılmış hükümetine kendisine sadık adamlar yerleştirilmişti.
Senato Ceasarcılarla doldurulmuş, eyalet valilikleri de dahil olmak üzere
neredeyse tüm yüksek magistratlıklara onun tayin ettiği kişiler getirilmiş,
equesler devletin en yüksek konseylerine kabul edilmiş ve gelişmekte olan
bir küçük memurlar idaresi inşa edilmişti. Senato bir kenara itilmiş, onun
yanı sıra paralel bir devlet yapısı oluşturulmuştu. İç savaş, Senato' daki
eski meslektaşlarına karşı hakim bir konum gasp eden askeri bir dikta­
tör yaratmıştı.· Kendisini korumak, takipçilerini ödüllendirmek, devleti
ve toplumu ıslah etmek amacıyla diktatörlüğünü kalıcı hale getirmek ve
etkililiğini güvence altına almak için bir hükümet bürokrasisi yaratmak
zorunda kalmıştı. Etrafında bir kişi kül tü gelişti: "Anayurdun Babası" (Pa­
ter Patriae) unvanı verilmiş, sikkelere resmi hasılınıştı ve yöneticiye karşı
siyasi sadakat ifadeleri çoktan bir tanrıya yönelik ibadet biçimini almaya
başlamıştı. Eski düzenin ateşli yandaşlarının gözünde o, ismi hariç her
şeyiyle bir kraldı, nefret edilen rex unvanını kati bir şekilde reddetmesiyse
son derece çürük bir kılıftan ibaretti. MÖ 44 yılının 14 Şubat'ında, Cae­
sar kendisini dietatar perpetuus (yaşam boyu diktatör) ilan etti, bir krala
ait mor elbiseleri giydi, fildişi ve altın kaplamadan yapılmış yeni bir tahta
oturdu. Doğu' da büyük bir fetih seferine hazırlık yaptığı biliniyordu: Yeni
bir İskender doğuyordu, gölgesinde bütün diğer insanların aciz kalacağı
bir İskender. Roma'nın tarzı bu değildi. Bir ay sonra, 15 Mart'ta, Pompeius
Tiyatrosu'ndaki Senato toplantısına girdiği sırada, Gaius lulius Caesar bir
senatör kalabalığı tarafından sıkıştırılıp çok sayıda bıçak darbesiyle yere
yığıldı. En büyük düşmanının heykelinin dibinde, bir kan havuzu içinde
can verdi.

Yeni Bir C aesar: İkinci Triumvirlik, MÖ 43-3 1

Cumhuriyet ölmüş, fakat henüz gömülmemişti. Tim Cornell olup bi­
tenleri iyi özetler: "iç savaşların başlamasıyla birlikte, magistratların,
Senato'nun ve Roma halkının yönetimi olarak tanımlanan Cumhuriyet
çoktan ölmüştü. MÖ 60' dan bu yanan işlerin kontrolü oligarşiden, özel
orduları ve clientelae'ı tarafından desteklenen ve anayasal olarak kendile­
rini yıllık ortaklaşa magistratlık sisteminin kısıtlamalarından azade kılan
özel emirlerle donatılmış hükümdarlara geçmişti. Sulla'nın yeniden tesis
ettiği oligarşinin sorumsuz, yozlaşmış, çıkarcı ve kayıtsız olduğu ve artık
toplumdaki herhangi bir kayda değer grubun sadakatine ya da saygısına
sahip olmadığı ortaya çıkmıştı. İtalya'nın mülk sahibi sınıflarının, önde
gelen mensuplarını önemli mevkilerden dışlayan, düzeni ve istikrarı sağ-

Roma Devrimi, MÖ 1 33-30 1 97

lamaktan uzak bir rejime itimatları kalmamıştı; fakirlerse suni özgürlük­
lerinden ve etkisiz siyasi haklarından, destek için kendilerine bağımlı olan
ve bunun sonucunda maddi ihtiyaçlarını karşılamaya özen gösteren bi­
reysel liderler lehine mutlulukla vazgeçmişti. Pompeius'un 'SO'lerin orta­
sındaki konumu . . . çoktan imparatorlarınkinin habercisi olmuştu."20 Buna
şunu ekleyebilirim: Hükümdarlar iktidarı, imparatorluğun genişlemesi,
yeni sınıfların yükselmesi ve bunun sonucunda devlet ile toplumun eski
düzeninin altüst olmasıyla -devrimci bir krize yol açan değişimlerle- oli­
garşinin toplumsal tabanının erimesi sayesinde gasp edebilmişlerdi. Fakat
hükümdarlar aynı zamanda kendileri için yani mevcut sistem içinde ki­
şisel iktidar uğruna da savaşıyariardı ve bu nedenle sundukları liderlik,
henüz yeterince olgunlaşmamıştı. Bu nedenle açık bir kopuş söz konusu
değildi: Yol engebeli ve uzundu; Cumhuriyet şimdi ve bir yüzyıl daha bir
hayalet gibi yaşamaya devam edecekti.

Örneğin Pompeius, Caesar ile olan rekabeti nedeniyle reformcu dik ta tör
rolünden uzaklaşmıştı. Fakat Cornell, Birinci Triumvirlik'i Cumhuriyet'in
sonunu ve Principatus'un doğumunu müjdeleyen bir geçici yönetim olarak
görmekte kuşkusuz haklıdır. O ana dek, Roma siyaseti dönem dönem sa­
vaş beylerinin müdahaleleriyle şekillenmişti, fakat açık savaş krizleri ara­
sında siyasetçiler, Senato ve Concordia Ordinum kırılgan bir hakimiyeti
sürdürebilmişti. MÖ 60' dan sonra bu bir daha böyle olmayacaktı. Senatör­
lük siyasetinin en yüksek noktası bundan böyle efendiler arasında seçim
yapmaktan ibaretti. Senato, her halükarda, iç savaş kuşağında dönüşüm
geçirmişti: Bazıları yüzyıllarca öneeye dayanan soylu atalardan geldiğini
iddia eden pek çok eski aile, savaşlar, idamlar ve sürgünlerle yok edilmiş;
triumvirler boş koltukları -ve yenilerini (senatörlerin sayısı birkaç yüzden
bine çıkmıştı)- sadık "yeni adamlarla" doldurmuştu. Kalıtsal hak sayesin­
de Senato'da oturan bir "kuşak aristokrasisi", tedricen yerini bir "makam
arisokrasisine", triumvirler döneminde askeri ya da idari görevleri saye­
sinde en yüksek makamlara tırmanan adamlara bırakmıştı.

Fakat bazıları, kariyerlerin artık hizmete dayanmaya başlamasını haz­
medemiyordu. Bir zamanlar akran oldukları insanların kralmışçasına
havalarından; triumvirlerin maiyetlerinde yer alan, bazıları alt tabakadan
gelen gözdelerin ve dalkavukların kibirlerinden; eski soyluluğun, Roma
geleneklerinin, insanların yerlerini bildiği, imtiyaz, mülkiyet ve iktidarın
emniyette olduğu düzenli bir dünyanın kuruyup yok olmasından nefret
ediyorlardı. Marcus Brutus ve Gaius Cassius'un önderliğinde Caesar'ı öl­
dürmek için komplo kuranlar bu tür 60 ila 80 kişiden oluşuyordu. Suikas­
tın ardından önce kargaşa başladı. Bazıları İç Savaş'ın sonuçlarını tersine
çevirmeyi ümit etmiş olmalıydı; fakat bunlar kendilerini kandırıyordu.

198 1 Roma Kartalların Imp aratorluğu

İnsanlar duruma ayak uydurup, yeni vaziyet ittifak ve bloklarda billur­
laştıkça, kısa süre içinde, yeni bir düzenin doğumunun tersine çevrilemez
olduğu görüldü.

Fakat ilk olarak, olayların toz dumanı arasında kargaşa yayıldı.
Caesar'ın diktatörlüğünün geçici olarak bir araya getirdiği Roma siyasa­
sı parçalanmıştı; kimse yerine neyin geleceğinden emin değildi. Hakim
sınıfın en az diğer mensupları kadar MÖ 52'de Clodius'un ölümünü ta­
kip eden kalkışmaların tekranndan kaçınma gayretinde olan Marcus An­
tonius ve diğer Caesarcı liderler, başta Senato'yla birlikte kargaşaya karşı
ortak bir cephe kurdular. Hatta suikasta karışanların önde gelenleri yük­
sek makamlara bile getirildi. Fakat muhafazakarlar Antonius'un yeni bir
Caesar olmasından korkuyorlardı. Cicero üç yüzyıl önce Demosthenes'in
Makedonyalı Il. Philippos'a karşı yaptığı (bu nedenle Philippica adıyla bi­
linen) konuşmaları model alan bir dizi suçlayıcı konuşma yaptı. Ne garip­
tir ki, optimates'e en güçlü silahlarını veren ölü adamın kendisiymiş gibi
gözüküyordu. Meşru bir oğlu olmayan Caesar 19 yaşındaki yeğeni Gaius
Octavianus'u evlatlığı ve arazilerinin mirasçısı olarak seçmişti. Böylece,
geleneksel olarak (şimdi, o zamanlar değil) Octavianus adıyla anılacak
olan bu genç adam Gaius Iulius Caesar Octavianus haline gelmişti.

Octavianus tam bir muammaydı. Anneannesi Iulius Caesar'ın kız kar­
deşi olsa da, babası Velitrae' dan gelen mütevazı bir İtalyan şehirli ailesine
mensuptu. Octavianus'un kendisi, terfi etmesiyle ilgili haberler geldiğinde
hala Doğu' daydı. Aniden Roma siyasetinin fırtınalı merkezine düşen bu
genç ve "yeni adamın" Senato'nun büyük adamlarının kendisine rehber­
lik etmesine izin vereceğinden emin olunabilir miydi? Başta öyle gözü­
küyordu. Roma'ya vardığında Cicero ve diğerleri tarafından yaltaklanılıp
gururu okşanan Octavianus, Senato ile ittifak halinde bir ordu toplaya­
rak MÖ 43 yılının başlarında Antonius'un üzerine yürüdü. Kuzey İtal­
ya'daki Mutina'da suikastçı Decimus Brutus'a karşı gönülsüz bir kuşat­
ma sürdürmekte olan Antonius, kendisinden üstün kuvvetler karşısında
Caesar'ın eski iktidar tabanı olan Gallia'ya çekildi. Yaz geldiğinde yeni bir
ordu toplayarak saldırısına kaldığı yerden devam etti. Decimus Brutus'u
Mutina' dan çıkarttı ve Roma'ya giden güney yolunu açtı. İki Caesarcı lider
arasında topyekun bir savaş olası gözüküyordu.

Fakat Octavianus'un konumu bir çelişkiyle maluldü ve sürdürüle­
mezdi. Caesar adına bir ordu toplamıştı, fakat bu ordudan Senato için
Caesarcı bir orduya karşı savaşmasını istiyordu. Askerler huzursuzdu ve
sadakatierinden emin olunamazdı. Savaşıp kazansalar bile, zaferleri so­
nuçta genel olarak Caesarcı davayı zayıflatacaktı. Ya eğer kaybederlerse?
Octavianus'un fiziken bir korkak olduğunu gösteren kanıtlar vardır. Kuş-

Roma Devrimi, MÖ 1 33-30 1 199

kusuz bir general değildi. Antonius'un lejyonlarına karşı verilecek savaşın
akıbeti hakkında iyimser olmuş olamaz. Sınanmamıştı. itibarı sadece mi­
ras aldığı isme dayanıyordu. Yenilgi, kariyerinin daha başlamadan bitmesi
anlamına gelecekti. Hepsinden öte, Octavianus babasının evlatlığı ve Ca­
esarcı bir lider olması gibi basit bir nedenle bile, Caesar'ın partisi içinde,
Senato tarafından desteklenen bir iç savaş çıkarma riskini alamazdı. Par­
tinin liderliği için rakibini yok etmeye kararlı olduğundan, bunu Cicero
ile ittifak halinde yapabileceğini düşünecek kadar n aif olabilmişti. Böylece
MÖ 43 Temmuz'unda, Octavianus bir askeri darbeyle Roma'nın kontrolü­
nü ele geçirdi ve Caesar'ın suikastçıları için çıkarılan affı iptal etti. Bunun
ardından Antonius'a teklif götürdü.

Üç Caesarcı lider, Octavianus, Antonius ve Gallia lejyonlarının komu­
tanı Marcus Lepidus, "İkinci Triumvirlik"i kurmak üzere Kuzey İtalya'da­
ki Bononia' da bir araya geldiler (gerçek iktidar ilk ikisinin elinde olsa da,
Lepidus'un en önemli rolü iki başlıca rakip arasındaki dengeyi sağlamak­
tı). Sonra düşmanlarını yok etmeye koyuldular. Cicero'nun da dahil oldu­
ğu 300 senatör ve 2000 eques kanun kaçağı ilan edilerek öldürüldü ve aile
arazilerine el konuldu. Yani bir divus lu li us (tanrısal lulius) kültü yaratıldı.
imparatorluk, her biri bir triumvir tarafından yönetilen üç coğrafi bölge­
ye ayrıldı, fakat İtalya şimdilik üçü arasında paylaşıldı. Meseleleri böyle­
ce yoluna koyduktan sonra, triumvirler, Yunanistan' da Cumhuriyetçi bir
ordu toplamakta olan suikastçı Brutus ve Cassius'a karşı savaşa hazırlan­
dılar. Caesarcılar ertesi yıl (MÖ 42) Adriyatik'i geçerek Cumhuriyetçilerin
karşısına çıkmak üzere Makedonya'ya ilerlediler. Antonius ve Octavianus
Philippi yakınlarında ilki Cassius'a, ikincisiyse üç hafta sonra Brutus'a
karşı olmak üzere iki kez savaşa girdiler: Her ikisinde de Cumhuriyetçiler
yeniidi ve liderleri intihar etti; yakalanan subaylar idam edilirken, erler
Caesar'ın ordusuna katıldı.

Caesarcılar isyan halindeki Cumhuriyetçiliği önce Roma' daki bir dar­
beyle, sonra da Philippi' deki savaş meydanında ezmek için kendi arala­
rında bir iç savaşa girmekten çekinmişlerdi. Lepidus olayların akışıyla
önemini yitirmişti. Antonius başarılı askeri liderliği sayesinde geçici bir
üstünlük sağlamıştı. Octavianus iktidar tabanı sağlam, fakat itibarı leke­
lenmiş bir şekilde süreçten çıkmıştı. MÖ 44 yılında Senato ile kurduğu
ittifakın ardından aniden taraf değiştirmesi ve MÖ 43 yılında düzenledi­
ği askeri darbe onun ilke ya da şeref yoksunu hırslı bir fırsatçı olduğunu
göstermişti. Aynı zamanda ateşli bir katildi de. Darbeyi takip eden kanlı
tasfiyesi, evlatlığı olduğu babasının merhametiyle keskin bir karşıtlık için­
deydi ve Philippi' den sonra mağlup olmuş düşmanıarına karşı davranışla­
rı hayrat ve acımasızdı; o kadar ki, Suetonius'un anlattığına göre, "esirler,

200 1 Roma Kartalların İmparatorluğu

zincirleri çözülürken, hürmetkar bir şekilde, fatihleri olarak Antonius'u
selamlamış, fakat Augustus'un [Octavianus] yüzüne en ağza alınmaz sı­
fatlarla hakaret etmişlerdi."21 Zayıf, yeteneksiz, ahlaksız, çıkarcı, kibirli,
katil: Tüm bu sıfatlar Octavianus'a uygundu ve bu gerçekten tiksindirici
adamın, Augustus rejiminin imaj yaratıcıları tarafından büyülenen bir
dizi eskiçağ tarihçisince takdir edilmesi gerçekten şaşırtıcıdır. Aslında o,
tarihin en kanlı tiranlarından biriydi.

Triumvirler şimdi genişiettikleri hakimiyet bölgelerini yeniden bölü­
şeceklerdi. Lepidus Afrika'yı, Octavianus Roma ve İtalya da dahil olmak .
üzere Batı'nın büyük bir kısmını ve Antonius da Doğu'nun sorumluluğu­
nu aldı. Önde gelen iki triumvir arasındaki nihai karşılaşma kaçınılmaz
idiyse de bu, kendi hakimiyet alanlarının talepleri ve dikkatlerini başka
yere çekmesi nedeniyle yıllarca ertelendi. Bölüşmenin Antonius'un lehine
olduğu ortaya çıktı. Doğu daha zengindi ve Caesar'ın planladığı Parth se­
ferinin yeniden gündeme getirilmesiyle askeri bir şöhret fırsatı sunuyordu.
Octavianus'un payına düşense, aksine hem yavan hem de tehlikeliydi.

İlk olarak 100.000 Philippi gazisini yerleştirmek için toprak bulması
gerekliydi. İtalyalı toprak sahiplerinin öfkesi, MÖ 41' de toprak müsadere­
lerine ve diğer baskıcı önlemlere karşı bir isyan çıkartan Marcus'un kar­
deşi Lucius Antonius tarafından başarılı bir şekilde kullanılmıştı. Fakat
bunun yanlış bir karar olduğu ortaya çıktı: Lucius Antonius Perusia' da
kuşatılarak yen il di ve savaş sadece Octavianus'un Batı' da sahip olduğu
desteği göstermekle kaldı. Dahası, kendisini müdahale etmek zorunda
hisseden Lucius'un kardeşi, Octavianus'a meydan okumak için gecikmeli
olarak Brundisium'a çıktı; fakat iki Caesarcı ordunun askerleri bir araya
gelerek savaşmayı reddettiler ve liderlerini anlaşmaya zorladılar. MÖ 40
yılında imzalanan Brundisium Paktı, artık Antonius'un Octavianus'un
kız kardeşiyle olan evliliğiyle de mühürlenmiş olan İkinci Triumvirlik'i
tazeledi. İmparatorluğun paylaşımı yeniden müzakere edildi ve ayrıntı­
lı değişiklikler yapıldı. Bununla birlikte, Antonius'un çıkarlarının uzun
vadeli olarak zarar gördüğüne dair kanıtlar vardı. Kardeşi İtalyalı toprak
sahipleri adına isyan çıkarmıştı. Octavianus ise toprağa aç olan Caesarcı
eski askerleri savunmuştu. Kısa süre sonra Caesarcı general Calenus'un
ölmesiyle birlikte, komutasındaki l l Gallia lejyonunun tümü Octavianus'a
sadakatini ilan etti.

Fakat sonraki on yıl boyunca Octavianus İtalya'yı savunmak için yaptı­
ğı savaşlada meşgul oldu. MÖ 42 ve 36 yılları arasında, Sicilya' daki askeri
üslerini kullanarak faaliyet gösteren Pompeius'un hayatta kalan küçük
oğlu (büyüğü Munda'da öldürülmüştü) Sextus Pompeius ile savaş halin­
deydi. Pompeius'un donanmasının faaliyetleri deniz ticaretini, özellikle

Roma Devrimi, MÖ 1 33-30 1 201

de Roma'nın tahıl ikmalini tehdit ediyordu, bu nedenle ezilmesi askeri bir
gereklilik haline gelmişti. Fakat Octavianus'un kuvvetleri püskürtüldü ve
savaş sürüncemede kaldı. Marcus Agrippa şimdi Octavianus'un başlıca
komutanı ve sadık taraftarı olarak ortaya çıkmıştı. Büyük bir maliyet ve
çabayla Napoli Körfezi'nde, genişletilmiş bir filonun inşa edilebileceği yeni
bir tersane kurdu. Octavianus'un MÖ 38' de Tarentum' da Triumvirlik'in
bir kez daha yenilenmesine yönelik görüşmeler yaptığı Antonius tara­
fından gönderilen gemilerle takviye edilecek bu yeni filo, sonunda Sex­
tus Pompeius'u MÖ 36 yılında Messina Boğazları yakınındaki Naulochus
Savaşı'na zorladı ve ona ezici bir mağlubiyet yaşattı. Sextus Pompeius'a
karşı toplanan kuvvetler terhis edileceğinden şimdi ikinci bir büyük
toprak düzenlenmesi yapılması gerekliydi. Bununla birlikte Octavianus
büyük bir orduyu elinde tuttu ve MÖ 34-35 yılları arasında (kuzeybatı
Balkanlar'ın kıyı bölgesi olan) Illyricum'a bir fetih seferi düzenlendi. Fakat
kuzeye, Danuvius Nehri'ne doğru ilerlemeye yönelik hırslı planları kısa
süre içinde yarım kaldı. Antonius ile ilişkiler tatsıziaşmış ve MÖ 33'ten
itibaren Octavianus yeni bir iç savaşa hazırlanmaya başlamıştı.

Antonius'un Parth İmparatorluğu'na yönelik saldırısı -Crassus'unki
gibi- çok kötü seyretmişti. Güçlü süvari ve hafif piyade birliklerinin hayati
önem taşıdığına ilişkin ders öğrenilmiş olsa da, Antonius Mezopotamya'yı
pas geçerek İran'ın içlerine doğrudan saidırınayı seçmişti. Kış yaklaştıkça,
Parthları savaş meydanına çekmeyi başaramayan ordusu kendisini tehli­
keli bir şekilde uzun ve saldırıya açık bir ikmal hattının ucunda bulmuş­
tu. Parth avcı birliklerinin Antonius'un geri çekilen ordusuna yönelik MÖ
36-35 kışındaki amansız saldırıları, ordusunu kırıp geçirdi. Ordusunun
gücü tam da Octavianus'unkinin, Sextus Pompeius'un yenilgisinin ar­
dından zirveye çıktığı anda zayıflamıştı. Zafiyetinin farkında olan Anto­
nius Mısır'ın Yunan kraliçesi Cleopatra ile daha yakın bir ittifaka girdi.
Antonius'un -kendisinden önceki Caesar gibi- Cleopatra'nın sevgilisi ol­
duğu su götürmez olsa da, bundan Roma triumviri ile Yunan hükümdan
arasındaki ittifaka şehvetin yön verdiği sonucu çıkmaz. Daha ziyade, An­
tonius Parth seferi için Cleopatra'nın askeri desteğine ihtiyaç duyuyordu
ve geri çekilmesinin ardından bu ihtiyaç daha da artmıştı. Bunun karşılı­
ğıysa Media, Parthia, Armenia, Palaestina ve Nabataeus Arabia'sının bazı
bölgeleri, Kıbrıs, Cyrene, Suriye ve Kilikya'nın Cleopatra'nın imparator­
luğuna katıldığı ("İskenderiye Bağışları" adı verilen) bir dizi siyasi tavizle
ödendi. Roma eyaletlerinden, mahmi devletlerden ve gelecekte fethedile­
cek yerlerden oluşan bu topraklar, ya bizzat Cleopatra, ya çiftin bekledik­
leri erkek çocukları ya da Caesar'ın Cleopatra' dan doğan oğlu Ptolemaios
Caesarion tarafından yönetilecekti. Eskiçağ tarihçisi Max Carry bu duru-

202 1 R o m a Kartalların İmpara torluğu 1

mun sonuçlarını kısa ve özlü bir biçimde toparlar: "Eğer bu toprak trans­
ferlerinin tümü gerçekleşmiş olsaydı, sonuç Roma İmparatorluğu içinde
yeni bir imparatorluğun kurulması olurdu ve her halükarda Roma toprak­
ları iki rakip devlete bölünürdü. Antonius'un Cleopatra'ya yönelik tevec­
cühü, gerçekten bir ihanet olmasa bile, kolayca böyle yorumlanabilirdi."22

Durumun Octavianus'un propagandacıları tarafından böyle yorum­
landığı kesindir. Antonius, Doğu'nun dekadansı tarafından yozlaştırılmış
ve sinsi bir fettanın iğdiş ettiği bir Romalı olarak klişeleştirilmiştir. Bi­
zimle onlar, uygarlıkla barbarlık, Batı ile Doğu arasındaki Manesçi mü- ,
cadelede, iğrenç bir dönekti o. "Onların [Octavianus'un Actium'daki de­
niz savaşında yer alan kuvvetlerinin] karşısında Antonius vardı; onunla
birlikte, güvertede, Mısırlılar ve en uzaktaki Bactria'ya kadar Doğu'nun
bütün gücü vardı; onun tarafında Doğu'nun serveti ve çeşitli tasanınlara
sahip silahları vardı, ve o -ne utanç verici ki- arkasında Mısırlı karısıyla,
muzafferane bir şekilde şafağın ve Kızıl Deniz kıyılarının uluslarından
geldi. ... Ortadaki kraliçe kendi ülkesinin teflerini çaldırarak birliklerini
çağırdı. ... Onun her türden canavar şeklindeki tanrıları, hatta havlayan
Anubis bile, Neptunus, Venus ve bizzat Minerva'ya silah kaldırdı,"23 diyor­
du Augustusçu saray şairi Vergilius.

Başlangıçta, Antonius'un Triumvirlik'in bölüşümünden aldığı pay
daha tatlıymış gibi gözükebilir. Octavianus'un payına askerler için çift­
lik yapmak üzere İtalyalı toprak sahiplerini mülksüzleştirmek gibi tatsız
bir görev ve Sextus Pompeius'un denizdeki akıncılarına karşı cezbedici
fakat pahalı ve zorlu bir savaş düşmüşken, Antonius bir Doğu seferinde
şöhret kazanmaya hazırlanıyormuş gibi görünüyordu. Fakat işler farklı
gelişti. Cumhuriyetçi muhalefet ezildi ve İtalya' da ve Batı' da barış tesis
edildi. Tükenmiş olan Roma toplamı göreli bir istikrara kavuştu. Octa­
vianus kendisini farklı bir şekilde sunmayı başarmıştı: O artık cani bir
iç savaş hizip lideri değildi, saray sanatçıları tarafından çizilen yurtsever
ve babacan bir devlet adamı imajına yaklaşmaya başlamıştı. Hem mülk
sahibi sınıflar hem de sıradan halk arasındaki popülaritesi artmıştı.
Fakat esas önemli olan askeri gücüydü. İtalya ve Gallia Cisalpine'sinin
kontrolü belirleyici bir üstünlüktü: Bunlar hala Roma ordusunun başlıca
asker kaynaklarıydı ve Octavianus'un emrindeki 45 lejyon ile SOO savaş
gemisindeki adamların büyük bir kısmı buralardan geliyordu. Bu adam­
lar, Antonius ile mücadelesinde temsil ettiğini ileri sürdüğü geleneksel
Romanitas'ın askeri açıdan cisimleşmiş halleriydi. Şair, Actium hakkında
pek de yanılmamıştı. Octavianus'un kuvvetleri, dil, din ve ideoloji açısın­
dan Antonius'un çok dilli ordusunda olmayan bir birliğe sahipti; Romalı­
lar Doğu ordusunda azınlıktı ve bu kadar çok egzotik müttefik arasındaki

Roma Devrimi, MÖ ı33-30 1 203

hoşnutsuzlukları, savaştan önceki gün ve saatlerde yaşanan askerden kaç­
ma dalgalarına yansımıştı.

Nihai yarılma MÖ 32' de gerçekleşti. Antonius MÖ 35'ten sonra karısı
Octavia'yı görmeyi reddetmişti. MÖ 33 yılında Cleopatra ile evlenmiş ve
Yunan hanedan hukukuna göre Mısır kraliçesinin kocası haline gelmiş­
ti. Bununla birlikte, MÖ 3l'e kadar, Octavianus harekete geçmeye hazır
değildi; ancak ondan sonra İtalya' daki tabanının güvenli, kuvvetlerinin
yeterince büyük, uyum ve adanmışlıklarının kesin olduğundan emin ola­
bildi. Antonius ve Cleopatra Doğu imparatorluklarına yönelik bir saldırıyı
engellemek için harekete geçtiler ve böylece, tıpkı MÖ 48 ve 42' de olduğu
gibi, iç savaş Yunanistan' da cereyan etti. Fakat Doğu kuvvetleri merkezi
bir komuta ve ortak bir davadan yoksundu. Kötü idare edilen ve moralsiz
filoları kendisini, ikmalinin tükeneceği ve kaçaklar nedeniyle zayıflayaca­
ğı Yunanistan'ın kuzeybatı salıilindeki Actium limanında kuşatılmış hal­
de buldu. Antonius kitlesel bir yarma harekatına kalkıştı, fakat takip eden
karmaşık ve dağınık çarpışmada, sadece Cleopatra, Antonius ve 60 kadar
gemi kuşatmayı yara bildi; Doğu filosunun geri kalanı limana dönerek kısa
bir süre sonra teslim oldu.

Octavianus karadan Doğu'ya, Yunanistan'a, Asia Minor'a, Suriye'ye,
Levant'a ve sonunda Mısır'a ilerledi. Pek az d irenişle karşılaştı. Antonius'un
imparatorluğu içi boş bir kabuktan ibaretti. Efendileri kaçtıktan sonra
Doğu halklarının direnişte herhangi bir çıkarı kalmamıştı. Octavianus'un
iledeyişi yeni hükümdarın kendisini yeni tebaasına gösterdiği bir zafer
alayıydı. Octavianus MÖ 30 yılında Mısır'a ulaştığında Antonius ile Cle­
opatra intihar ettiler. Onları yenen kişi artık tüm Roma dünyasının efen­
disiydi. Ve insanlar ilk başta emin olamasalar da, iç savaşlar nihayet sona
ermişti. Roma Devrimi tamamlanmıştı. Senato devriimiş ve yerini askeri
bir diktatöre, bir yeni adamlar rejimine ve muhafazakar bir reform politi­
kasına bırakmıştı.

Dördüncü B ö lüm

PAx RoMANA , MÖ 3 0 -MS ı6ı

Yeni Düzen: Augustus'un Hükümdarlığı, MÖ 30-MS 1 4

Octavianus MÖ 3 0 yılında Roma'ya son derece popüler bir şekilde dön­
dü. Hükümdarlığının geri kalanı boyunca da böyle kalacaktı. Oligarşik
karşı devrimi engelleyen Caesarcı bir lider, savaşı sona erdirme ve yeni bir
barış ve refah dönemi güvencesi veren askeri bir diktatör, dış düşmanları
ezebilen ve imparatorluğun sınırlarını genişletebilen bir fatihti. Fakat oto­
ritesi anayasal bir anomali, gerçek iktidar tabanıysa orduydu ve pek çok
gizli düşmanı Roma devletinin karanlık kuytularında pusuya yatmıştı.
Kendisini evlatlık alan babasının kaderi ürpertici bir uyarıydı. Bu yüzden
Octavianus'un esas olarak iki amacı vardı. İlk olarak fazla askerleri terhis
etmek ve normal sivil idareyi yeniden tesis etmek. İkinci olaraksa, takip­
çilerini ödüllendirmek, mağlup düşmanlarıyla uzlaşmak ve Roma hakim
sınıfını tekrar birleştirecek, genişletecek ve kuvvetlendirecek kapsamlı bir
siyasi düzenleme yapmak. Askersizleştirme birinci önceliğiydi.

Actium ordusu, kısa süre içinde, Octavianus'un üçüncü büyük toprak
iskanıyla terhis edildi. Sadece bu örnekte mülksüzleştirilen İtalyalı toprak
sahiplerine tazminat ödenmişti. Octavianus'un MÖ 41 , 36 ve 30 tarihli üç
toprak iskanında, İtalya topraklarının yüzde S' inin el değiştirdiği, 300.000
ailenin çiftlik sahibi olduğu ve 150 milyon denarii harcandığı tahmin edil­
mektedir. Yeni askerlerin yabancı düşmanlar -Balkan kabileleri ve bir Yu­
nan kraliçesi- karşısında kazandıkları zaferler ertesi yıl, Illyricum, Acti­
um ve İskenderiye seferleri için gerektiği gibi düzenlenen üç zafer alayıyla
kutlandı. Roma geleneği iç savaştaki zaferler için zafer alaylarına izin ver­
miyordu; fakat Brutus, Cassius, Sextus Pompeius ve Marcus Antonius'un
cesetleri üzerinde zafer kutlamak, eski düşmanlada uzlaşmayı kafasına
koymuş bir rejime pek de uymazdı zaten. Yine de MÖ 28' de gerici senatör­
lere yönelik bir tasfiye gerçekleştirildi ve 200'ü Senato' dan çıkarıldı; bu­
nunla birlikte savaş zamanı tasfiyelerinin aksine, hiçbiri idam edilmedi ya

Pax Romana, MÖ 30-MS 1 6 1 1 205

da mülklerini kaybetmedi. Yaklaşım netti: Galipler ödüllendirilmeli, re­
jim hakimiyetini perçinlemeli, fakat bu sırada muhaliflerin izi yok edilene
dek sürülmemeli ve siyasetlerini gözden geçirmeye hazır olanlar zamanla
zenginleşmenin yollarını bulabilmeliydi.

Yine de rejim hala herhangi bir istikrar görüntüsünden yoksundu.
Octavianus için kullanılan Princeps (en önde gelen adam) terimi, sadece
yöneticinin sıra dışı otoritesini gösteren, anayasal önemi haiz olmayan
bir unvandı. Diktatörün iktidarını yasal bir biçime kavuşturmaya ve sah­
te "Cumhuriyet'i yeniden kurma" iddiasına itibar kazandırmaya yönelik
-MÖ 27 ve 23'te- peş peşe iki girişimde bulunuldu. Octavianus bundan
böyle bilineceği "Augustus" ismini bunlardan ilkiyle aldı. "Kutsal" söz­
cüğüyle benzer bir anlama sahip olan bu isim, MÖ 30'ların ortaların­
dan bu yana yönetici imgesini baştan aşağı değiştiren dönüşümü temsil
ediyordu. Fakat ilk düzenleme kısa süre içerisinde Augustus'un anayasal
otoritesinin her yıl yeniden getirildiği konsüllük görevine dayanacağı
beklentisi karşısında çöktü. Bu sürdürülemezdi: Hükümdara çok fazla iş
yüklüyar ve çok sayıda potansiyel adayın önünü keserek beraberinde se­
natörleri yabancılaştırma riskini getiriyordu. Bu nedenle MÖ 23'ten sonra
Augustus nadiren konsüllük makamına geldi (fakat MÖ 19'dan başlaya­
rak Senato' da iki konsülün arasına yerleştirilmiş özel bir koltuğa sahipti).
Bunun yerine kendisini bir halk lideri olarak sunmasını sağlayan ve ona
halka yasa teklifleri sunan ve yüksek mahkeme olarak işleyen Senato'yu
toplantıya çağırma yetkisi veren tribunicia potestas'ı (tribünlük iktidarı­
nı) kullandı. Dahası triumvirlerin commendatio (tavsiyede bulunma) yet­
kisini, yani fiilen magistratlıklar için aday belirleme hakkını da elinde
tuttu. iktidarı eyaletlerde, Senato'ya bağlı eyaJetleri yöneten prokonsüller
üzerinde maius imperium (yüksek otorite) ve imparatorluğa bağlı eya­
Jetlerde proconsulare imperium (prokonsüllük otoritesi) biçimini aldı (ve
tüm diğerlerininkinin aksine, onun imperium'u Roma'ya girdiğinde sona
ermiyordu). Bu ayrım sadece küçük garnizonlara sahip (Senato'ya bağlı)
eski eyaletlerle, ordunun ana gövdesinin artık yerleştirilmiş olduğu (im­
paratorluğa bağlı) sınır eyaJetleri arasındaydı. Augustus'un legati (legates:
devredilmiş yetkilere sahip temsilciler) sıfatı taşıyan valilerce yönetilen
sınır eyaJetleri üzerindeki doğrudan denetimi, de facto Roma ordusunun
başkomutanı olması anlamına geliyordu. Bundan da ötesi, Geç Cumhu­
riyet dönemi savaş beylerinin ordunun hamisi rolünü de miras almıştı:
Maaşlardan, askerlerin içinde bulunduğu koşullardan, ikramiyelerden ve
emeklilik paketlerinden sorumluydu ve askerler bunu kabul ederek, ordu­
ya yazılırken imparatora sadakat yemini ediyorlardı. Augustus kendisini
seçilmiş bir siyasetçi gibi gösteren askeri bir diktatördü. İktidarının özü

206 1 Roma Kartal lar ın İmpara torluğu

ve biçimleri birbirinden farklıydı. Fakat o an için pek çok insan bu gerçeği
açığa vurmamayı tercih ediyordu: Kaybedecek çok fazla şey vardı. Arada
sırada, birileri çıkıp maskeyi indirmeye kalkıştıklarında, hemen ortadan
kaldırılıyorlardı. Çoğunluksa bu durum karşısında, barışı, düzeni, kari­
yeri ve kolay bir yaşamı tercih ederek kafasını çeviriyordu. Siyaset kişisel­
leşmişti: Artık ilkeler ve siyaset üzerine kolektif bir mücadele olmaktan
çıkmış, kişisel yükselme için çevtilen bir saray entrikası, genişlemiş idari
mekanizmanın zirvesinde ganimet üzerine yapılan bir didişme haline
gelmişti.

Hiyerarşinin temel yapısı yeni değildi. Augustus'un amacı eski düzenin
taraftarlarını bir süreklilik görüntüsüyle aldatmaktı. Fakat Cumhuriyet'in
kurumları, daha çok sayıda insana açılmalarının yanı sıra, artık yukarı­
dan dikkatli bir düzenlemeye de tabiydiler. MÖ 28' deki tasfiyelerin ardın­
dan, Senato'daki koltukların sayısı MÖ 18 ve 13 yıllarında daha da düşü­
rüldü ve yaklaşık bin kişilik hantal bir toplarnın sayısı 600 civarına indi­
rildi. Senato'ya üyelik için, en önemlisi 250.000 denarii'lik asgari mülkiyet
sahipliği olan katı şartlar vardı. Önce eques, ardından senatör olan İtalyan
kent aristokrasilerinin en başarılı kesimlerinden devşirilen düzenli bir
taze kan akışı söz konusuydu. Senato ağırlıklı olarak (fakat münhasıran
değil) emperyal himayeye bağımlı kalıtsal bir makam aristokrasisine dö­
nüşmüştü. Equester tabakasının ikinci seksiyonu da yeniden düzenlendi
ve asgari mülkiyet şartı 100.000 denarii olarak belirlendi. Roma'daki em­
peryal muhafız birlikleri olan Praetor Muhafızlarının iki Praetor bölgesi
ve senatörlerin ziyaret bile etmelerine izin verilmeyen imparatorluğa bağlı
yeni bir eyalet olan Mısır'ın valiliği gibi en yüksek emperyal makamla­
ra doğru çıkan resmi kariyer basamakları tasarlandı. Equesler artık jürili
mahkemelerde yer alma gibi münhasır bir haktan da yararlanabiliyorlardı.
Hem senatörler hem de equesler -ve daha mütevazı statülere sahip pek çok
başka kişi- için gelmeyi ümit edebilecekleri makamların sayı ve çeşitliliği
hızla artmıştı.

Eski Cumhuriyet altyapısının ve unvaniarının büyük bir kısmı sisteme
dahil edilse de, hükümet idaresi, imparatorlar döneminde özünde tama­
men yeni bir şeye dönüşecek şekilde yeniden düzenlenmiş ve genişletil­
mişti. İmparatorluğa bağlı eyaletlerin her biri için, her biri kendi ekibine
sahip ve doğrudan imparatora rapor veren adalet, genel idare ve askeri
işlerden sorumlu bir valiyle, maliyeden sorumlu bir procurator gerekliy­
di. Artık bir milyon kişinin emperyal başkenti haline gelmiş olan Roma,
kalıcı olarak atanan ve tek başlarına ya da kurullada birlikte faaliyet gös­
teren, her biri su tedariği, kanalizasyon, tahıl dağıtımı, itfaiye, inşaat de­
netimleri, polis gibi bir departmandan sorumlu küratörler (curatores) ya

Pax Romana, MÖ 30-MS 1 6 1 1 207

da "Praefectuslar" (praefecti) tarafından idare ediliyordu. Emirlerindeki
adamlar itfaiyecilerden ve gece bekçilerinden (cohortes vigilum) oluşan
yedi adet SOO'er kişilik paramiliter kohortla ve üç adet lOOO'er kişilik ön
cephe toplum polisi kohortu (co hortes urbanae) içeriyordu; bunlar kışiaları
şehirde bulunan seçkin emperyal muhafız birliklerini teşkil eden dokuz
adet SOO'er kişilik Praetor Muhafızı grubuna ekti. En yüksek düzeyde ya
consilium principis (belki de en iyi "Mahrem Konsey" şeklinde tercüme
edilebilir) danışmanları ya da çok sayıda azatlının da aralarında bulundu­
ğu (liberti: azat edilmiş köle) emperyal hanehalkı üyeleri olarak imparato­
ra şahsen eşlik eden kişiler vardı. Azatlılar genel olarak aristokratilc hane
halklarında mevcut olsalar da bu örnekte kısa süre içinde himayenin en
yüksek kaynağının bekçileri olarak uğursuz bir üne kavuşacaklardı.

Roma'nın ötesinde, İtalya' da ve Helenleşmiş Doğu' da ve daha Romalı­
lışmış Batı eyaletlerinde, yerel yönetimler mülkiyet sahiplikleri sayesinde
şehir konseylerine üye olan eşrafın güvenli ellerinde emanet edilmişti. Bu
decuriones ya da (pek çok Batı eyaletlerinde adlandırıldıkları biçimiyle)
curiales fiiliyatta Roma aristokrasisinin üçüncü kuşağını oluşturuyor­
lardı. Esasen mülklerinin güvenliği, imtiyazlarının korunması ve kendi
kişisel terfileriyle ilgilenen decurionlar vergilerin toplanmasında, düze­
nin sağlanmasında ve Romantias'ın yerleşmesinde güvenilebilecek im­
paratorluğa sadık bir sınıftı. Temsil ettikleri muhafazakar blok Caesar ve
özellikle Octavianus-Augustus tarafından kurulmuş çok sayıda coloniae
-yeni Roma yurttaşı yerleşimleri- ile takviye edilmişti. Belirtildiği üzere,
İtalya' da Caesarcı eski askerlere ait muhtemelen 300.000 civarında çiftlik
vardı ve bunların arazi tapuları, kurulmasına yardımcı oldukları ve dola­
yısıyla kendilerini savunulmasına adadıkları rejime bağlıydı.

Özgür yoksullar arasında bile rejim, bir yargıda bulunabileceğimiz ka­
darıyla popülerdi. Barış, çiftiikierin zenginleşmesi ve ticaretin gelişmesi
anlamına geliyordu. İş, üretim için pazar, belirli ölçülerde güvenlik, ge­
lecek için umut vardı. Özellikle Roma' da, ama aynı zamanda diğer şehir­
lerde de, inşaat ve dekorasyon işiyle uğraşanlar için çok sayıda iş olanağı
mevcuttu. "Roma'yı tuğlalardan inşa edilmiş halde buldum," diye ilan edi­
yordu Augustus. "Onu merrnede örtülmüş şekilde bırakıyorum."1 Müba­
lağa hoş görülebilir: Augustus'un tahtta oturduğu dönem boyunca şehirde
inşa edilen, yeniden yapılan ya da onarılan çok sayıda binanın varlığın­
dan haberdarız ki bunların arasında Capitolinus'taki Iuppiter Tapınağı,
Palatium' daki Apolion Tapınağı ve alana tepeden bakan İntikamcı Mars
Tapınağı'yla Augustus Forumu gibi en büyükleri de bulunuyordu. Ayrın­
tıların büyük bir kısmı için bizzat Augustus'a teşekkür etmemiz gerekiyor.
Sıra dışı bir çağdaş kaynak, "Tanrısal Augustus'un Yaptığı işler" (Res Ges-

208 1 Roma Ka r ta l lar ı n İmp aratorluğu

tae Divi Augusti), neredeyse eksiksiz olarak, Türkiye' deki Ankara şehrin­
de bulunan Roma ve Augustus Tapınağı'nın duvarlarında yer alan bir taş
yazıt biçiminde günümüze ulaşmıştır. Kuşkusuz, başlangıçta imparatorlu­
ğun pek çok yerinde halka açık bir şekilde sergilenmişti. Bu eserde, impa­
rator sahip olduğu makam ve unvanları, kamusal amaçlarla gerçekleştir­
diği kişisel harcamaları ve savaş ve barışta yaptıklarını sıralar. Kapsamlı
bir siyasi tanıklığa benzemektedir. Örneğin, Augustus dönemi Roma'sının
sadece büyük inşaat projelerinin değil aynı zamanda sadaka ve gösterile­
rin de şehri olduğunu esas olarak Res Gestae' dan öğreniriz. "Romalı pleb­
lere babamın dileği gereği adam başına 300 sestertius ödedim Kendi
himayemdekilere her bir kişi için 400 sestertius'luk bir bahşiş verdim
Benim balışişleri verdiğim kişilerin sayısı hiçbir zaman 250.000 kişiden
az olmadı. . . . Üç kez kendi adıma, beş kez de oğullarıının ve torunlarıının
adına gladyatör oyunları düzenledim İki kez kendi adıma dünyanın her
tarafından davet edilmiş atletlerin gösterilerini sergilettim Yirmi altı
kez insanlar için Circus'ta, Forum' da ya da amfitiyatrolarda, Afrika' dan
gelen vahşi hayvanların avlandığı, 3500 hayvanın öldürüldüğü gösteriler
düzenledim "2 Augustus'un uysal bir ayaktakımı yaratmak için formülü
iş, ekmek ve gösterilerdi.

Bununla birlikte, rejim bu grupların hepsinden -senatörlerden, eques­
lerden, memurlardan, decurionlardan, eski askerlerden, çiftçilerden, ayak­
takımından- daha çok askerlerine dayanıyordu. Ordu küçültülerek her
biri, tümü Roma yurttaşı olan ve uzun süre görev yapan profesyonellerden
oluşan 28 (daha sonra 25) lejyonluk daimi bir güce dönüştürülmüştü. 5000
kişilik her bir lejyon on gruba, her grup altı centuriye ayrılmış ve böylece
temel taktik alt-birimi bir centurionun komutasındaki 80 ağır piyadeden
oluşan bir centuri haline gelmişti. Her lejyon aynı zamanda keşif ve ileti­
şimi için küçük bir süvari birimiyle, 60 hafif okçuyla, 10 ağır taş atıcıdan
oluşan kuvvetli bir vurucu salıra gücüne sahipti. Yaklaşık 125.000 lejyone­
rin yanı sıra, kabaca eşit sayıda yardımcı kuvvet de bulunuyordu. Yurttaş
olmayanlardan oluşan bu birlikler, geleneksel olarak süvari, hafif piyade
ve diğer uzman sınıflar için Roma'nın müttefiklerinden toplanan askerle­
re benziyorlardı; fakat artık düzenli birlikler şeklinde örgütlenerek daimi
orduya dahil edilmişlerdi. Lejyonerler 20 yıl görev yapıyor ve yüksek ma­
aşlarla iyi hizmet koşullarından yararlanıyorlardı. Emekli olduklarında
yerleştikleri toplulukların varlıklı mensupları olmalarına yetecek toprak
ya da para bağışları alıyorlardı. Yardımcı birliklerde görev yapmak da iyi
maaş ve şartlar ve bunlara ek olarak, 25 yıllık hizmetin tamamlanması
halinde son derece arzulanan bir imtiyaz olan Roma yurttaşlığı bahşedil­
mesini vaat ediyordu.

Pax Rornana, MÖ 30-MS ı6ı 1 209

Devletin vergi gelirlerinin yarısı ya da daha fazlası orduya harcanıyor­
du. İmparatorun kişisel servetinin büyük bir kısmı -iç savaştan elde edilen
kazançlar şimdi geniş bir emperyal mülk biçiminde organize edilmişti­
bunu desteklemek için harcanıyordu. Askerler imparatoru başkomutanla­
rı olarak görüyor, ona sadakat yemini ediyor ve maaş, ikramiye ve emekli
aylığı dağıtan etkin bir hami olmaya devam ettiği sürece ona olan derin
bağlılıklarını sürdürüyorlardı. O halde imparatorluğun merkezinde, ik­
tidar ağının etrafında örüldüğü devlet-ordu düğümü duruyordu. Bu, bin
kadar şehrin decurionlarının imparatorluk sathında vergileri topladığı,
devletin gelirleri orduya ödeme şeklinde yeniden dağıttığı ve askerlerin
maaşlarını harcayarak sivil ekonomiye yeniden para pompaladığı bir "ver­
gi ödeme döngüsü"yle besleniyordu. Devlet-ordu düğümü ve vergi ödeme
döngüsü, MS 1. ve 5. yüzyıllar arasında Roma devletinin temel ayırt edici
özelliğini oluşturuyordu.

Augustus, ordusunun neredeyse tamamını sınır eyaletlerinde konuş­
landırmıştı. Hükümdarlığının büyük bir kısmı boyunca askerler Roma
tarihindeki en büyük fetih seferlerine katılmışlardı. Kazanılan topraklar
bakımından Augustus, Roma'nın en büyük imparatorluk kurucusuydu.
Geç Cumhuriyet'in kargaşası, birbiri ardına savaş beylerinin askeri zafer
yoluyla yağmalanmış servet biriktirmek için rekabete girmeleriyle, Roma
toplumuna güç katan yayılınacı dinamiği zirve noktasına taşımıştı. Au­
gustus, bu açıdan Marius, Sulla, Pompeius ve Caesar silsilesinin bir deva­
mıydı. Bu dönemde popülizmin faturası bir hayli artmıştı. Res Gestae'nın
15 .-17. Bölümlerinde hükümdarlığı döneminde harcanan sarsıcı meblağ­
ların bir listesi yer alır: Yurttaşlara ve askerlere bahşiş olarak 280 milyon
denarii, eski askerlerin yerleştirilmesi için toprak sahiplerine tazminat
olarak 215 milyon denarii, imparatorun kişisel kaynaklarından devlet ha­
zinesine yardım olarak 80 milyon denarii. Tek başına bu meblağlar 2.300
senatörün servetine denkti. Res Gestae' da, 19. Bölümde kaydedilen 15 bü­
yük inşaat projesi ve 28. Bölümde bahsi geçen 82 tapınağın onarılınası gibi
pek çok başka harcama da sıralanmıştır. Bu eşine rastlanmamış cömert­
lik ancak süreklileşmiş bir savaşla karşılanabilirdi. Emperyal yayılma, her
halükarda, rejimin ideolojisinin merkezindeydi. Destekçileri daha fazla
şöhret ve fetih için açgözlü beklentiler içindeydi. Vergilius'un anlattığı
gibi, Roma'nın görevi dünyayı yönetmekti. Kendisini barışa adadığını ilan
eden Augustus rejiminin varlığı, uzun soluklu emperyal şiddetle güvence
altına alınmıştı.

Illyricum, İtalya'nın kuzeydoğu sınırını emniyete almak ve Balkan­
lar boyunca ve Danuvius'a kadar müteakip Roma iledeyişi için sağlam
bir sıçrama tahtası bulmak için MÖ 35-34 yıllarında fethedilmişti. Mı-

2 1 0 1 Roma Kartalla r ı n İmp a r a t o rluğu

sır MÖ 30' da ilhak edilmişti. Kraliyet hazineleri zaman geçirmeksizin
Octavianus'un savaş borçlannın ödenmesi için taşınmış, firavunların
topraklarından imparatorların Roma'sına tahıl ve vergi akınaya başla­
mıştı. Trakya ve Moesia (modern Bulgaristan) MÖ 29-28'de istila edil­
miş ve Roma sınırı Aşağı Danuvius'a taşınmıştı. Augustus MÖ 26-27' de
büyük bir İspanya ve Gallia turuna çıktı ve Caesar'ın Britannia'ya yöne­
lik yarım kalan saldırısının tazelenmesi açıkça tartışıldı. Fakat bunun
yerine, odak noktası MÖ 26 ve 19 yılları arasında yarımadanın fethinin
tamamlanacağı İspanya'ya çevrildi. Kuzeye nihayet boyun eğdirilmesi ve
Leon' da yeni bir lejyoner üssünün kurulmasıyla, Celtiberialı kabHelere
karşı 200 yıldır süren Roma askeri harek3.tları sona ermiş oldu. Bu sıra­
da, MÖ 25'te, Salassi, İtalya'nın kuzeybatı sınırında ezildi ve Alp ler' den
Gallia'ya uzanan Roma muhaberatı em niyete alındı. Doğu' daki silahlı
diplomasi, MÖ 20 yılında Parthlarla, Carrhae' da 30 yıl önce ele ge çi­
rilen sancakların takdir toplayan iadesiyle simgelenen bir barış yapıl­
masını sağladı. Kuzey sınırı Yukarı Danuvius'a kadar genişletiterek
MÖ 17- 15 yıllarında Noricum ve Raetia eyaletleri yaratıldı. Bunun ar­
dından MÖ 13 ile 7 yılları arasında, Balkanlar'ın boyunduruk altına
alınmasının tamamlanması için Pannonia'ya, Elbe'ye kadar fethedilen
Germania'ya ve büyük bir isyanın patlak verdiği Moesia ile Trakya'ya
yönelik eşzamanlı istilalarla, stratejik saldırı zirve noktasına ulaştı. Aynı
zamanda Augustus'un üvey oğulları olan, çağın en büyük askerlerinin,
Pannonia' da Tiberius'un ve Germania' da Orusus'un komutasındaki de­
vasa orduların karşısında, Roma'nın barbar düşmanlan boyun eğdiler.
Bu kadar devasa topraklann MÖ 7 yılındaki bu nihai saldırıyla istila
edilmesi Augustus'un imparatorluğunun boyutunu iki katına çıkardı.
Beş yüz yıllık Roma emperyalizmi olağanüstü bir zirveye ulaşmıştı. Au­
gustusçu propagandanın açgözlü iddialannın doğruluğu, hem içeride
hem de dışanda bütünüyle kanıtlanmıştı.

Augustus Çağı'nın kültürü yüzyıllar boyunca takdir toplamıştır. Augus­
tus Forumu, Ara Pacis heykelleri, Horatius'un, Ovidius'un ve Vergilius'un
şiirleri başarının doruk noktasını temsil eder. Fakat biçimdeki zenginlik
içerikteki sefaleti ortadan kaldıramaz. Augustus dönemi sanatı, dikta­
törlüğe ve imparatorluğa hizmet etmişti. Ele aldığı konular iktidarın boş
propaganda mesajlarından ibaretti. Bazen ulusun ve şehrin efsanevi kuru­
culan Aeneas ya da Romulus'un yeniden dünyaya gelmiş hali, bazen Pater
Patria, "Ülkesinin Hayırsever Babası", bazen de imperator, ordu komuta­
nı ve dünya fatihi olarak resmedilen hükümdann etrafında bir kişi kültü
inşa edilmişti. "Augustus unvanını Senato'nun kararıyla aldım," diye iddia
ediyordu diktatör, "ve evimin kapıları halk tarafından defne yapraklanyla

Pax Romana, MÖ 30-MS 1 6 1 1 2 1 1

süslendi, yurttaşlık tacı evimin girişine asıldı ve üzerindeki yazıtın tanık­
lık ettiği gibi, Roma Senatosu ve halkının kahramanlığımı, merhametimi,
adaletimi ve adanmışlığımı kabul ederek verdiği altın bir kalkan, Iulii Se­
nato Binasına dikildi."3 Ulusal yeniden doğuş, on yıllar süren bir ihtilaf
ve iç savaşın ardından yeni bir başlangıç sürekli tekrarlanan motiflerdi.
Geleneksel kültler ve değerler rejimin geçmişe, cesaret, görev ve takvaya
dayanan Cumhuriyet'in eski güzel günlerine geri dönüşünü temsil ediyor­
du. Verilen mesaj devrimin sona erdiğiydi: imtiyaziarına yeniden kavuşan
soyluluk rahat bir nefes alabilirdi; "yeni adamlardan" oluşan Augustusçu
aristokrasİ artık eski kan aristokrasisini hevesle kucaklayabilirdi; herkes
Roma uygarlığı davasını Kuzeyli barbariara ve Doğulu despotlara karşı
yükseltmek için birleşebilirdi. İmparatorun ailesi ve arkadaşlarının gü­
neydeki frizde, Romalı magistratlar, senatörler ve rahiplerinse kuzeyde­
kinde görüldüğü Ara Pacis (Barış Sunağı) heykellerinde, yeni rejimle eski
soyluluk böylece sembolik olarak birleştirilmiştir. Augustus'un mitik ve
metaforik ataları olan Aeneas ve Romulus, batıdaki panelde resmedilir­
ken, doğuda bereket imgeleri arasında Roma ve İtalya'nın dişil kişileşti­
rilmeleri yer alır. Augustus Forumu'nun sütunlarındaki oyuklarda Roma
kahramanlarının heykelleri bulunur, bir tarafta Cumhuriyet tarihinin bü­
yük isimleri, diğer taraftaysa Caesar'ın ataları dizilm iştir. Meydanın uzak
ucunda, Caesar'ın katillerinin yenilgisini kutlamak için dikilen İntikamcı
Mars Tapınağı onlara yukarıdan bakar. Bu adamlar, galiplerin samirni­
yetsiz imasıyla, günahkarca devletin uyumunu yok etmenin peşinde res­
medilmiştir. Eğer biçim tek başına kriterse, Augustus dönemi sanatının
pek çok örneği etkileyicidir. Eğer ölçüt içerik olacaksa, bu boş kafalı bir
propaganda galerisinden başka bir şey değildir.

Fakat Augustus nihai çöküşüne yaklaştıkça Nemesis gelip çattı. MS 6
yılında, MÖ 12-9 yılları arasında Tiberius'un kudreti karşısında ezilen
ve sonra askeri taleplerle kötürüm bırakılan Pannonialılar ayaklandılar.
MÖ 35-34 yıllarında fetbedilen Illyricum sakinleri hemen onlara katıl­
dı. İşgal kuvvetleri temizlendi ve İtalya istilayla tehdit edildi. Germa­
nia' daki birliklerin geri getirilmesi gerekiyordu ve ancak Roma'nın gücü
100.000 kişiye ulaştığında imparatorluk için saldırıya geçmek mümkün
hale geldi. Balkanlar' daki isyan MS 9 yılına gelindiğinde bastırılmış olsa
da, bunu başarmak için gerekli olan Germania' daki garnizonun zayıf­
Iatılmasının sonuçları ölümcül oldu. Balkan Savaşı sırasında Drusus'un
yerini Germania' daki Tiberius'la değiştirmek için Augustus, ülkeye
ilişkin hiçbir tecrübesi bulunmayan ve imparatorluğun kontrolünü kısa
süre önce fethedilmiş bölge sakinlerine vergilendirme ve Roma hukuku
dayatarak pekiştirmeye kalkan Publius Quintilius Varus'u atadı. Che-

212 1 R o m a Kartal lar ın İmp a ratorluğ u

rusci kabilesinin Roma ordusunda yedek asker olarak hizmet etmiş ve
eques statüsüyle Roma yurttaşlığı ihsan edilmiş Arminius isimli genç
şefi isyana liderlik etmesi için seçildi. Varus ve üç lejyonu, Alman ka­
bile savaşçılarından oluşan bir ordu tarafından pusuya düşürülüp yok
edilecekleri Teutoburg Ormanı'na daldılar. Roma imparatorluk ordusu­
nun yüzde lO'una denk gelen 25.000 asker komutanlarıyla birlikte can
vererek imparatorluğun sınır savunmasında büyük bir delik açılmasına
neden oldu. Bu MÖ 53'teki Carrhae' dan bu yana Roma'nın aldığı en kötü
mağlubiyeti ve MÖ lOS'teki Arausio' dan beri Kuzeyli barbarların elinde
tattığı en acı yenilgiydi.

Rejim aniden korkunç derecede kırılganmış gibi göründü. Haberler
Roma'ya ulaştığında, Praetor Muhafızıarına herhangi bir darbe girişimine
karşı önlem olarak sokaklara çıkmaları emredildi. İmparatorluğun sada­
katini kanıtlamış kimselerin ellerinde kalması için eyalet valileri görev­
lerinin başında bırakıldı. İlahi öfkeyi dindirrnek ve ayaktakımının dik­
katini dağıtmak için Iuppiter adına özel oyunlar düzenlendi. "Aslında,"
diye anlatır Suetonius, Augustus biyografisinde, "felaketi kalbinin o kadar
derinlerinde hissetmişti ki, aylarca sakalım ve bıyığını kestirmedi ve sık
sık 'Quintilius Varus, bana lejyonlarımı geri ver! ' diye bağırarak kafasını
bir kapıya vurduğu ve her zaman bu olayın yıldönümünü derin bir yas
günü olarak andığı söylenirdi."4

Augustus'un tepkisi, eğer olduğu gibi aktarıldıysa, yenilginin ağırlığını
yansıtıyordu. Ordu imparatorluğun binlerce kilometrelik sınırlarını koru­
mak için gereken asgari sayıya indirildi, ama yine de on binlerce insanın
her yeni yılla birlikte yeni fetih savaşlarına katıldığı stratejisi, durmak bil­
mez saldırganlığını sürdürdü. Hem hakim sınıfı istikrarın ve olağan yö­
netimin tesis edildiği konusunda temin etmek hem de maliyetleri azaltıp
rejimi ayakta tutan harcamalar için kaynak yaratmak açısından askerle­
rin terhisi hayatiydi. Bunu takip eden ordunun sayısını azaltmaya yöne­
lik atılan adımlar, rejimin ideolojisi ve destekçilerinin -özellikle de son
derece önemli profesyonel subay sınıfının- beklentilerinin onu kesintisiz
bir askeri macera dizisine sevk ettiği bir dönemde, imparatorluğu strate­
jik bir rezervden yoksun bırakmıştı. Sonuç imparatorluğun askeri açıdan
aşırı genişlemesi oldu, öyle ki ordu rezervlerden yoksun olduğu için, tek
bir büyük taktik hata beraberinde stratejik bir felaket riskini getirebilir­
di. Arminius'un German sürüsünün zaferden sonra dağılması gerçekten
bir şanstı. Düşmanlarını yok etmekten memnun Germanlar, vergi tahsil­
darlarından kurtulmuş ve zengin ganimetlerle evlerine dönmüşlerdi. Fa­
kat Roma başka bir Teutoburg Ormanı riskini alamazdı. Augustus tüm
cephelerdeki taarruz harekatlarını durdurdu. Halefi -ne gariptir ki büyük

Pax Romana, MÖ 30-MS 1 6 1 1 2 1 3

asker Tiberius- bu siyaseti sürdürecekti. MS 43 yılından önce imparator­
luk tekrar büyük bir askeri taarruza geçemeyecekti. Ondan sonra bile,
Britannia'nın istilası yeni bir eğilimin başlangıcı anlamına gelmeyecek,
istisnai bir olay olarak kalacaktı. MS 9 yılında Roma emperyal genişleme­
sinin büyük çağı sona ermişti. 500 yıllık fetihlerin ürünü olan ve büyük­
lüğü Octavianus-Augustus'un hakim olduğu 50 yıllık tarihinde iki katına
çıkan imparatorluk, bundan böyle pek fazla büyüyemeyecekti. Çok büyük
tarihsel önem taşıyan bir dönüşümdü bu: MS 9 yılı, Roma'nın bütün ta­
rihinin etrafında döndüğü merkezi bir eksenden başka bir şey değildi.
imparatorluk en yüksek noktasına ulaşmıştı. Bu andan itibaren, tarihsel
yörüngesi düzleşecek, genişlemesi son bulacaktı. Artık sınırlarına ulaş­
mıştı. Ve zaman geçtikçe, şanlı günlerin ebediyen sona erdiği ve Roma'nın
gerilemeye, parçalanmaya ve sonunda Batı İmparatorluğu'nun ·çöküşüne
doğru yol aldığı ortaya çıkacaktı.

iktidarın Sınırları: Iulius-Claudius imparatorları, MS 1 4-68

İktidar hiçbir zaman mutlak olmamıştı. Roma imparatorları tarihteki
en muktedir hükümdarlar arasındaydı, ama yine de rejimlerinin bekası,
birbiriyle çelişen basınçların başarılı bir şekilde yönetilebilmesine bağlıy­
dı. Genellikle imparatorların siyasi düzenin tepesindeki konumları tehlike
altındaydı. Zaman zaman devrilebiliyorlardı. Ve Iulius-Claudius impara­
torlarının sonuncusu imparatorluk siyasetini o kadar kötü yönetmişti ki,
haneden bir iç savaşla yıkıldı.

Sorunların en önemlilerinden biri verasetti. Ordu iktidarın temeliydi
ve eğer isterse, onu kimin kullanabileceğine karar vermek için müdaha­
le edebilirdi. Bu nedenle belirli bir veraset yasası olmadan, rakip adaylar
arasında çıkacak ihtilafların iç savaşa yol açma tehlikesi vardı. Tabii ki
Principatus'a kimin varis olacağına dair herhangi bir anayasal gelenek bu­
lunmuyordu. imparatorların yönettiği Roma, kalıtsal bir monarşi değildi.
iktidarın biçimleri hala Cumhuriyet dönemindekilerle aynıydı: Görünüş­
te "esas adam" otoritesini Senato'dan alıyordu ve teoride herkes onun yeri­
ne geçebilirdi (ya da aslına bakılırsa hiç kimse geçemezdi). Fakat fiiliyatta,
kalıtsallık ilkesi daha baştan güçlü bir şekilde yerleşmişti. Kişisel nitelik­
lerin tevarüs edilebileceğine ilişkin yaygın Roma inanışı da buna yardımcı
olmuş ve böylece atalar ve aile, imparatorun kim olacağının belirlenme­
sinde güçlü birer argüman olarak görülmüştü. Belki de daha önemlisi, im­
paratorun kişisel servet ve mülklerini de miras alacak muhtemel varisin
imparatorluğun en zengin adamı haline gelmesiydi. Eğer öz erkek evlat
yoksa, varis, yerleşmiş Roma geleneğine göre, tıpkı Iulius Caesar ve Oc-

214 1 R oma Kartallar ı n İmparato rluğu

tavianus örneğinde olduğu gibi evlat edinilebilirdi. Her iki durumda da
varis, gerekli tecrübeyi edinebilmesi ve halk tarafından tanınması için bir
dizi kıdemli makamda hızlı bir şekilde ilerleyecekti.

Sağlığı zayıf olan Augustus, hükümdarlığı boyunca veraset meselesine
kafa yormuş ve son (ve gönülsüz) tercihi dışında, öne çıkardığı adayların
tümü kendisinden önce ölmüştü. İmparatorun kendi erkek çocuğu yoktu,
fakat yıllar boyunca kişisel antipatisi, pek çok açıdan en bariz aday olan
üvey oğlu Tiberius'u desteklemesini engellemişti. Tiberius hem anne hem
de baba tarafından, ilk konsüllüğünü MÖ 495 gibi erken bir tarihte elde
eden ve toplamda 28 konsüle ek olarak beş diktatör, yedi censor ve altı
muzaffer komutan çıkaran ünlü aristokrat ailesi Claudii'ye mensuptu. Kı­
sacası, Roma' daki en eski ve işini en iyi bilen patrici ailelerinin birinden
geliyordu. Dahası, MS 9 yılına gelindiğinde, varis olarak konumu niha­
yet kesinleşen Tiberius, Roma kamusal yaşamında Augustus'tan sonraki
en önemli figür haline gelmişti. İmparatorluğun en büyük askeri olarak
önceki çeyrek yüzyılın büyük bir kısmını seferlerde geçirmiş, Parthlarla
barış yapmış, Pannonia'yı fethetmiş ve Germania' da pek çok büyük zafer
kazanmıştı. Geriye kalan başka uygun aday olmadığından ve tartışılmaz
bir karaktere ve sicile sahip olduğundan, Tiberius artık yaşlanan Augustus
tarafından sonunda kendisinden sonra tahta çıkacak isim olarak seçildi.
Yaşlı imparator öldüğünde, Tiberius çoktan, bir arada kendisini anayasal
olarak princeps haline getirecek tüm makamlara yükselmiş bulunuyordu.
Veraseti bu nedenle kusursuzdu.

Bir patrici olarak doğan, iyi bir eğitim alan, kültürel olarak Hellen dos­
tu, felsefi olarak (kamusal görevlerin gönüllü bir şekilde kabul edilmesini
savunan) Stoacılara yakın ve ideolojik olarak bir Roma gelenekçisi olan
Tiberius; Cumhuriyet Senatosu'nun yadigarı, hizip lideri ve gasıp dikta­
tör Octavianus-Augustus için tuhaf bir varis gibi görünüyordu. Aristok­
rat statüsü ve kişisel yetenekleri açısından sağlam olan ve kanıtıayacak bir
şeyi bulunmayan Tiberius üstün zekasının ve muhafazakar güdülerinin
onu yönlendirdiği şekilde -askeri maceralardan kaçınarak, Senato'ya say­
gılı davranarak, hiyerarşi, gelenek ve düzeni koruyarak- yönetmeyi amaç­
lıyordu. Görünüşte ne kadar takdire şayan olursa olsun, bunun iktidarın
zirvesine tüneyen princeps tarafından sürdürülemeyecek bir modus ope­
randi olduğu ortaya çıktı.

Aristokratik siyasetin özü, yüksek makamlar ve bunlarla birlikte ge­
len güç, servet ve şeref için verilen rekabetti. Cumhuriyet döneminde
bu rekabet Senato'nun arabuluculuğunda gerçekleşiyordu ve en azından
Marius dönemine kadar çekişme, anayasanın güçlü kolektif niteliği saye­
sinde sınırlanabiliyordu. MÖ 1. yüzyılda çöken sistem, triumvirler ve im-

Pax Rornana, MÖ 30-MS ı6ı 2 1 5

paratarlar döneminde yerini bir saray yönetimine bıraktı. Otokrasi sadık
olanların atanmasını gerektiriyordu ve böylece yükselme hangi saray hizbi
hakimse onunla işbirliği yapmaya bağlı hale geldi. İçeridekilerin çıkarları
iktidar imtiyazlarının tekelleşmesinde yatarken, dışarıdakiler kariyederi­
nin engellendiğini görüyordu. Bu durumda üç seçenekleri vardı: Birilerine
yaltaklanarak bir şekilde saray hizbine girme fırsatı bulmak; Cumhuriyet' i
ve makamların tahsisinde eşitliğe dayanan sistemi geri getirmek ya da im­
paratorun kendisi de dahil olmak üzere hakim hizbi devirip yerine ye­
nisini geçirmek. Bu nedenle, makamlar için aristokratik rekabetin alanı
Senato'dan saraya kayınca, meclis manevraları da yerini saray hizipçiliği­
ne bıraktı. Entrikalar -gerçek ya da hayali- kampiolara dönüştükçe saray,
tasfiye ve idamlada yanıt verdi. Sonuçta ortaya çıkan öfke, yeni bir komplo
dizisini besledi.

Tiberius görünür şekilde yaşlandıkça entrikalar bizzat üç hizbin vera­
seti ele geçirmek için dolap çevirdiği sarayın içine de sızdı. Başarısızlıklar­
dan bitap düşen, saray siyasetinden sıtkı sıyrılan ve suikasta uğramaktan
korkan Tiberius MS 26 yılında tahtı bırakıp Capri Adası'na çekildiğinde,
Seianus'un hizbi üstünlük kazandı. İmparatorluğun fiili denetimini eline
alan Praetor Muhafızlarının praefectus'u Seianus'a Tiberius da güveniyor­
du, çünkü equester statüsü onu imparatorluk himayesine bağımlı kılıyor
ve görünen o ki hırsianna bir sınır çiziyordu. Fakat statüsü, onun üstün­
lüğünü sadece daha nefret dolu kılmıştı ve Seianus kendi konumunu rakip
hiziplere karşı güçlendirmek için hamle yapınca zan altına girdi. Varlığını
bütünüyle tirana borçlu olduğundan, düşmanlarının insafına terk edile­
ceği Tiberius'suz bir gelecekten korkmuş olmalıdır. Kaçınılmaz çöküşünü
engellemek için bir darbe yapmayı planlamış olması da mükündür. Bunu
hiçbir zaman bilemeyeceğiz. Kuşkusuz Tiberius, Seianus'un komplo kur­
duğuna ikna edilmişti ve MS 31 Ekim'inde Capri' den hain in tutuklanması
ve idam edilmesi için emirler gönderildi. Senato' da hiçbir şeyden şüphe­
lenmeyen Praefectusun huzurunda malıkurniyet mektubu okundu. Muha­
fızlar çoktan yeni atanan komutanları tarafından geri çekilmiş ve Senato
binası paramiliter vigiles birlikleri tarafından sarılmıştı. Seianus hava ka­
rarmadan öldürüldü ve yeni Praetor Praefectusu Macro, İmparatorluğun
fiili hükümdan haline geldi.

Devlet terörü yeni bir yoğunluk kazandı. Yaşlı, paranayak ve yalnız Ti­
berius, kolaylıkla şüpheiiierin suçlu olduğuna ikna edildi. Macro ve malı­
ınisi -Tiberius'un yeğeni ve muhtemel varis Gaius Caligula- imparatorun
kalan kısa ömrü içinde kendi üstünlüklerini kalıcı hale getirmeye kararlıy­
dılar. Kullandıkları iktidar mekanizmasıysa ihanet davalarıydı. Muhbirler
(delatores) öne çıkmaya ve "Roma halkının azalan ihtişamından (maies-

216 1 Roma Kartalların İmparatorluğu

tas minuta)" sorumlu olanları ifşa etmeye çağrıldı. Bu müphem, genel ve
esasen anlamsız suçlama, diğer muhtemel muarızların gözünü korkutmak
için ibret olsun diye bir dizi önde gelen ismin yok edilmesinde kullanıl­
dı. Tiberius'un hükümdarlığının kalan altı yılı boyunca büyük devlet da­
vaları görülmeye ve Tiberius'un princepsliğini, Macro'nun hakimiyetini
ve Caligula'nın verasetini desteklemek için öğütücü bir terör makinesi
işlemeye devam etti. Sonunda, tiranın kendisi bile, adamının kanlı ikti­
darının kurbanı olmuş olabilir. Anakaraya yaptığı tesadüfi bir ziyaret sı­
rasında Napali Körfezi'ndeki Misenum' da öldü. Tacitus ölüm nedeninin
bir suikast olduğunu iddia eder. Hikayeye göre imparatorun öldüğünün
zannedilmesiyle birlikte hemen Caligula imparator ilan edilmiş, fakat Ti­
berius bir süre sonra taparlanarak yemek istediğini söylemişti. "Genel bir
panik havası yayılmıştı. Her suratta keder ya da şaşkınlık ifadesi vardı.
Sadece Gaius sersemlemiş bir sessizlik içinde, yükselen ümitleri kırılmış,
en kötüyü bekler halde duruyordu. İstifini bozmayan Macro yaşlı adamın
yatak örtüsü yığınıyla boğalmasını ve yalnız bırakılınasını emretti."5

Caligula tecrübesiz ve zihnen dengesiz genç bir adamdı. Yükselmesi­
ni -ve başlardaki popülerliğini- Tiberius'un yeğeni ve Augustus'un üvey
torunu olarak Iulius-Claudius kökenierine borçluydu. Hem babası Germa­
nicus hem de dedesi Drusus büyük generallerciL Terör, resmi Roma kurum­
larına gölge düşürdüğünden Tiberius'tan artık nefret ediliyordu ve yeni bir
dönemin başlangıcı büyük bir coşkuyla kutlandı. Fakat kısa süre içinde
Caligula'nın çılgınlığı kendini gösterdi. iktidarın zirvesiyle kendini gü­
vende hissetmeme arasındaki çelişki, kısa süre içinde hükümdarın aklını
aynatmasına neden oldu. MÖ 37 yılında ciddi bir hastalık geçiren Caligula,
hükümet işlerinin kendisi olmadan da gayet yolunda gittiğini keşfedince
telaşa kapıldı. Başlıca bakanı Macro, zan altına girdi ve görevinden alın­
dı. Diğer yüksek rütbeli saray görevlileri de tasfiye edildi. Saray aristok­
rat gençlerden ve sahne ile stadyum şöhretlerinden -mevcudiyetleri genç
imparatorun tecrübesizliğini ve yetersizliğini açığa vurmayacak önemsiz
kişilerden- oluşan bir toplulukla dolduruldu. Napoli Körfezi'nde bu amaç
için özel olarak inşa edilmiş 5 kın'lik teknelerden oluşan bir köprü boyun­
ca, Caligula'nın Büyük İskender gibi giyinerek başında yürüdüğü bir askeri
geçit töreni gibi bir dizi şaşalı kamusal etkinlik düzenlendi. Bu iktidar pa­
rodisinden büyük oranda dışlanan hakim sınıf hızla yabancılaştı. işler MS
39 yılında bir kriz noktasına evrildi. Ayrıntılar belirsiz olsa da, öyle gözü­
küyor ki Caligula büyük bir komployla karşı karşıyaydı, zira her iki konsül
de görevden alınmış, yerlerine imparatorun yardakçıları getirilmiş, askeri
komutanlıklarda değişiklikler yapılmış ve birçok kişi intihara zorlanmıştı.

Pax Romana, MÖ 30-MS 1 6 1 1 2 1 7

Tasfiyenin kurbanları arasında Caligula'nın kayınbiraderi ile hayattaki kız
kardeşleri ve her ikisi de büyük askeri eyaletler olan Pannonia ve Yukarı
Germania Valileri de bulunuyordu.

Caligula jestlerin hakim sınıfın sadakatini sağlamaya yeterli olmadı­
ğını anlamış olmalıdır; imparator yönetmeye uygun olduğunu gerçek ba­
şarılarla kanıtlamalıydı. Bu yüzden önce German kabileleri sindirrnek ve
Ren [Rhenum] sınırını sağlamlaştırmak, sonra da Britannia'yı fethetmek
için kuzeyde büyük bir sefer tasarladı. Büyük askerler yetiştirmiş bir aile­
den gelmesine rağmen Caligula'nın kendisine ait askeri başarıları yoktu.
Kuzey'de elde edeceği büyük zaferler halk nezdinde yıpranan imajını dü­
zeltecekti.

Sefer bir felaketle sonuçlandı. Caligula'nın generalleri Germania' da
sınırlı başarılar kazansalar da, düşmanın yaklaşmakta olduğu haberleri
üzerine askerlerin başlarının üzerinde arka tarafa geçirilmek zorunda ka­
lan imparator, kişisel korkaklığı nedeniyle rezil oldu. Daha sonra, Kanal
kıyısında, ya imparator aklını tamamen kaybetti ya da liderlerine hiçbir
güven duymayan askerler isyan ederek karaya çıkmayı reddettiler. Sebe­
bi ne olursa olsun, Britannia'yı fethetmek yerine Caligula'nın askerlerine
sahildeki deniz kabuklarını toplama emri verildi ve toplanan kabuklar
Neptunus'e karşı elde edilen bir zaferin ganimetieri olarak Roma'ya gön­
derildi.

MS 40-41 kışında rejimi yok etmek için büyük bir komplo hazırlandı.
Senatörlerin büyük bir bölümü korkarak hareketsiz kalsa da, imparatorlu­
ğun mahvolmasından korkan bir azınlık, daha iyi bir yönetimin yeniden
kurulması için harekete geçmeye hazırdı. Başka pek çok kişi de muhteme­
len komplodan haberdardı, ama sessizliklerini korudular. Fakat belirleyi­
ci olan ordu, özellikle de komploya katılmaları başarılı bir suikast şansını
yükseltecek imparatorluk muhafızlarıydı. Caligula'nın kibri, zorbalığı ve
tahmin edilemezliği kendi güvenliklerinden korkar hale gelen polis şefle­
rinin -Praetor Muhafızlarının Praefectus ve tribünlerinin- bile desteğini
yok etmişti. Diğer önde gelen saraylılar da aktif komplocular arasındaydı.
Aslına bakılırsa çürüme imparatorun aile ve arkadaşlarından oluşan dar
bir çevreye kadar yayılmıştı. Caligula tehlikeyi sezdi. Kuzey'den dönüşün­
den sonraki üç ay başkente girmeyi reddederek, bunun yerine düşmanlarını
kanlı bir cezalandırmayla tehdit eden, senatörlere karşı kendisini equeslerin
ve halkın imparatoru olarak sunan ve belki de hepsinden daha korkuncu,
bir tanrı haline geldiğini iddia eden bir dizi ürkütücü beyanname yayım­
ladı. MS 40'ın sonlarında küçük bir tasfiye başlattı, fakat rejimin güvenlik
aygıtı çözülüyordu ve sadece marjinal isimler yok edilebildi; komplonun
çekirdeği tespit edilemedi. MS 41 Ocak'ının sonlarında, Caligula yemek

218 1 Roma Karta l ların İmparatorluğu

yemek ve banyo yapmak için Palatium Oyunları'ndaki koltuğunu bıraktı­
ğında, sarayının altındaki tünellerde iki muhafız tribününün liderliğinde­
ki bir grup ordu subayı tarafından saldırıya uğradı ve ölümüne bıçaklandı.
Böylece Caligula, tarihçi Cassius Dio'nun duygusuzca gözlemlediği gibi, bir
tanrı olmadığını bizzat deneyimleyerek keşfetmiş oldu.

İlk başta kıyamet koptu. Birileri imparatoriçe ve kızını öldürmesi için
bir ölüm mangası gönderdi. Öte yandan, imparatorun German muhafız­
ları çılgına dönerek oyunların yapıldığı stadyumda birçok senatörü öldür­
düler. Genel bir katliama hazırlanıyormuş gibi görünüyorlardı; şehirdeki
görevlilerin denetimi ele almasıyla birlikte ancak güçlükle yatıştırılabil­
diler. Genel bir kargaşadan korkan konsüller Senato'yu Capitolinus'ta acil
toplantıya çağırdılar, şehrin hazinelerini buraya taşıdılar ve bir savunma
kordonu oluşturmaları için Şehir Kahortunu harekete geçirdiler. Tartış­
ma başladığında, bazıları libertas'ın (senatörlük eliderinin kolektif yöne­
timi) yeniden kurulmasında ısrar etti. Tiberius'un terörü ve Caligula'nın
çılgınlığı princeps ile Senato arasındaki ilişkileri idare etmesi gereken,
Augustus'un ineelikle aldatma ilkesini ihlal etmişti. MS 41 darbesini ön­
celeyen on yıl, Cumhuriyetçilik görüntüsü altına gizlenen tiranlığı orta­
ya çıkarmıştı. Bunun yol açtığı korku libertas'ı çekici bir seçenek haline
getirmişti. Fakat diğerleri, farklı senatörlerin rakip adaylıkları etrafında
toplanıp, artık Roma siyasi sistemine içkin hale gelmiş çıkarcı hizipçiliğin
peşine takıldılar. Geceye sarkan görüşmeler giderek daha kin dolu ve so­
nuç alınamaz hale geldi . Tartışmalar giderek anlamsızlaşıyordu, zira Ca­
pitolinus Tepesi'ndeki embriyonik senatörler devletinin karşısında, şehrin
diğer yakasında alternatif bir embriyonik saray oluşuyordu.

Praetor Muhafızları Claudius'u -Caligula'nın amcası, Tiberius'un ye­
ğeni, Augustus'un üvey torunu- sarayda saklanırken bulmuş, onu tanımış
ve kendi kışlalarına götürmüşlerdi. Claudius'un varlığı Roma' daki yöneti­
min geleceği üzerine bir başka büyük tartışmaya vesile oldu, fakat bu kez
tartışma siyasetçiler arasında değil, askerler, aslına bakılırsa muhafızlar
arasında cereyan etti. Praetor Muhafızları kolay görev şartlarından, yük­
sek maaşlardan, cömert bağışlardan ve başkentin tüm rahatlık ve hoşluk­
larından faydalanan, imparatorların askerleri arasındaki en şımartılmış
unsurlardı. Bu imtiyazlar ayrılmaz bir şekilde Iulius-Claudius hanedanı­
nın iktidarına bağlıydı: Praetor Muhafızları Caesarcı himaye ilişkilerinin
ürünüydü. imparatorluk hanesinin hayatta kalan yaşlı erkek üyesinin im­
paratorluk için mevcut en iyi aday olduğuna kanaat getiren Muhafızlar,
yeni bir princeps ilan ederek toplantılarını sona erdirdiler.

Bir süre için maskaralık devam etti. Şehrin bir yakasında, milyoner ve
profesyonel siyasetçilerden oluşan ve zayıf bir polis kordonuyla korunan

Pax Romana, MÖ 30-MS 1 6 1 1 219

bir meclis, hangi çıkarcı kliğin hükümeti kurması gerektiğini tartışıyor­
du. Şehrin diğer yakasındaysa, binlerce kiralık katil orta yaşlı silik bir
aristokratı koruyor, bu sırada giderek artan sayıda destekçi ve dalkavuk
biatlarını sunmaya geliyordu. Fakat bu uzun sürmedi. Güç, gece ilerle­
dikçe Senato' dan saraya doğru aktı. Haberler yayıldıkça, Caesarcı kitleler
Iulius-Claudiusçuların etrafında toplandılar, kendilerine yer arayanlar
kışlalara yöneldiler ve Capitolinus'un etrafındaki az sayıda polisten olu­
şan kordon, Muhafızlarla çatışma korkusuyla dağıldı. Sabahın ilk ışıkla­
rıyla birlikte senatörlerin muktedir görünüşleri dağıldı ve siyasetçilerle
subaylardan oluşan hüzünlü küçük bir grup yenilgiyi kabul etmek için
şehrin diğer yakasına yollandı. Claudius zafer alayıyla Palatium' daki im­
paratarluk sarayına taşındı. MS 41 darbesi Iulius-Claudiusçu bir zaferle
sona erdi. Caesar'ın MÖ 44 yılında öldürülmesinin ardından, Cumhuri­
yetçiliğin ezilmesi için sekiz yıl gerekmişti. Caligula'nınkinden sonraysa
sadece 24 saat.

Galip, züppe ailesi tarafından "fiziki ve akli kusurları"ndan utandıkla­
rı için (aslına bakılırsa, her ne kadar emin olamasak da Claudius muhte­
melen beyin felcinden mustaripti) geleneksel bir siyasi ve askeri kariyerden
mahrum bırakılmış iri yapılı, tikleri olan, kekeme, sefih bir entelektüeldi.
Claudius yanlış bir şekilde aptal, görece tecrübesiz ve tanınmamış olduğu­
nu varsayan düşmanları tarafından, kolaylıkla bir budala gibi karikatürize
edilmişti. Dahası, şimdi asi askerlerin gönüllü aleti, iktidarı gözdağı veri­
len Senato'nun çıplak şiddetle sindirilmesine bağlı bir kukla hükümdar
haline gelmişti. O hem Budala Claudius hem de Gasıp Claudius'tu artık.
Yeni rejimin kalemşorlarının yapacak çok işi vardı. Tehlike ertesi yıl, hoş­
nutsuz senatör ve generallerin Balkanlar'a yerleştirilmiş devasa lejyoner
ordularından birini Roma'ya getirmek üzere bir kumpas kurmalarıyla
görünür hale geldi. Askerler ilerlemeyi reddettiler ve darbe beş gün için­
de çözüldü. Avcı müfrezeleri şüphelileri topladı. Senato' da göstermelik
mahkemeler kuruldu. Cesetler Tiber'e atıldı. Toplamda, Claudius'un 13
yıllık hükümdarlığı boyunca 35 senatör ve 321 eques ihanet suçlamasıy­
la idam edildi. İmparatorun sarayı, sadakatine güvenilebilecek equesler,
azatlılar, taşralılar ve ikincil statüye sahip başka kişilerle dolduruldu. Bir
sonradan görme rejimine başkanlık eden bayağı bir adam ve tiran olarak
akranlarının nefretini üzerine çeken Claudius, tahtta kaldığı süreyi hu­
zursuz geçirdi. Bu nedenle Claudius hem "pop ulares'in sonuncusu" hem de
Britannia'nın fatihi olacaktı.

Claudius halkın sevgisini eski yöntemlerle satın aldı. Praetor Muha­
fıziarına adam başı 5000 denarii'ye varan balışişler verdi (Caligula sa­
dece 500 vermişti). Ordunun geri kalanı toplamda yaklaşık 200 milyon

220 1 Roma Kar talların İmp aratorluğu

denarii'lik -bu neredeyse bütün bir yılın vergi gelirine eşitti- bir bahşiş
aldı. Ayaktakımı nakit sadakalarla, tahıl dağıtımlarıyla, kamusal inşaat
programlarıyla ve gladyatör oyunlarıyla satın alındı. Tüm bu cömertlik
hazineleri kuruttu. Fakat Caesarcı popülizmin maliyeti geleneksel ola­
rak savaş ganimetieriyle karşılanırdı ve savaş tam da Claudius'un da­
nışmanlarının önerdiği şeydi. Sadece ganimet için değil, aynı zamanda
yeni princeps'e meşruiyet kazand ırmak, sadık taraftarları canlandırmak
ve hoşnutsuzlarla muhtemel komplocuları yalnızlaştırmak için de sava­
şılacaktı.

Bariz hedefBritannia'ydı. Catuvellaunia Krallığının güneydoğuya doğ­
ru -Romalı bir m ah mi kralın aleyhine- genişlemesi elverişli bir cas us belli
teşkil ediyordu. Caligula'nın subayları zaten MS 40 yılındaki gerçekleşme­
yen istila için gerekli askeri hazırlıkları yapmışlardı. Britannia, gizemli,
tehlikeli, "okyanusun ötesinde" bir yerdi ve bir anlamda lulius Caesar'ın
bir yüzyıl önceki seferlerinden bu yana bir türlü bitirilememiş bir işti.
Britannia'ya yönelik bir istila, muhtemelen Doğu' da ya da Germania' da sa­
vaşmaktan daha az riskli olsa da, yine de halka Roma'nın en büyük askeri
başarılarından biriymiş gibi sunulabilirdi. Ada aynı zamanda Claudius'un
harcamalarını karşılayacak kadar zengindi de.

istila, tahmin edildiği gibi parlak bir başarıyla sonuçlandı. Aulus Pla­
utius ve 40.000 adamı MS 43 yazının başlarında adaya çıktı. Kısa süre
içince Caratacus'a ve Catuvellaunia Krallığının ana salıra ordusuna karşı
iki günlük bir meydan muharebesini kazandılar. Bunun üzerine Claudius,
ordunun başında düşmanın başkenti Camulodunum'a (Colchester) zafer­
le girmek ve l l Britannialı kralın teslimiyetini kabul etmek üzere şahsen
adaya geldi. Claudius'un modern bir biyografisini kaleme alan Barbara
Levick, Britannia seferi için "hükümdarlığının en büyük olayı" ve "Siste­
matik olarak kullanmasının da gösterdiği üzere taht üzerindeki iddiası­
nın temel dayanaklarından biriydi," der. 6 MS 43 yılında zafer haberlerinin
başkente ulaşmasıyla birlikte kutlamalar yapıldı. Britannia zaferi, Clau­
dius MS 44'te yolu üzerindeki Batı eyaletlerine de uğrayıp Roma'ya geri
geldiğinde; MS 47' de Aulus Plautius'un Britannia' dan döndüğünde; MS
49'da zaferin anısına şehrin sınırları genişletildiğinde ve nihayet MS 51
yılında esir alınan Britannialı lider Caratacus'un şehrin sokaklarında do­
laştırılması sırasında tekrar tekrar kutlanacaktı.

Britannia'nın aksine sınırlarda Claudius'un siyaseti muhafazakardı.
Augustus'un son dönemlerinin ve Tiberius'un politikalarını izliyordu:
yeni fetihlerden kaçınmak, sınırları güçlendirmek, yeni tebaaları asimile
etmek. Caligula ve Claudius, Britannia söz konusu olduğunda bu siya­
setten ayrılmışlardı; fakat her iki örnekte de onları harekete geçiren şey

Pax Romana, MÖ 30-MS 1 6 1 221

strateji değil, rejimlerinin siyaseten güvende olmayışıydı. Budala-Gasıp
Claudius kendisini Fatih Claudius'a dönüştürür dönüştürmez, emperyal
tasarruf siyasetine geri döndü. İmparatorluğun gücü kısmen bir yanıl­
samaydı. Sağlam ve her yeri fethedebilirmiş gibi gözüküyordu. Devlet
adamlarının bazen "prestij" adını verdiği bu görünüş, imparatorluğun gü­
venliği için yaşamsaldı. Fakat aslında genişleme kapasitesinin sınırlarına
ulaşılmıştı. Mevcut sınırları düzeltmek, kısaltmak ya da aksine güçlen­
dirmek için zaman zaman seferler düzenleniyordu; fakat bunlar bile zorlu
direnişiere neden olabiliyordu. Roma'nın yedek birliklerinden kaçan bir
Numidyalı olan Tacfarinas, MS 17 ve 24 yılları arasında Kuzey Afrika'da
uzun süren bir gerilla savaşına liderlik etmişti. İsyanın nedenleri muğ­
laktır; fakat göçebe grupların geleneksel göç güzergahlarının Roma'nın
sınır harekatlarıyla bozulması bunlardan biri olabilir. Roma'nın istediği
ağır vergiler de, MS 21' de Florus ve Sacrovir liderliğinde Gallia' da çıkan
isyana benzer ayaklanmalara neden olabiliyordu. Burada da !iderler, Ro­
malılaşmış seçkinler olan eski efendileri tarafından yabancılaştırılmış
unsurlardan çıkmıştı. Tiberius, "koyunlarının derilerinin yüzülmeme­
sini, yünlerinin kırpılmasını" isteyerek, imparatorluğun valilerine itidal
tavsiye ediyordu; fakat vergi tahsildarlarının, celp subaylarının, tefecile­
rin ve köle tüccarlarının Roma ordusunun koruması altında eyaletlerin
sırtından geçindiği topraklarda, gerçeklik genellikle çok farklıydı. Roma
korkuyla yönetiyordu. Korku "prestijle" aşılanıyordu: Kurbanlar yanıt
vermeleri halinde emperyal devletin kendilerini ezecek güce sahip oldu­
ğuna ikna ediliyordu. Prestij se zafere bağlıydı. Sınırların ötesindeki askeri
maceralar yenilgi, insan kaybı ve prestij in zarar görmesi riskini taşıyordu.
Aşırı sömürüyse beraberinde isyan, adamların iç güvenliğe odaklanması
ve ordunun aşırı genişlemesi riskini getiriyordu. Britannia'nın Claudius
tarafından istila edilmesi bu nedenle, Pompeius ve Caesar'ın şanlı günle­
rinin bütünüyle geri gelmesi anlamına gelmiyordu, sadece siyasi gerekli­
liklerin yol açtığı bir anomaliydi.

Claudius Britannia'yı yönetebiliyordu, fakat kendi sarayını değil.
Hakim hiziplerin başında Claudius'un iki karısı bulunuyordu. İlk karı­
sı Messallina, orta yaşlı Claudius'la tahta çıkmasından kısa süre sonra,
16 yaşındayken evlenmişti. MS 41' de daha sonra Britannicus adını ala­
cak ve tahtın muhtemel varisi olacak bir oğlan doğurmuştu. Fakat Mes­
sallina sonunda altından kalkamayacağı işlere kalkışan, naif, hırslı ve
pervasız bir entrikacıydı. Sonunu getiren olayları ortaya çıkarmak güç
olsa da, öyle gözüküyor ki aşığıyla bir tür "evlilik" bağı kurmuş ve bu
ister bir oyun isterse bir darbe girişimi olsun, kuşkusuz saraydaki düş­
manları tarafından yok edilmesi için kullanılmıştı. Çift tutuklanmış ve

222 1 Rom a Kartallar ı n Imparatorluğu

önde gelen azatlılardan Narcissus'un başında olduğu bir muhafız birli­
ği tarafından hemen infaz edilmişti. Claudius'un ikinci karısı Agrippa,
daha olgun ve kurnaz bir kadın olsa da Messall ina' dan daha az entrikacı
değildi ve Britannicus'un yerine daha önceki bir evliliğinden olan oğlu
Lucius Domitius Ahenobarbus'u geçirmek için çok uğraştı. Claudius'u
Ahenobarbus'u evlat edinmeye -böylece Nero Claudius Caesar adını
alacaktı- ve onu Massellina'nın kızı Octavia ile evlendirmeye ikna etti.
Agrippa, Praetor Muhafızlarının Praefectusu Burrus ile ittifak kurarak
hizbinin gücünü pekiştirdikten sonra, Nero'nun hedonist karakterinin .
kocasını başka düşüncelere iteceği korkusuyla, Claudius'tan kurtulmaya
karar verdi. Onu bir tabak zehirli mantar sunarak öldürdüğü rivayet edil­
mektedir.

İmparator olduğunda Nero 16 yaşındaydı ve hükümdarlığının ilk se­
kiz yılı boyunca hükümet Romalı-İspanyalı bir senatör ve entelektüel olan
eski akıl hocası Seneca ile Muhafızıara komuta eden Romalı-Galyalı equ­
es Burrus tarafından idare edildi. Her iki adam da işinin ehliydi. Hakim
sınıfla iyi ilişkiler kuruldu. Atamalar dar bir klikle sınırlandırılmadı. MS
54 ve 62 yılları arasında hiçbir senatör ya da eques, devlet tarafından yar­
gılanmadı. Fakat MS 62' de Burrus ölünce, Seneca emekliye ayrıldı ve Nero
hükümetin kişisel sorumluluğunu üstlendi. Bu kadar yüksek bir makama
çıkan pek az adam, bu kadar yetersiz olabilirdi. Nero, belirgin bir psikoz­
lu kişiliği olan, kendini beğenmiş, hedonist bir üst sınıf mirasyedisiydi.
Annesiyle muhtemelen ensest ve kuşkusuz son derece sorunlu bir ilişkisi
vardı. Annesi haince Britannicus'a meylettiğinde, Nero rakibini bir yemek
masasında öldürttü. Entrikayı sürdürdüğü -ya da Nero böyle olduğunu
hayal ettiği- için anne ve oğul giderek birbirlerine yabancılaştı ve sonunda
MS 59 yılında Nero, Napali Körfezi'ndeki aile viiiasında onu ölene kadar
dövmeleri için bir ölüm mangası gönderdi. MS 62 yılında iktidarı eline al­
dığında, karısı Octavia' dan boşandı (daha sonra sürgüne gönderHip idam
edilecekti) ve metresi Poppaea Abina'yla (ki onu daha sonra öldürtecekti)
evlendi. Aynı zamanda Gaius Ofonius Tigellinus'u da, Burrus'un yerine
Praetor Muhafızlarının komutanlığına yükseltti. Böylece üçü -Nero, Pop­
paea ve Tigellinus- kişisel zevk ve kamusal gösterilere adanmış son derece
güçlü bir saray hizbinin başına geçtiler. Yönetimdeki yozlaşma, Nero'nun
oyunlara olan kişisel düşkünlüğü ve bir sanatçı olarak beğeni kazanma
hırsında simgeleşiyordu. Gösteriş merakı bir Yunanistan turu sırasında,
dört büyük oyun festivalinin aynı yıl kutlandığı ve imparatorun 800 ödü­
lün tümünü kazandığı MS 67 yılında doruk noktasına çıkmıştı. Yunanla­
rın zarafeti fazlasıyla ödüllendirildi: Eyaletlerindeki imparatorluk vergile­
ri kaldırıldı.

Pax Romana, MÖ 30-MS 1 6 1 1 223

Romalı gelenekçiler tüm bunları acı bir nefretle takip ediyordu. Hakim
hizip devleti yönetmek yerine kendisini sefahate kaptırmıştı. Amaçla­
rı sadece iktidarda kalmak, servet birikiirmek ve haz peşinde koşmaktı.
Roma'nın dünyayı uygariaştırma ve yönetme iddiaları küçük düşürülmüş­
tü. Buna rağmen eğer rejim hakim sınıfın mülklerini ve imparatorluğun
bütünlüğünü tehdit etmemiş olsaydı ayakta kalabilirdi. Sorunun temelin­
de maliye yatıyordu. Lüks ve bahşiş harcamaları çok yüksekti. Örneğin
MS 66 yılında, Arınenialı malımi-kralı Tiridates Roma'yı ziyaret ettiğin­
de, günlük harcamalar 200.000 denarii'ye kadar çıkmıştı. İmparatorluğun
merkezinde süregiden olağanüstü harcamalar eyaletlerdeki sömürünün
artırılmasıyla karşılanıyordu. Bu siyasete içkin olan tehlikeler pek çok kez
dile getirilmiştir: Ordu sınırları korumak için adamakıllı yayılmıştı ve
sınır güvenliğini tehlikeye atmadan iç isyanları bastırabilecek yedek bir­
likler yoktu. Aşırı sömürü beraberinde -koyunun derisinin yüzülmesi­
orduyu bunaltacak ayaklanmalar çıkması riskini getiriyordu: Teutoburg
Ormanı'nda alınan bu ders, MS 66' da da en az MS 9' da olduğu kadar ge­
çerliydi.

Britannia'da MS 60 ya da 6l'de zaten büyük bir isyan çıkmış durum­
daydı. isyana kaba kuvvete dayalı toprak gaspları ve borç tahsilatları neden
olmuştu. Özellikle Nero'nun adamları, malımi-kral Prasutagus'un ölümü
üzerine, Iceni'nin topraklarını ele geçirmek için harekete geçmişti. Amaç­
ları muhtemelen eski kraliyet topraklarını imparatorluk arazisine katmak
ve geri kalan herkese Roma vergilerini dayatmaktı. Aynı zamanda, önde
gelen bakanlardan biri olan Seneca gibi mültimilyoner tefeciler, Roma dün­
yasında hakim olan faizlerdeki düşüş eğilimi nedeniyle değerleri önemli
ölçüde azalan zamanı geçmiş borçların ödenmesini talep ediyorlardı. Bu,
talihsiz Britannia soylularının, geri ödeme talepleri ellerine geçene kadar
muhtemelen aşina olmadıkları yasal bir üçkağıtçılık biçimiydi. Köylülük;
vergi, angarya ve Colchester' deki yeni Roma kolonisinin etrafındaki çift­
Iikierin müsaderesi altında eziliyordu. Iceni'nin dul kraliçesi Boudica isyan
bayrağını açtığında, on binlerce kişi ona katıldı. Asilerin ordusu Roma va­
lisi tarafından savaş alanında imha edilmeden önce bir lejyonu yenerek üç
kasabayı yok etti. Olaylar kolaylıkla başka şekilde de cereyan edebilirdi: Ro­
malıların sayısı son savaşta düşmanlarınınkinden çok daha azdı; eğer Va­
rus gibi bir adamın kamutasında olsaydı, Roma ordusunun Britannia' daki
işgali tıpkı Germania' da olduğu gibi aniden sona erebilirdi.

Fakat Boudica İsyanı'ndan hiçbir genel ders çıkarılmamıştı. MS 62 yı­
lında Roma ordusunun Armenia'nın statüsü üzerine Parthlarla girdiği sü­
rüncemeli savaşta aldığı küçük düşürücü yenilgiden de öyle (MS 53-63).
Vergi oranlarının tehlikeli düzeylere çıktığı ve ordunun aşırı yayıldığı

224 1 R oma Kartallar ın İmp a rato r l uğu

aşikar olmalıydı. Vergi tahsilatının, MS 66 baharında, yüzyılın en büyük
anti-emperyalist isyanını başlatan rnesele olduğu neredeyse tartışmasız­
dı. Yahudi tarihçi Iosephus'a göre, Roma Valisi Gessius Florus Kudüs'teki
tapınağın hazinelerinden "Caesar'ın ihtiyaçları için" 100.000 denarii veril­
mesini talep etmişti. Muhtemelen yukarıdan gelen baskının altında, yeni
başlayan vergi grevinin neden olduğu gelirlerdeki düşüşü gidermeye çalı­
şıyordu. Direniş gösterileceğini öngörerek, askeri birliklerini yolladı. Gös­
terici gruplarıyla çıkan çatışmalar katliarna dönüştü ve dört başı marnur
bir kent ayaklanmasına yol açtı. Suriye Valisi Cestius Gallus, son balıarda
30.000 kişilik bir orduyla yoluna çıkanları ezmeye çalıştığında, başken­
tin kuzeybatısındaki Beth-Horon muharebesinde ağır kayıplar verdiği bir
yenilgi alarak aceleyle geri çekilmek zorunda kaldı. Kış aylarında isyan
Palaestina'ya yayıldı ve on binlerce kişi, baharda Roma ordusuna diren­
rnek üzere devrimci milisler şeklinde örgütlendi.

Romalıların Kudüs'ü yeniden ele geçirmeleri üç, diğer yerlerde devarn
eden direnişi bastırmalarıysa bir üç yıl daha aldı. MS 70 yılındaki Kudüs
kuşatması Roma İmparatorluğu'nun zengin ve fakirleri arasındaki apoka­
liptik bir karşılaşmaya dönüştü. Şehir neredeyse beş ay boyunca, esasen
köylülerden toplanan ve yaz yöneticilerden, vergi tahsildarlarından ve top­
rak beylerinden acil bir kurtuluş vadeden binyılcı mesajdan ilham alan
25.000 civarında milis tarafından savunuldu. Sonunda 60.000 profesyonel
askerden oluşan ezici güce boyun eğdiler ve ateş, kılıç, açlık ve darağa­
cı tarafından yok edildiler. Bir avuç insan uzaktaki ormanlarda direnişi
sürdürmek için çölün ötesine kaçtı, fakat bunlar da -MS 73 yılında geriye
yalnızca Masada kalana dek- yok edildi. Masada' da, Roma ordusu şehre
girdiğinde tüyler ürpertici bir sessizlikle karşılaştı, çünkü surların aşıl­
dığını bilen rnüdafiler, rnağlup olup köleleştirilmektense intihar etmeyi
tercih etmiş ve her ailenin erkek, kadın ve çocuklarının yan yana sıralar
halinde yattığı 960 kişi can vermişti.

O ana gelinceye değin, Nero ve onunla birlikte Iulius-Claudius em­
peryal hanedam tarih sahnesinden silinmişti. Boudica İsyanı'nın hemen
ardından gelen Yahudi Devrimi, Roma hakim sınıfını, rejimin ortaya çı­
kardığı tehlike karşısında uyarmıştı. Saray hizbinin tuhaflığı, luxuria'sı
ve yozlaşmışlığı, gerilimi artırrnıştı. MS 64 yılında çıkan bir yangın
Roma' da hızla yayıldığında, hükümet korkunç bir Hıristiyan karşıtı
pogrom başlatarak şüpheleri üzerinden atmaya çalıştı. O esnada, yangı­
nın enkazı tümüyle yıkılmış bölgelerden, zemini günümüz Vatikan'ının
iki, üç, belki de dört katına ulaşan yeni bir imparatorluk sarayı ve park
kompleksi yapılması için temizlendi. Bu komplekste Domus Aurea (Al­
tın Ev) adıyla anılacak göz alıcı bir köşk ile İnıparatorun Güneş Tanrısı

Pax Romana, MO 30-MS 1 6 1 1 225

Apolion görünüşünde devasa bir bronz heykeli de yer alıyordu. Fakat MS
65 yılında megalomanyak diktatörü devirmek için bir kumpas kuruldu
ve 30 kadar seçkin kişi -profesyonel siyasetçilerden, muhafız subayların­
dan, tutucu Cumhuriyetçilerden, entelektüellerden ve eli kalem tutanlar­
dan oluşan karma bir toplam- intihara ya da sürgüne mecbur bırakıldı.
Bunun ardından rejim şüpheciliğini sürdürdü ve muhbirlerin, polislerin
ve işkencecilerin faaliyetleriyle beslenen tanıdık bir devlet terörü maki­
nesi harekete geçirildi. Hiçbir yüksek rütbeli kişi, hiçbir aristokrat mül­
kü güvende değildi. Dönemin en büyük generali, Armenia' da Parthlara
kaşı zafer kazanmış Corbulo, MS 66-67 kışında intihar etmeye zorlandı.

İmparator ve maiyetinin MS 67 yılında Yunanistan turuna çıktığı bir
sırada, bu kez Roma' dan dışarıya doğru yayılarak, ana sınır ordularına ko­
muta eden general ve valileri de kapsayacak yeni bir kumpas tezgahlandı.
Nero MS 68'in başlarında İtalya'ya döndüğünde, Gallia Lugdunensis Va­
lisi Vindex'in, üç yerli kabilenin Romalı-Galyalı liderlerinin de desteğiyle
ayaklandığı haberini aldı. Romalllaşmış bir Galyalı olan Vindex, impara­
torluk morunu giymeyi ümit edemezdi; bunun yerine kuşkusuz daha önce
yapılmış bir anlaşma sonucunda, o zaman Hispania Tarraconensis Valisi
olan, eski bir Cumhuriyetçi aileye mensup 73 yaşındaki senatör Servius
Sulpicius Galba'yı tahta çıkmaya çağırdı. Fakat isyan duruldu. Vindex ve
Galyalı askerleri Rhenania' dan getirilen sadık birlikler tarafından mağ­
lup edildi ve en kötüsünden korkan Galba, kendi eyaletinin iç kısımla­
rına çekildi. Eğer Nero ve adamları hızlı ve etkili hareket edebilselerdi,
kendilerini kurtarabilirlerdi. Fakat onların tarzı bu değildi. Generaller ve
ordular oyuna katıldığında, gerçek iktidar siyaseti onları aşıyordu. Afri­
ka' daki Roma birliklerinin komutanı rejime karşı olduğunu ilan edince,
Tigellinus'un Praetor Muhafızları Praefectusundaki mevkidaşı Nymphi­
dius Rufus, ihanet ederek muhafızları Galba'yı imparator ilan etmeleri
için satın aldı. Senato da aynı tavrı takındı. Nero kanun kaçağı ilan edildi,
şehirden kaçtı ve kısa bir süre sonra, isyan eden askerler tutuklamak üzere
geldiği sırada yakınlardaki bir köyde intihar etti.

Nero'nun rejimi imparatorluğun gücünü sınırlarına kadar zorlamıştı.
Esasen üç temel sınırdan bahsedebiliriz: Büyük fetih savaşları, ordunun
aşırı yayılmasına ve felç edici kayıplara neden olma riski taşıyordu; aşırı
sömürü beraberinde eyaletlerde isyan çıkması ve sürdürülemez bir iç gü­
venlik yükü tehdidi getiriyordu; saray hizipçiliği ve devlet terörü Roma
hakim sınıfının birliğini yok ederek iç savaş tehdidi doğuruyordu. Eğer
MS 66-70 tarihli Yahudi İsyanı MS 53-63 arasındaki Parth savaşıyla çakış­
mış olsaydı, imparatorluk rahatlıkla askeri bir felaketle yüz yüze gelebilir­
di. Fakat bu haliyle, sınırlar korundu ve içeride düzen yeniden tesis edildi.

226 1 R o ma Kartallar ı n Imparatorluğu

Fakat saray ile Senato arasındaki krizin çözümü bu kadar kolay olmadı.
Aslında, kriz hızla kontrolden çıktı. Iulius-Claudius hanedam uçuruma
yuvarlanırken, Roma devletini de kendisiyle birlikte sürükledi. Bu yüzyıl
içinde ilk defa, İtalya uzak sınır boylarından imparatorluğun hakimiyeti
için kanlı bir iç savaşa katılmak üzere eve dönen Roma askerlerinin teca­
vüzüne uğradı.

İmparatorluğun Sınırları:
Dört İmparator Yılları ve Flavius Hanedanı, MS 69-96

Roma' da imparator ilan edildiğini duyan Galba, sinirlerini topariayıp
eyaJetinin iç kesimlerinden kalktı ve başkente doğru yola koyuldu. Fakat
kaderinde kısa ömürlü ve istikrarsız bir hükümdarlık vardı. Praetor Mu­
hafızlarından, eski kafalı senatörlerden ve İspanya' da görevli profesyo­
nel siyasetçilerden oluşan huzursuz bir ittifak tarafından destekleniyor­
du. Bu ittifakı bir arada tutan şey hemen gelmesi ümit edilen ödüllerdi.
Fakat Ren, Danuvius ve Doğu lejyonlarına ne sunulabilirdi ki? Aslına
bakılacak olursa bu lejyonlar, Galba döneminde iki dezavantajdan mus­
tariptiler: Saray himayesinin dışında bırakıldıkları için öfkelenmeleri ve
sadakatsizlik göstermeleri öngörülebilirdi, öyle ki halihazırda ellerinde
tuttukları makamlar bile tehdit altındaydı. İlk olarak Aşağı Germania
Valisi görevinden alındı, sonra da Yukarı Germania Valisi. Bu adamların
her ikisi de 20.000 kişilik lejyonlara komuta ediyordu ve MS 69 Ocak'ın­
da, kıdemli subaylarının kışkırtmasıyla bu askerler Galba'ya bağlılıkla­
rını yenilerneyi reddettiler ve onun yerine Aulus Vitellius'u imparator
ilan ettiler.

Bu isyana ilişkin haberler beraberinde Galba'nın kendi yönetimi için­
deki gerilimlerin su yüzüne çıkmasını da getirdi. Yeni imparatorun izledi­
ği siyaset sahte bir dindarlıkla yolsuzluğun felaket getiren bir bileşimi ol­
muştu. Praetor Muhafızları Galba'nın söz verilen rüşveti ödemeyi reddet­
ınesi nedeniyle öfkelenmişti. İspanya' dan gelen subaylar muhtemel halefi
olarak kendisi gibi aristokrat bir senatörü aday göstermesi nedeniyle ya­
bancılaşmıştı. Bunun sonucunda Galba'nın önde gelen komutanlarından
ve "İspanyol" hizbinin fiili lideri olan Hispania Lusitania Valisi Marcus
Salvius Otho, Praetor kışlasına giderek askerlere ödeme yapmayı önerdi.
Muhafızlar Otho'yu imparator ve rakibini ise düşman ilan ettiler. Kel ve
eklem hastası yaşlı bir adam olan Galba, yakalanarak Forum' da linç edildi.
Fakat Roma' daki acil krize bulunan bu çözüm, yine de imparatorlukta, bi­
rinin kökleri Roma, İtalya ve İspanya' da, diğerininki ise Rhenania' da bu­
lunan ve her biri siyasetçi ve subaylardan oluşan güçlü bir iktidar blokunu

Pax Rornana, MO 30-MS 1 6 1 1 227

temsil eden iki imparatoru da oyunda bırakmıştı. Her biri ağır silahlı olan
bu iki hizipten hangisinin galebe çalacağına sadece savaş karar verebilirdi.

Roma'nın kontrolünü elinde tutan ve senatörlerin desteğiyle meşrui­
yet kazanan Otho, eyalet valilerinin büyük bir kısmının desteğini ve Da­
nuvius lejyonlarının fiili yardımını elde etti. Konumu -MÖ 49' da Pom­
peius'unki gibi- görünüşe bakılırsa daha güçlüydü. Fakat Vitelliusçular
-Caesar'ın Rubicon' daki Gallia lejyonları gibi- odaklanmış ve birleşik
bir askeri iktidar bloku oluşturuyordu. Vitellius, kendisi son derece şiş­
man ve sefih olmakla birlikte, tecrübeli ve sadık bir ordunun yetenekli
komutanları olan Rhenania subaylarının kariyer hırsları için bir mas­
keden ibaretti. Rakip ordular Kuzey İtalya' daki Cremona yakınlarında,
bağların arasında bütün bir gün sürecek lejyon lejyona çarpışmalarda
karşıya geldiklerinde Othocular yenildL Kelliğini gizlemek için titizlikle
kazıttığı başına bir peruk geçirilen 37 yaşındaki liderleri intihar etti ve
böylece Roma imparatoru olarak 95 gün süren hükümdarlığı sona ermiş
oldu. Muzaffer ordu başkente yöneldiğinde, imparatorluk savaşın verdiği
kararı kabul etti. Senato ve eyalet valilerinin büyük bir kısmı, bağlılık­
larını bir yıl içinde üçüncü kez değiştirerek Vitellius'u yeni hükümdar
olarak alkışladılar.

Vitelliusçu devrim, önemli bir açıdan kendisinden hemen öncekilerden
farklıydı. İmparatorluğun gizi, Tacitus'un belirttiği gibi, açığa çıkmıştı:
Roma dışında herhangi bir yerde de imparator ilan edilmek mümkündü.
Bu giz Cumhuriyetçi bir dürüstlük kisvesi arkasına saklanmıştı: Augustus
"Cumhuriyet'i yeniden kurduğunu" iddia etmiş ve halefieri de bu kurgu­
yu sürdürmüştü. Bu imge MS 41' de bir anlığına kaybolmuş, fakat ondan
sonra bile askeri müdahale, Roma' daki birkaç bin muhafız tarafından
gerçekleştirilen kısa süreli, neredeyse kansız bir darbeyle sonuçlanmıştı.
Ancak şimdi, MS 69 yılında, askeri diktatörlüğün dört başı marnur ger­
çekliği açığa çıkmıştı. Vitellius, "Rhenania" imparatoru, burada konuşlan­
mış generallerin yarattığı bir adam, Roma'ya 40.000 lejyoner tarafından
getirilen bir hükümdardı. Rejim dar bir hizip tarafından kurulmuştu ve
Galba ve Otho gibi, iktidarını pekiştirrnek için bir tasfiyeye ihtiyaç duyu­
yordu; fakat bu kez, daha kanlı bir iç savaşın ardından. Çünkü "German­
lar", Otho'nun "Hispanialılar" ve "Danuviuslular" arasında kurduğu itti­
fak karşısında kazandıkları zafere rağmen, geri döndüklerinde yine de bir
meydan okumayla karşılaşabilirlerdi. Oyunda başka bir oyuncunun daha
kaldığını biliyorlardı: Roma'nın Doğu' daki en yüksek rütbeli generali olan
Titus Flavius Vespasianus.

Vespasianus krizin başlangıcında kendisinin çekişmenin içinde olduğu­
nu düşünmemişti. Mevcut şöhretini -Palaestina'da Yahudi asilere karşı sa-

228 1 R o m a Kartallar ın Impara torluğu

vaşan 40.000 kişilik bir ordunun komutanıydı- göreli muğlaklığa borçluy­
du. İtalyan toprak sahiplerinden, ordu subaylarından ve iş adamlarından
oluşan küçük bir kasaba ailesinde dünyaya gelen Vespasianus'un dedesi sı­
radan bir adam, babası bir eques ve kendisi de birinci kuşak bir senatördü.
Flavius'un ailesi, aslına bakılırsa, yeni Augustusçu düzen altında gelişmiş
olan İtalyan kent aristokrasisinden gelen "yeni adamlar" sınıfının iyi bir
örneğiydi. Bu tür kişiler kadim ailelerden gelen soylulara kıyasla Caesarla­
ra daha sadık adamlar olma eğilimindeydi: Hamilerinin iyi niyetine daha
fazla bağımlıydılar ve eşyanın tabiatı gereği, nadiren imparatorluk tahtına
göz koyabilirlerdi. Vespasianus tiranları ve uşaklarını pohpohlayarak idari
hiyerarşinin basamaklarını tırmandı, tasfiyeleri atlattı ve sonunda, kısmen
siyasi bir tehdit olarak görülmediği için, askeri komutanlıkların en kıdem­
lisine terfi etti. Şimdi, tarihin ironilerinden biri olarak, imparatorluk tahtı­
nın eşiğinde, harekete geçmeye hazır bekliyordu.

"Doğulular" için, Roma' dan gelen haberler endişe vericiydi: Vitellius'un
zaferi emperyal himaye üzerinde doğrudan Rhenania denetimi ve Doğu' da
konuşlandırılmış insanların kaderinde buna mukabil bir düşüş anlamı­
na geliyordu. Daha kötüsü etrafta, Vitellius'un Doğu ve Batı lejyonlarını
değiştireceği, ve Doğu lejyonlarını soğuk ve ıslak bir Alman ormanında
ahşap kaleler için şehir vazifesinin rahatlık ve kolaylığını terk etmeye
zorlayacağı dedikodusu dolaşıyordu. Fakat eğer Ren' de görevli subaylar
kendi imparatorlarını yaratabiliyorlarsa, neden Doğu' dakiler de aynısını
yapmasındı? Eskiçağ kaynakları Vespasianus'un imparator seçilmeyi ka­
bul etmeye gönülsüz olduğunu ileri sürer, fakat bu geleneksel bir yalan da
olabilir. Ne olursa olsun, bir kez yaygın bir şekilde taht için aday olarak
adı geçen bir adam, güvenli bir şekilde geri adım atamazdı: Bundan sonra
ve sonsuza kadar siyasi bir şüpheli olarak lekelenecekti. Doğu' dan gelecek
askeri darbeye yönelik ivme hızla önüne geçilemez hale geldi ve Vespasia­
nus ister istemez yeni bir iç savaşın içine çekildi.

Belki daha önceki bir anlaşma gereği, belki de aceleye getirilmiş bir
son dakika pazarlığıyla, Mısır Praefectusu MS 1 Temmuz 69'da, İsken­
deriye asker ve yurttaşlarını sadakat yemini etmek üzere huzurunda
toplayarak Vespasianus'a desteğini açıkladı. Ona iki lejyon ve Nil'in ta­
hıl ambarlarını sunan Mısır'ın sağlama alınrnasıyla, Vespasianus on gün
sonra Palaestina' da kendi ordusunun tezahüratlarını kabul etti. Kısa süre
içinde kendi lehine yeni sadakat beyanları geldi ki bunlardan ikisi, Suriye
ve Danuvius'unkiler güç dengesinde belirleyici bir kayma anlamına ge­
liyordu. Bu destek -Doğu'nun ve Balkanlar'ın tümü ve irnparatorluktaki
üç ana ordu grubundan ikisi- Vespasianus'a potansiyel olarak kazanacak
bir el vermişti. Flaviusçu isyan Vitelliusçuları gafil avladığından Rhenania

Pax Romana, MÖ 30-MS 1 6 1 1 229

lejyonlarının disiplininin Roma'ya varmalarının ardından çökmesi elini
daha da güçlendirdi.

Fakat Vespasianus duraksadı. Tayin edici bir çatışmaya girmeden önce,
Roma'nın Mısır' dan gelen tahıl ikmalini kesrnek ve Asia Minor'a bir öncü
seferi düzenleyerek daha fazla destek toplamak istiyordu. Bununla birlik­
te, taraftarları, daha büyük bir inisiyatif aldılar. Danuvius' daki Flavius ta­
raftarı isyanın lideri olan Antonius Prim us, Doğu' dan gelmesi muhtemel
emirleri göz ardı ederek, İtalya'yı istila etmek ve Vitelliusçular hala dağı­
nıkken üzerlerine çökmek için Alpler'i geçti. Sonbaharın sonlarına doğ­
ru, Cremona' daki savaş meydanında Rhenania ve Danuvius lejyonları bir
kez daha çarpıştılar ve bu kez Danuviuslular zafer kazandı. Vitelliusçular
dağılıp kaçmaya başladığında, Flaviusçular kaçakları katiedip Cremona'yı
yağmaladılar. Kısa süre sonra Gallia' dan gelen ikinci bir Vitelliusçu kuv­
vet de yeniidi ve Vitelliusçu erierin ordudan kaçmasıyla Apeninler üze­
rindeki karla kaplı geçitleri tutmaya yönelik son bir çaba da başarısızlığa
uğradı. Suetonius'a göre kendisini "yöneten kusurlar açgözlülük ve za­
limlik" olan 56 yaşındaki imparator, ailenin Roma' daki temsilcisi olarak
hareket eden Vespasianus'un kardeşiyle bir anlaşmaya vararak, kendisini
kurtarmak için son bir girişimde bulundu. Vitelliusçu askerlerin ayakla­
nıp Capitolinus Tepesi'ni basıp, Flaviusçu lideri linç etmeleri üzerine an­
laşma bozuldu. Antonius Primus'un Danuviusluları sonra Roma'ya ilerle­
diler ve kanlı bir sokak çatışmasının ardından geriye kalan Vitelliusçuları
yok ettiler. Vitellius'un kendisi yarı çıplak ve yiyip içmekten davul gibi
olmuş bir şekilde (yine Suetonius) sokaklarda sürüklendi ve burada gübre
ve pislik yağmuruna tutuldu, küçük kılıç kesikleriyle işkenceye maruz kal­
dı ve sonunda Tiber'in kıyısında katledildi. Sonrasında, kıdemli subayları
Vespasianus'un küçük oğlu Domitianus'un liderliğinde geçici bir hükümet
kurarken, Danuviuslu askerler zaferlerini Roma'yı yağmalayarak kutladı­
lar. Aralık ayıydı. Şimdi imparatorluk bir yıl içinde dördüncü imparatoru
görüyordu. Roma ve İtalyan şehirleriyse kendilerini savunması gereken
ordu tarafından ikinci kez yağmalanmıştı. Yine de, şimdi bile, kriz sona
ermemişti.

imparatorluk elitinin bölünmesi ve ordunun bir iç savaşa çekilmesi,
aşağıdan bir isyana alan açmıştı. Baskıcı Nero rejimi altında köpüren hu­
zursuzluk artık taşmıştı. Yahudi Devrimi, kır yoksullarının bu büyük is­
yanı, beşinci yılına giriyordu ve en büyük muharebesi, Kudüs savunması,
ufuktaydı. İmparatorluğun diğer ucunda, Rhenania' da, Roma ordusunda
görev yapan Galyalı ve Alman yardımcı birlikler arasında isyan vardı.
Ayaklanmanın başında Romahiaşmış bir Galyalı şef olan Iulius Civilis
bulunuyordu ve sınır bölgelerinde biriken derin öfke havuzunun önünde-

230 1 Roma Kar talla r ı n İmp ara torluğu

ki setleri kaldırmıştı. Asilerden ve German kabilelerinden oluşan bir ordu
toplayan ve iç savaşla kafası karışmış ve morali bozulmuş lejyonerlerin kar­
şısına çıkan Civilis, kısa süre içinde Aşağı Ren' de askeri hakimiyet kurdu
ve hemen ardından Vetera' daki ana Roma üssünü kuş attı. Roma' dan gelen
haberlerle -özellikle de Capitolinus'taki Iuppiter Tapınağı'nın yakılmasıy­
la- birlikte Civilis'in teşkil ettiği örnek, Romalilaşmış şeflerin, yani lulius
Classicus ile Iulius Tutor'un liderliğinde Galyalı kabHelerin daha büyük
bir isyanına ilham kaynağı oldu. Roma'nın Kuzey halkları tarafından fet­
hedileceği kehanetinde bulunan Druid ruhhanının militan mensupları da
bu liderleri destekledi. Asiler şimdi kendilerini bir proto-devlet biçiminde
-"Galyalıların İmparatorluğu"- örgüdemişlerdi ve sınır bölgelerinde pek
çok lejyonerin desteğinin kazanılmasını sağlayan da isyanın bu ivmesi
oldu (bu lejyonerlerin büyük bir kısmı kuşkusuz Galyalı ya da German kö­
kenlere sahipti). Eğer Rhenania askerleri Roma'ya yürüyüp tahta yeni bir
imparator çıkarabiliyorlarsa, aynı şekilde yurtlarında kalıp burada rakip
bir imparatorluk da kurabilirlerdi. Bir başka giz daha meydana çıkmıştı:
Eğer Roma dışında imparatorlar tahta çıkarılabiliyorsa, imparatorluklar
da kurulabilirdi.

Bununla birlikte Galyalıların İmparatorluğu kumdan bir kaleydi. Clas­
sicus ve Tutor, günümüz Rheims'inde büyük bir kabileler toplantısında
Gallia'nın geri kalanının desteğini de almaya kalktıklarında başarısız oldu­
lar; asilerin imparatorluğu Rhenania'ya sıkışıp kalmıştı. Haddinden fazla
yüksek rütbeli Galyalı, emperyal sistemden menfaat sağlar hale gelmişti;
ya da Civilis'in ordusunu oluşturan asi askerlerden ve German kabilelerin­
den korkuyorlardı; veya sadece Vespasianus'un kazanmasını bekliyorlardı.
Asi konfederasyonunun kendisi çözülmeye başladı. Soylulardan, asilerden
ve kabilelerden; Romalılardan, Galyalılardan ve Germanlardan oluşan bu
yamalı bohçaya benzer ittifak, siyasi açıdan hiçbir zaman tutarlı olmamış
ve sadece kısa bir süre için askeri etkisini sürdürmüştü. MS 70 yazında Fla­
viusçu general Quintus Petilius Cerealis'e bağlı imparatorluğa sadık birlik­
lerin yaklaşmasıyla birlikte, asi lejyonerler yeniden Roma tarafına kaçtılar.
Bunun ardından Classicus ve Tutor'a bağlı Galyalılar günümüzde Trier
olarak adlandırılan şehrin dışında vuku bulan savaşta yenildiler. Kısa süre
sonra Civilis komutasındaki Germanlar da Vetera yakınlarında mağlup ol­
dular. Son olarak, uzak kuzeyde, Ren ve Mosa ırmaklarının ağızlarındaki
bataklıklarda direnen son asiler olan Batavialılar, sıra kendilerine geldiğin­
de ezildiler. Bundan önce, Kudüs de babasının tahta çıkmasının ardından
Palaestina komutanlığına getirilen Vespasianus'un büyük oğlu Titus'a bağlı
ordunun eline geçmiş, Yahudi direnişi uzaktaki bir avuç çöl kalesine sıkış­
mıştı. Genel olarak, MS 71 yılının başlarına gelindiğinde imparatorluk bir

Pax Romana, MO 30-MS 1 6 1 1 23 1

kez daha barış içindeydi. Fakat Flaviusçu zafer zor bir kavganın ardından
kazanılınıştı ve barışın süreceğinin herhangi bir garantisi yoktu. Dahası,
krizierin en kötüsü sona ermiş olsa bile, yabancılaştırılmış bir hakim sınıf,
sadakatini yitirmiş bir ordu, istikrarsız sınırlar ve boş bir hazinenin getir­
diği pek çok acil sorun bulunuyordu. Uzun vadede, iki yıl süren iç savaş,
ordudaki isyanlar ve halk ayaklanması acı dersler vermişti: Iulius-Claudius
imparatorluğu aşırı sömürülmüş ve aşırı genişlemişti; yeni, daha dikkat­
li, daha ölçülü bir siyasetin izlenmesi gerekliydi. Yeni Flavius hanedanının
görevi -eğer ayakta kalacaksa- ayarı bozulmuş bir sisteme yeniden denge
getirmekti.

Bununla birlikte MS 71 yılı, bir kutlama yılıydı. Vitelliusçulara, Yahudi
asilere ve Gallia İmparatorluğu'na karşı zafer kazanılmış ve MÖ 30 yılında
olduğu gibi, barış ve düzen için gerçek bir özlemle birlikte, -eninde sonun­
da türedi bir askeri diktatörün kurduğu- yeni hanedanla Roma'nın gele­
neksel elitleri arasında bir ittifak kurulmasının temelleri ortaya çıkmıştı.
Kudüs'ün ele geçirilmesi ve Batavialılara boyun eğdirilmesi şerefine zafer
alayları düzenlendi. Barışın gelişini simgelemek için Ianus Tapınağı'nın
kapıları kapatıldı. Capitolium'u yeniden yapmak, yeni bir Barış Tapınağı
dikmek, Nero'nun sarayını yıkmak ve Roma'ya taştan yapılma büyük bir
amfitiyatro kazandırmak için büyük inşaat projelerine başlandı. Colosse­
um sembolizm açısından zengindi. Nero'nun süs gölünün kenarına inşa
edilmişti: Bir zamanlar bir tiranın luxuria'sı için yapılmış anıt, şimdi üc­
retsiz halka açık eğlencelerin düzenlendiği bir mekana dönüşmüştü. Ağır
işlerin büyük oranda kuşkusuz çoğu Palaestina ve Rhenania' dan getirilen
köleler tarafından yapıldığı inşaat işleri, Roma' daki iş adamları ve atölye­
leri için yeni sözleşmeler anlamına geliyordu: Boyunduruk altına alınan
"öteki", fatibierin hizmetinde çalışmak zorunda bırakılmıştı. Amfitiyatro
tamamlandığında ilki MS 81' de sahneye konulan oyunlar, aynı zamanda
güç ve imparatorluk merasimleriydi: Köle gladyatörler Roma'nın tarihsel
düşmanları gibi giydirilmişti.

Yeni rejim yurtta halk tarafından seviliyordu. Cimriliğiyle ün kazan­
masına rağmen -zira hükümetin mali durumunu düzeltmek için harca­
malar kesilmişti- Vespasianus'un kendisi, meselelerle doğrudan ilgilenen,
alçakgönüllü ve muhalefete hoşgörüyle yaklaşan biriydi ("Havlıyorlar diye
köpekleri öldürmeyin"). Zaten pek az kişiye muhalefet etmek için gerekçe
verilmişti. Eski soyluluk bir kalıntıclan başka bir şey değildi; senatörlerin
büyük bir çoğunluğu artık Caesarlar tarafından yükseltilen makam aristok­
ratlarıydı. İdeolojik cumhuriyetçiler kan kaybederek dar bir gruba dönüş­
müştü. Aristokrasİ arasında daha fazla tefekküre meyyal olanlar felsefeye
sığınıyordu. Fakat piyasaya sürülen farklı görüşler, dünyayı değiştirmeye

232 1 Roma Kartalların İmp a ra torluğu

yönelik girişimlerin yerini takıntılı bir bireyciliğe bırakmasından başka bir
anlama gelmiyordu. Kinikler bütün yönetimi yozlaşmış olmakla suçluyor
ve kamusal yaşamdan çekitmeyi teşvik ediyorlardı. Stoacılar yönetim bi­
çimlerinin ilahi akıl tarafından belirlendiğini ileri sürüyor, kamu görevi ve
siyasi mutabakatı destekliyorlardı. Epicurosçulara göreyse hazzın peşinden
koşmak en büyük hayırdı. Bazıları tarafından takdir edilse de (Britanni­
a' daki devlet okullarında öğretilen "metin olmak" muhtemelen S to acılara
bir şeyler borçludur) bu felsefeler esasında anlamsızdı. Bir hayat tarzı tercihi
sunuyorlardı, dünyaya dair bir çözümleme değil; erdem kisvesi altında ik­
tidarsızlığı gizliyorlardı. Vespasianus güven içinde köpekterin havlamasına
izin verebildL On yıllık hükümdarlığı süresinde görülen ihanet davalarının
sayısı çok azdı. Rejimin gerçek endişesi aristokratik çevrelerin değil, askeri
karargahların ve ordu kışıalarının sadakatiydi.

lulius-Claudius hanedam dönemindeki sadakatsizliği hafızalar­
dan silinmeyen Praetor Muhafızlarının sayıları azaltıldı ve böylece
Vespasianus'un fiilen Flaviusçu polis şefi haline de gelen oğlu Titus'un
komutasına verildiler. O yılın censoru sıfatıyla, MS 73-74'te Senato'nun
toplam sayısını azaltırken, aralarında pek çok generalin de bulunduğu
kendi taraftariarına senatörlük dağıttığı bir tasfiyeyi başlatan da Titus'tu.
Senato'ya yeni girenler arasında çok sayıda İtalyan ve taşralı da vardı. Fla­
viusçu aristokrasinin tipik bir mensubu Gnaeus lulius Agricola'ydı. MS
40 yılında Güney Gallia' daki Forum lulii kolonisinde dünyaya gelmiş ve
yerel Yunan şehri Massilia' da (Marsilya) eğitim görmüştü. Adındaki lu­
lius kelimesi Iulius Caesar tarafından yurttaşlık hakkı verilen bir atası
ve muhtemelen Galyalı kökenieri olduğunu ima eder. Her iki dedesi de
imparatorluğa hizmet eden equeslerdi ve babası da senatörlüğe yükseltil­
mişti. Agricola'nın kendisi, senatör çocukları için bu dönemde geleneksel
hale gelmiş kariyer merdivenini tırmandı. ilkin bir lejyoner tribünü olarak
Britannia' da askeri çıraklığını yaptı ve MS 60/61' deki Boudica İsyanı'nın
hastınlmasına katıldı. Sonra sırasıyla MS 64'te Asya quaestorluğuna, MS
66'da Roma'da pleb tribünlüğüne ve MS 68'de yine Roma'da praetorluğa
getirildi. Bu onun kıdemli bir ordu komutanlığına getirilmek için gerek­
li şartları karşılaması anlamına geliyordu ve Vespasianus Agricola'yı MS
70-73/74 arasında Britannia' daki Yirminci Lejyon'un legatus'u (generali)
olarak atadı. Bunu, MS 74 ile 77 yılları arasında görev yapacağı kıdemli
bir sivil bir makam, Gallia' daki Aquitania Valiliği takip etti. Tecrübeli,
güvenilir ve hepsinden önce rejime sadık olan Agricola, böylece senatörlük
kariyerinin zirvesine ulaşarak MS 77 ya da 78 yılında Roma' da konsüllük
makamına gelmişti. Bunun ardından prokonsül statüsü, onun en kıdemli
ve arzulanan makama yükselmesinin yolunu açtı. Dönemin en kıyak ma-

Pax Romana, MÖ 30-MS ı 6 ı 233

kamları Britannia ve Suriye valilikleriydi, çünkü her ikisi de üç ya da dört
lejyonun komutanlığının yanı sıra, güçlü bir askeri hareketlilik ihtimali
ve dolayısıyla askeri şöhret kazanma şansı sunuyordu. Agricola, Flavius
çağının en saldırgan ve başarılı askeri seferlerinden bazılarını yönettiği
Britannia' da vali olarak iki dönem görev yaptı (MS 78-84).

Agricola'nın kariyerine ilişkin bilgilerimizi, damadı, tarihçi Tacitus
tarafından kaleme alınan kısa hayat öyküsünün şaşırtıcı bir şekilde günü­
müze ulaşmasına borçluyuz. Agricola, Flavius imparatorluğunun iç işleyi­
şine bir hayli ışık tutar. Flavius imparatorları, mevcut emperyal hiyerarşi
içinde -bir biçimde Iulius-Claudius döneminde hakim olan hizipçiliğin
aksine- "liyakate açık bir kariyeri" desteklemelerinin yanı sıra, yerli elide­
ri yükseltmek için tasarlanmış bilinçli bir Romalılaştırma siyaseti vasıta­
sıyla, eyaletlerdeki sadakat ve istikrara da katkıda bulunmuşlardı. "Belirli
topraklar," diye anlatır Tacitus, "günümüze kadar şaşmaz sadakatini sür­
düren Kral Togidubnus'a verilmişti, bu Roma'nın köklü başkalarını kö­
leleştirmek için kralları bile kullanma geleneğinin bir örneğiydi."7 1723
yılında Chichester' de bulunan bir yazıt bu kraldan bahseder. Yazıt bize
Neptunus ve Minerva'nın onuruna ve Britannia'nın büyük kralı, Tiberius
Clauidius Togidubnus'un otoritesi altındaki "kutsal hane"nin (imparato­
run ailesinin) esenliği için bir tapınak dikildiğini anlatır. 8 Kral'ın Roma
tarzı ismi yurttaşlık hakkını Claudius döneminde elde ettiğini gösterir;
fakat Tacitus, kralın Flavius döneminde de tahtta kalmaya devam ettiğini
ima eder. Yazıtta bahsi geçen tapınağın adanması, kralın Romalılaşmaya
olan bağlılığını açık bir şekilde gösterir. Togidubnus, günümüz Üçüncü
Dünyası'ndaki Batı yanlısı "modernleşmeciler" gibi, mülkiyet, uygarlık
ve iktidarla bağlantılı ithal bir Romanitas için yerli kültürü reddetmişti.
Togidubnus'un krallığının parçası olması muhtemel üç şehirde, Chiches­
ter, Silchester ve Winchester' de gerçekleştirilen arkeolajik kazılar, klasik
şehir planlamasının ve anıtsal mimarinin erken örneklerini gün yüzüne
çıkarmıştır. Dahası Chilchester' den birkaç kilometre uzaklıktaki Fishbo­
urne, muhtemelen kralın sarayının bulunduğu yerdir. Burada ilk olarak,
MS 60'larda, bir hamarnı ve "proto-saray" adı verilen kapalı bir avlusu da
bulunan sağlam bir taş villa inşa edilmişti. Sonra, MS 75 ile 80 yılları ara­
sında bir yerde, İtalya'nın batısında herhangi bir benzeri bulunmayan, çok
büyük ölçekli yeni bir evin inşasına başlandı. İçinden geçilen bir parktan
sonra, devasa bir giriş salonundan uzak uçtaki büyük bir dinleyici odası­
nın muntazam avlusuna giriliyordu. Avlunun etrafındaki dört sıra odanın
başka bir yerinde, kral ve ailesinin özel daireleri, akrabalar, misafirler ve
kraliyet hizmetkarları için süitler ve tabii ki bir hamam yer alıyordu. Bü­
tün bu kompleks mermer, mozaik ve fresklerle süslenmişti. Klasik hey-

234 1 R o ma Kartalları n Imparatorluğu

keller, bronz sürahiler, ithal masa takımları ve zarif bir biçimde işlenmiş
yemek kanepeleri kuşkusuz Akdeniz ambiyansını tamamlıyordu. Üstü
kaplanmış revaklar, muntazam kesilmiş kutu şeklinde çalılar ve taşlarla
kaplı hendekler bahçe için benzer bir ambiyans yaratıyordu.

Romalılaşma yukarıda başlamış, fakat her bir yerellikte imtiyazlı ve
güçlü insanlardan oluşan kayda değer bir Roma taraftarı blok yaratmak
için köklü himaye ağlarından sızarak yavaş yavaş aşağıya doğru inmişti.
"Agricola," diye anlatır Tacitus, "kırsal kesimde yaşadıkları ve kültürel
olarak geri oldukları için müzmin savaş çığırtkanları olan insanlarla başa
çıkmak zorundaydı. Hoş uğraşlar bularak onları barışa ve aylak yaşama
alıştırmak istiyordu Tapınakların, meydanların ve müstakil evlerin in­
şasına kişisel destek ve kamu yardımı sağlıyordu ... aristokrat çocuklarına
liberal bir eğitim veriyordu Latinceyi etkin bir şekilde konuşmaya can
atar hale gelmişlerdi. ... ve toga her yerde görülebiliyordu Ve böylece ted­
ricen revakların, hamamların ve büyük akşam yemeği partilerinin ahlak
bozucu kıskacına sürüklendiler. Saf Britanni kavmi bu şeyleri 'uygarlık'
olarak tarif ediyorlardı, oysa aslında bunlar sadece köleleştirilmelerinin
birer parçasıydı."9 Şans eseri, bu meydanlardan birinde, birisinin anısına
dikilmiş ve 1955 yılında Roma Verulamiumu'ndaki (St Albans) kazılar sıra­
sında gün yüzüne çıkarılan bir yazıt, büyük valinin ismini taşır. Sadece beş
küçük parça kurtarılabilmişti, bu nedenle metnin rekonstrüksiyonu kesin
değildir, fakat büyük ihtimalle, bir tarafta yer alan büyük bir toplanma sa­
lonu ve konsey odalarından, diğer taraftaki üç sıra özel oda ve dükkandan
ve ortadaki üstü kapalı, sütunlu yürüyüş yollarıyla etrafı çevrelenmiş açık
bir avludan oluşan yeni bir taştan yapılma kent merkezinin açılışını kay­
detmektedir. Bu tür binalar -standart Roma kent paketinin diğer unsurları
olan tapınaklar, hamamlar, tiyatrolar, amfitiyatrolar ve resmi hanlarla bir­
likte- kralların altındaki yerel elitlerin Romahiaşmasını simgelemektedir.

Bununla birlikte Tacitus'un Agricola' daki gerçek ilgi alanı, kayınpe­
derinin askeri başarılarıydı; onun ve okurlarının gerçek büyüklük ölçütü
olarak gördükleri şey bunlardı. Öğrendiğimize göre, Agricola valilik ma­
kamında kaldığı her yıl, Britannia'yı fethetmek üzere biraz daha ilerlemiş­
ti: MS 78' de en önemli Kuzey kabilesinin yenilgisi ve Anglesey'in (Mona)
işgal edilmesiyle Galler'in fethi tamamlanmış; MS 79' da Brigantia (Kuzey
İngiltere) istila edilmiş; MS 80' de Roma ordusu Orta Lowlands'in ötesi­
ne geçerek İskoçya' da Tay Nehri'ne kadar ilerlemiş; MS 81' de Forth-Clyde
hattı boyunca bir dizi kale inşa edilmiş; MS 82'de Güneybatı İskoçya fet­
hedilmiş; MS 83-84'te doğu kıyısındaki ilerleme Roma ordusunu Moray
Firth'e getirmiş ve Mons Garaupius'daki Caledonialı kabilelerle iyi plan­
lanmış büyük bir savaş yapılmıştı. Kabileler bozguna uğramış ve 30.000

Pax Rornana, MÖ 30-MS 1 6 1 1 235
kişilik ordularının üçte birini mevzilendikleri yamaçta bırakmışlardı.
Tacitus'a göre "Britannia bütünüyle fethedilmiş" gibi görünüyordu.

Fakat edilememişti. Hiçbir Caledonialı heyet teslim olmak için gelme­
mişti. Yenilen savaşçılar Highlands'teki vadilere saklanmış, fakat boyun
eğmemişlerdi. Agricola kış gelip güneydeki üslere çekilmek zorunda kal­
dığında, savaş henüz bitmemişti. Ertesi yıl yerine, ordunun savunmada
kalmasına yönelik emirlerle yeni bir vali gönderildi. Birkaç yıl sonra Ro­
malılar uzak kuzeyden geri çekildiler. Highlands'in güneydoğu sınırındaki
savunma hattının kilidi olan Tay Nehri yakınlarındaki Inchtuthil'e dikil­
mesi planlanan, inşası tamamlanmamış kil ve ahşaptan yapılma lejyoner
kalesi, MS 80'lerin sonuna doğru dağıtılarak terk edildi. Kısa süre sonra,
Forth-Clyde kıstağının kuzeyindeki bütün kaleler boşaltıldı ve Romalı­
lar Güney Uplands boyunca kazıların erken dönem bir Flavius kalesinin
üzerine geç dönem bir Flavius kalesinin inşa edildiğini gösterdiği Trimon­
tium merkezli yeni bir hat kurdular. Sonunda, Trimontium hattı da terk
edildi ve Romalılar MS 105 civarında günümüz Newcastle'ıyla Carlisle'ı
arasında bulunan Tyne-Solway hattı üzerinde, "Stanegate" boyunca yeni
bir mevziye çekildiler. Kayınpederinin hayat hikayesini yazmaya başla­
dığında geri çekilmeden haberdar olan Tacitus çok öfkeliydi: "Britannia
bütünüyle fethedilmişti fakat sonra," diye hayıflanıyordu, "anında tekrar
kaybedildi." Yanlış giden neydi?

Tarihçinin açıklaması, ikna edici olmaktan bütünüyle uzaktır: Onun
iddiasına göre, Vespasianus'un küçük oğlu yeni Flavius imparatoru
Domitianus'un kıskançlığı buna neden olmuştu. "Tebaasından birinin is­
minin im paratorunkinden daha fazla yüceltilmesi kadar kendisi için tehli­
keli bir şeyin olmadığını biliyordu."10 Bu akla yatkın bir açıklama değildir.
Agricola, en sadık isimlerden biriydi. İmparatorluğun generalleri hizmet
ettikleri imparatorlar adına zafer kazıyorlardı. Yenilgi ve geri çekilmeleri
de imparatorun itibarını sarsıyordu. Tacitus'un anlatısı, her halüklrda, tek
taraflı bir beyana dayanması nedeniyle hükümsüzdü: Bize bunu destek­
leyen en ufak bir kanıt bile sunmadan anlattığına göre, imparatora geri
dönen generale halk tarafından methiyeler düzüldüğü haber verildiğinde,
"aslında son derece rahatsız olmasına rağmen memnunmuş gibi davran­
mıştı".1 1 Aslında, Flavius dönemindeki sınır politikalarına ilişkin başka
yerlere ait tarihsel ve arkeolojik kanıtlar, Britannia' da olup bitenlerin bir
örüntüye uyduğunu göstermektedir.

Amaç, Geç Cumhuriyet'in yayılmacılığına geri dönüş değildi. Flavius
imparatorları, ordunun sayısını azaltmış ve sınırları sağlamlaştırmışlardı.
Vespasianus, tıpkı Tiberius gibi, tahta çıktığında tecrübeli bir generaldi.
Halefi Titus, Yahudilerin fatihiydi. Hiçbirinin kanıtiayacağı bir şey yoktu.

236 1 R oma Kar tal ların İmp ara torluğu

Her ikisi de imparatorluğun haddinden fazla genişlediğini, yeni fetihlerin
sadece ordu üzerinde yeni talepler yaratmadan sınır güvenliğini artırma­
ları halinde mazur görülebileceğini anlamıştı. Böyle olduğu halde ordu
meşguldü. Dört ya da beş sadık olmayan lejyonla Galyalı ve German yar­
dımcı birliklerin dağıtılması ve yerlerine yeni birliklerin konması sayesin­
de disiplin kısa süre içinde yeniden tesis edildi. Islah edilmiş ordu yayılmış
bir hat boyunca sınırlara yakın tutuldu; saldırı harekatıarına yoğunlaşmış
büyük savaş grupları yerine, artık savunma için konuşlandırılmış sayısız
yerel grup bulunuyordu. Saldırılar ya düşman sınır kabilelerini bastır­
mak ya da daha kısa, daha sıkı, daha savunulabilir hatların yaratılması
için yerel girişimler olarak tasarlanıyordu. Vespasianus imperator olarak
Augustus'tan sadece bir kez daha az selamlanmıştı; fakat savaşın hedef ve
ölçeği bir hayli farklıydı. Yollar ve kaleler, yani kazma kürekle yapılan işler,
savaşa baskın çıkmaya başlamıştı. Britannia, sadece Boudica İsyanı Roma
ilerleyişini savunulamaz bir hat (batısında ve kuzeyinde fiili ya da potan­
siyel olarak düşman kabileleri n bulunduğu Aşağı Britannia'yı Exeter'den
Lincoln' e kadar kesen geniş bir verev) üzerinde etkili bir şekilde durdura­
bildiği için, büyük bir saldırı harekatı arenası haline gelmişti: Bu nedenle
Vespasianus, sınır denize ulaşana ya da en azından kısa bir doğu-batı hat­
tına ilerleyene dek adanın fethinin sürdürülmesi için bir dizi savaşçı vali
atamıştı. German sınırında Flavius imparatorlarının Roma topraklarına
yönelmiş keskin bir girinti miras aldıkları yukarı Ren ve Danuvius bölge­
lerinde, sınır hattı sürekli olarak ileri çekiliyordu. Domitianus, MS 83'te
Orta Ren' deki C ha tti'ye saldırarak, bu düşman kabileyi sınırdan uzaklaş­
tırmak ve nehrin doğusunda yeni bir Roma hattı kurmak üzere ana ilerle­
meyi başlatmıştı. Bunun ardından güneydeki girinti de Ren ve Danuvius
ordu grupları arasındaki Roma hattını kısahıp muhabereyi geliştirecek
şekilde tedricen aşındırıldı.

Flavius imparatorlarının ihtiyatına rağmen, imparatorluğun savunma
hatları baskı altında kalmaya devam etti. Orta Danuvius' da yeni bir tehdit
ortaya çıkmıştı: Kral Decebalus ve Daci Kavmi. Bir kuşak boyunca, MS
85'ten 106'ya kadar, Daci Kavmi Roma'nın esas düşmanı olacaktı. Kabaca
günümüz Romanya'sına denk düşen dağ krallıkları altın açısından zen­
gindi ve Daciae kralları, Roma'nın Balkanlar'a yönelik genişleme tehdi­
di altında, dağ kabilelerini güçlü bir merkezi devlet oluşturacak şekilde
birleştirmişlerdi. Topraklarına girilmesi zordu ve çok sayıda özenle ha­
zırlanmış yüksek kale tarafından korunuyordu. Orduları, tamamen ba­
ğımsız, kabile birlikleri şeklinde örgütlenmiş ve falx adı verilen, uzun bir
tahta direğe tutturulmuş içeriye doğru eğimli kesin bir bıçaktan oluşan
iki kollu dehşet verici bir kesici alet taşıyan barbar savaşçılardan oluşuyor-

Pax Romana, MÖ 30-MS ı6ı 237

du (daha sonraki harekatlarda, Romalı askerlerifalx'ın aşağı doğru kesen
darbelerinden kendilerini korumak için tepeleri metal çubuklada takviye
edilmiş miğferler ve metal kol zırhları takacaktı). MS 85 yılında Deceba­
lus ordusunu Danuvius' dan geçirip Moesia'ya sürdü valiyi öldürdü, çeşitli
Roma garnizonlarının hakkından geldi ve eyaleti yağmaladı. Domitianus
cezalan dırıcı bir karşı saldırı emri verdi; fakat istila gücü MS 86' da ye­
nilgiye uğradı. Romalıların daha kararlı bir hamleye hazır hale gelmeleri
için daha iki yıl vardı; ama bu kez, Decebalus'un krallığının kalbine açılan
Daciae'nin içlerindeki bir dağ geçidi olan Tapae'da büyük bir zafer kazan­
dılar. Fakat bu zafer pekiştirilemeden Roma topraklarında isyan çıktı ve
ordu geri çağrılmak zorunda kaldı.

MS 89' daki generaller komplosunun başında Yukarı Germania Va­
lisi Lucius Antonius Saturninus bulunuyordu. Bu muhtemelen rejimin
Decebalus'a karşı savaşta yeterli olmadığı algısına verilmiş doğrudan bir
yanıttı. Eğer böyleyse, elde edilen zafer dengeyi komplocular lehine boz­
muş olabilir, zira askeri birlikleri daha Domitianus'un kendisi sahneye çık­
madan önce isyanı bastırmış olan Aşağı Germania Valisi de dahil olmak
üzere imparatorluğun büyük bir kısmı sadakatini korumuştu. Yine de, bu
Flavius döneminin en ciddi kamplosuydu ve babasına ve kardeşine kıyas­
la tahtta daha az güvende olan Domitianus, potansiyel muarızların peşine
düştü. Küçük erkek evlat olan Domitianus hiçbir zaman imparator olmayı
beklememişti. Hayatını daha hünerli babasının ve ağabeyinin gölgesinde
geçirmişti. Vespasianus imparatorluğu kurtarmıştı. Titus ise bir savaş ka­
zanmıştı. Domitianus sadece babasının oğluydu. Dahası, Flavius hanedam
henüz çok yeniydi, yeni imparator tahta çıktığında kurulalı sadece 12 yıl
olmuştu. Domitianus'un Chatti'ye karşı savaşı belki de -Claudius'un Bri­
tannia' daki savaşı gibi- im paratorun şöhret kazanması için yapılmıştı. İm­
parator zaferini askerlerinin maaşlarını üçte bir oranında (225 denarii' den
300'e) artırarak kutladı. Triumphator (zafer alayındaki muzaffer general)
giysisini giydi ve Germanicus (Germania Fatihi) unvanını aldı. Hüküm­
darlığı boyunca bahşişler, oyunlar ve anıtlar için ağır harcamaların altı­
na girdi. Fakat Domitianus'un Caesarcılığının bir başka yönü daha vardı:
Claudius'un zafer gösterileri Caligula'nın megalomanyaklığı ile birleşmişti.
Eylül ve Ekim aylarının ismi Germanicus ve Domitianus olarak değiştiril­
di. Şairler ona Dominus et Deus (Efendi ve Tanrı) şeklinde hitap ediyordu.
Iuppiter onuruna yeni düzenlenmeye başlanan oyunları, Yunan kıyafetleri
içinde ve başında bir taçla izledi. Palatium Tepesi'nde ve Roma'nın dışında­
ki Alban Tepeleri'nde devasa birer imparatorluk sarayı inşa ettirdi. Siyase­
ten güvende olmayan imparator kendisini siyasal yapının üzerine yükselt­
meye çabaladı. Korku Domitianus'u bir yarı tanrıya dönüştürmüştü.

238 1 R oma Kartalların İmparatorluğu

Korku, özellikle de Saturninus darbesinin yarattığı paniğin ardından,
aynı zamanda onu tehlikeli ve tahmin edilemez bir adam yapmıştı: Muh­
birler cesaretlendirildi. Filozof ve astrologlar Roma' dan s ürüldü. Sayısız
siyasetçi, general ve entelektüel hainlikle suçlanıp idam edildi. Sonra, sık
sık olduğu gibi, terör kendi çocuklarını yemeye başladı. İmparatora yakın
olan bazı kişiler -iki Praetor Muhafızı komutanı, yüksek bir imparatorluk
azatlısı ve imparatorun kendi yeğeniyle ateizmle suçlanan kuzenin koca­
sı- zan altına girdi ve öldürüldü. Terör kısa süre içinde kontrolden çıktı ve
hakim saray hizbinin de başını yemeye başladı. MS 96 yılında en yüksek
düzeyde bir komplo kuruldu. Bu komploya senatörler, subaylar, saray men­
supları ve bizzat imparatoriçe de karışmıştı. Saray mensuplarından biri,
zirnınetine para geçirmekle suçlanan Stephanus isimli bir adam, impara­
toru öldürmeyi teklif etti. Bir komployu açığa çıkardığı ve elinde bir isim
listesi olduğu bahanesiyle Domitianus'un yatak odasına kabul edildi. Oda­
ya girdikten hemen sonra listeyi okuyan imparatoru kasığından bıçakladı,
fakat hemen öldürmeyi başaramadığından boğuşmaya başladılar. Domiti­
anus yine de sağ kalabilirdi, fakat saray halkından başkaları, kıdemsiz bir
subay, bir azatlı, baş mabeynci ve imparatorun kişisel gladyatörlerinden
biri de arbedeye katıldı. Etkisiz hale getirilen ve yedi kez bıçaklanan Flavi­
us imparatorlarının üçüncü ve sonuncusu Domitianus, sonunda can verdi.
Yaşlı ve renksiz bir senatör olan komplonun sembolik lideri Cocceius N er­
va, aynı gün tahta çıkarıldı.

Bir iç savaş döneminin ardından, Flavius imparatorları önce yurtta ve
sınırlarda esasen imparatorluğun dengesini yeniden kurmayı amaçlayan
ılımlı bir siyaset izlemişlerdi. Başlangıçtaki tasfiyeden sonra hakim sınıf ra­
hat bırakılmıştı. Yetenekliler yükseltilmiş ve eliderin safları genişletilmişti.
Eyaletlerin Romalılaştırılması için adımlar atılmıştı. Ayaktakımı yardım
almış ve eğlendirilmişti. Askerlere maaşları düzenli ödenmiş ve boş kalma­
maları sağlanmıştı. Barış, kimileri için refah ve mülk sahipleri için güvenlik
vardı. imparatorluk sisteminin toplumsal kitle tabanı yeniden tesis edilmiş­
ti. Aynı zamanda isyancı ve asilerin kökünün kazınmasıyla orduda disiplin
yeniden sağlanmıştı. Sınırlar dikkatli bir şekilde korunuyor ve gerektiğinde,
düşman bir kabileyi cezalandırmak ya da berbat bir şekilde yerleştirilmiş
bir hattın düzeltilmesi için düzenlenen sınırlı seferlerle güçlendiriliyordu.
Fakat sorunlar bakiydi. Bunlar kısmen meşruiyetten yoksun müteakip dik­
tatörlerin içinden çıktığı köhne siyasi yapıdan kaynaklanıyordu. Domitia­
nus da bu tür bir adamdı. "Doğal temayüllerinin aksine," diye açıklıyordu
Suetonius, "mali kaynaklardaki kıtlık onu talancı, korku ise zalim yapmış­
tı."12 Domitianus'un askerler ve ayaktakımı arasında popülerlik kazanmaya

Pax Romana, MO 30-MS 1 6 1 1 239

yönelik çabaları, hazinesini kurutmuştu. Hakim sınıf içinden karşısına çı­
kan muhalefet, sarayını gözdeleriyle doldurmasına ve şehrin üzerinde terör
estirmesine neden olmuştu. Bunlar zayıf bir diktatörün izleyeceği politika­
lardı ve Roma emperyal eliti arasında ortaya çıkardıkları gerilimler sadece
Stephanus'un hançeriyle çözülebildi. Fakat bu sınırlı meselderin altında -
saray ve Senato'nun içinde yüzdüğü akvaryumun ötesinde- çok daha önem­
li, o kadar da kolay çözülemeyecek ve sonunda imparatorluğun yıkılmasına
yol açacak gerilimler yatıyordu. Bunlar, bir yanda imparatorluğun yönetici­
leri, diğer yandaysa imparatorluğun hem sınırları içindeki hem de ötesinde­
ki düşmanları arasında var olan güç dengesinin yavaş yavaş değişmesinden
kaynaklanmıştı.

Decebalus bir kez daha imparatorluğun gücünün sınırlarını açığa çı­
karmıştı. Bir "haydut devlet" dünyanın efendilerine meydan okumuş ve
hayatta kalmıştı. İmparatorluğun itibarı zedelenmişti. imparatorluk Daci
Kavmini boyun eğmeye zorlayabilecek kadar güçlü müydü? Pax Romana
hala ayakta mıydı?

Kısa Bir Altın Çağ:

Traianus, Hadrianus ve Antoninus Pius, MS 98- ı 6 ı

MS 66-70 krizinin ardından, Flavius'un zaferinin, tıpkı Actium'dan
sonra olduğu gibi bir başka barış ve güvenlik yüzyılını müjdeleyeceği ümit
edilmişti. Asiler, başkaldıranlar ve iç savaş hizipleri ezilmiş ve MS 70'ler­
de güçlü hükümdarlar tarafından düzen ve disiplinin yeniden tesis edil­
mesiyle ordu yeniden sınırlarda, Britannia' da, Germania' da ve Doğu' da
ilerlemeye başlamıştı. Sonra 80'lerin ortalarında işler değişmeye başladı.
Daci Kavmi Roma topraklarını istila ettiler ve Roma ordularını yendiler.
Domitianus onları cezalandırsa da, Danuvius Nehri'nin hemen ötesindeki
bu güçlü krallığın, Karpatlar'ın enginliğindeki bu inatçı tehdidin gücünü
kıramamıştı. Decebalus'la anlaşmak yerine, imparator komplocular ta­
rafından kendi halkına saldırması için kışkırtılmış ve 90'larda Roma'nın
yöneticileri arasında kan akmıştı. Büyük zaferlerden, cezalandırma amaçlı
akınlara ve iç çatışmaya: Flavius hanedanının son yıllarında imparator­
luk kasvetli, yokuş aşağı bir yola girmiş gibi görünüyordu. Roma'nın gücü
azalıyor muydu?

Roma'nın en büyük imparatorlarından ikisi, birbiri ardına tahta çıkan
Traianus (MS 98-1 17) ve Hadrianus (MS 1 17-138), imparatorluğun 2. yüz­
yılın başındaki krizine köklü bir biçimde farklı çözümler önerdiler. Bu kar­
şıtlık, zirveye ulaşmış bir emperyal hakim sınıfın, beklenmedik bir zayıf-

240 1 Roma Ka rta l l a r ı n İmp aratorluğu

lık sergilendiğinde ve eskisi gibi devam etme çabası boşa çıktığında ortaya
çıkan kararsızlığını gösterir. Eski Roma'nın tarihi, gelenekleri ve değerleri
bu ihtimali reddediyordu: Dünyayı yönetmek, "uluslara hükmetmek, barış
getirmek, boyun eğenleri bağışlamak, kibirlileri ezmek", Romulus'un ırkı­
nın ilahi olarak huyurulmuş kaderi değil miydi? Fakat geleceğe dair farklı
bir imge, barbar sürülerinin ve isyankar kitlelerin belli belirsiz şekillerinin
resme dahil olduğu bir imge belirmişti. Belki de öncelik imparatorluğun
savunmasını güçlendirmek ve sınırların bu tarafında yaşayanların sadaka­
tini, birliğini ve bağlılığını geliştirmek; dünyayı "Romalıları ve barbarla�ı
birbirlerinden" (yani bizi onlardan) ayıracak şekilde kesen, imparatorluğun
bütün beşeri ve maddi gücünü uygarlık davası için seferber eden bir çizgi
çekmek olmalıydı. Eskiden olduğu gibi fethetmeye devam etmek ya da ya
da yeni bir halklar topluluğu yaratmak: Traianus ve Hadrianus tarafından
temsil edilen seçenekler sırasıyla bunlardı.

Traianus'un kendisinden hemen önceki selefi imparator Nerva (MS 96-
98), pek de önemli olmayan yaşlı bir adamdı. Özel olarak kimseyi temsil
etmediğinden hayata geçirmesi gereken özel bir misyonu da yoktu. Ta­
rihsel bir fiyasko, Roma hakim eliti kendisini topariayıp ileri atılabileceği
bir yol bulmaya çalıştığı sırada, duruma uygun bir dublör olmuştu. Roma
hakim sınıfı bunu başardığında, Nerva kimseye sorun çıkarmadan öldü.
O zamana kadar sendeleyen rejimi, aldığı az sayıdaki bilge karardan biri­
si sayesinde son anda toparlandı: Marcus Ulpius Traianus'u halefi olarak
ilan etmek. Traianus gerçek bir asker-imparatordu. Tecrübeli ve başarılı
bir profesyonel subay olan Traianus tahta çıktığında, Yukarı Germania
Valisi olarak görev yapıyordu ve bu onu Roma'nın üç ana ordu grubun­
dan birinin başında bulunan, en üst düzey generallerinden biri yapmıştı.
Romalı-İspanyol kökenden gelse de, ailesi uzun süre önce Senato'ya gir­
mişti ve bu, eğer askerlerin adayı olursa, siyasetçiler tarafından da benzer
şekilde kabul göreceği anlamına geliyordu. Bu popüler ismi halefi olarak
belirleyen Nerva huzur içinde ölmeye bırakılabilirdi, ki bir ya da iki ay
sonra böyle de oldu. Halen Germania'da bulunan Traianus muhalefet ol­
maksızın hemen imparator ilan edildi.

Tıpkı Tiberius ve Vespasianus gibi -fakat Caligula ya da Domitianus'tan
farklı olarak- Traianus yönetmeye uygun olup olmadığını kanıtlamak zo­
runda değildi ve daha önemsiz adamların gerekli gördüğü anlamsız göste­
rişleri memnuniyetle bir kenara bıraktı. Sarayı basit, teşrifatı asgari, kişili­
ği ulaşılabilirdi; doğrudan konuşan ve samimi bir adamdı. Bu açıdan eski
ekolden bir Romalıydı. Başka ve daha önemli açılardan da bu böyleydi;
zira Traianus, her şeyden önce bir general ve bir fatihti.

Levha 1 •!• Mit-tarih. Roma ırkının Truva/ı kahraman Aeneas tarafından kurulduğunu
anlatan bin yıllık miti tasvir eden Somerset'teki Low Ham mozaiği. Hikaye büyük Latin
şairi Vergilius tarafından Romalı (ve Romalı/aşmış) okurlar için ebedileştirilmişti.

Kaynak: Bridgeman Art Library 1 Somerset Şehir Müzesi, Taunton Kalesi, Birleşik Krallık

Levha 2 ·:· Mit-tarih. İkizler, yani Romulus ve Remus Rönesans'ta eklenmiş olsalar da,
"Capitolinus Kurdu", çağdaş izleyiciZere Romalıların Mars'ın dölünden geldiklerini ve
Dişi Kurt tarafından emzirildiklerini hatırlatan arkaik bir bronz heykeldir.

Kaynak: Corbis/ Araldo de Luca

Levha 3 •!• Seramik ve nadiren bronzdan yapılan kaplar, Roma'da MÖ 8. yüzyılda yakı­
lan ölülerden geriye kalanların konulması için kullanılırdı. Muhtemelen yaşayanların
-bir şehrin değil, bir Demir Çağı köyünün sakin/erinin- dal örgülü evlerinin görünü­
münden izler taşıyor/ardı.

Kaynak: akg-images Ltd/Andrew Baguzzi

Levha 4 •!• Erken Cumhuriyet döneminden bir hoplites. Antik siyasal yapılar esasen
silahlı erkek topluluklarıydı; askerlik hizmeti yurttaşı tanımlayan görevdi.

Kaynak: The Bridgeman Art Library Ltd/Louvre, Paris, France

Levha 5 •:• Paestum'daki Hera Tapınağı. Yunanlar Akdeniz'in yarısını kolonileştirmişti,
fakat MÖ 5. yüzyılın şehir devletleri 3. yüzyıla gelindiğinde kralların, diktatörlerin ve sa­
vaş beylerinin elinde birere rehineye dönüşmüş ve Roma'nın fetihlerine açık hale gelmişti.

Kaynak: Corbis/Marco Cristofori

Levha 6 ·:· Quinqueremis, esasen kas gücüne dayanan mahmuzlu bir gemi; MÖ 3.
yüzyılın savaş gemisi. Kartaca'nın ticaret imparatorluğun u yenmek ve denizaşırı bir
imparatorluğa sahip olmak için Roma bir deniz gücün e dön üşmeliydi

Kaynak: akg-images Ltd/Peter Connolly

Levha 7 •!• Stratejik hareketlilik Numidyalılar gibi hafif donanımlı, hızlı hareket
eden gerillalara karşı zafer kazanmanın anahtarıydı. Romalı general Gaius Ma­
rius arabalardan vaz geçip askerlerine eşyalarını sırtlarında taşıtmıştı: Bu Geç
Cumhuriyet döneminde ordunun giderek profesyonelleşmesinin bir parçasıydı.

Kaynak: DK ImagesiKarl Shone

Levha 8 •!• Müttefikler Savaşı asilerinin sikkesi. Roma'nın İtalyan tebaasının isyanı,
aynı zamanda imparatorluğun çöküşüne yol açabilecek şekilde, ordusunun yarısının
isyan etmesi anlamına geliyordu. Asiler yeniidi -fakat kendilerine Roma yurttaşlı ğı
bahşedildi. Kaynak: British Museum, teslim edilenler bölümü

Levha 9 ·:· Büyük Pompeius. Geç Cumhuriyet döneminde iktidar, senatörleri gölgede
bırakan ve imparatorları haber veren bir dizi büyük savaş beyinin elindeydi.

Kaynak: Alamy ImagesiVisual Arts Library (Londra)

Levha 10 ·:· Luxuria (servetin m üsrifçe ve dikkat çekecek şekilde harcanması) Geç
Cumh uriyet döneminde seçkinler arasında toplumsal olarak daha fazla kabul görür hale
geldi. kaynak: David Beliingham

Levha l l •!• Roma Forumu. Geç Cumhuriyet'in savaş beyleri ganimetierinin büyük bir
bölümünü şehirde anıtlar dikmeye yatırıyorlardı - bir şehir merkezi inşası katliam ve
köleliği simgeliyordu.

Kaynak: Punchstock/Brand X

Levha 12 •!• Cicero. Bir "yeni adam" olsa da, MÖ 1 . yüzyılın ortalarında senato gericili­
ğinin önde gelen temsilcisi olmuş ve Caesar, Antonius ve Octavianus gibi siyasetçiZerin
arkasındaki halk güçlerine karşı muhafazakar bir blok oluşturmaya çalışmıştı.

Kaynak: Corbis/Sandro Vannini

Levha 1 3 ·:· Iulius Caesar, Geç Cumhuriyetin en büyük siyasetçi ve generali; senatör
aristokratların iktidarını sonunda yıkarak, ''yeni adamların" rejimini başlatan kişi.

Kaynak: akg-images Ltd

Levha 14 •:• MÖ 52 tarihli Alesia kuşatması, Caesar'ın sekiz yıl süren Gallia fethinin
apokaliptik zirvesiydi. Savaş, arkasında bir milyon ölü ve bir milyon köle bırakarak
Caesar'ı Roma siyasetindeki en güçlü oyuncu haline getirmişti.

Kaynak: akg-images Ltd/Peter Connolly

Levha 15 •!• Octavianus-Augustus. Katil bir iç savaş hizbi lideri, yeni Augustus rejiminin
kalemşorları, saray şairleri ve sanatçıları tarafından isminden başka her şeyiyle efsanevi
bir manarka dönüştürüldü.

Kaynak: Corbis/Roger Wood

Levha 16 •!• Augustus'un imaj yaratıcıları onu hem pederşahi bir şekilde (toga giyen)
"vatanın babası", hem de ulusal güvenliği ve iç düzenli sağlayan devlet adamı benzeri
(göğüs zırhı giyen) bir baş komutan olarak tasvir ettiler.

Kaynak: akg-images Ltd/Nimatallah

Levha 1 7 •!• Res Gestae -Augustus'un siyasi tan ıklığı- taşa yazılmış ve imparatorun
çeşitli yerlerinde halkın görebileceği şekilde yerleştirilmişti. Bugün olsaydı imparator
televizyon stüdyolarını turlardı.

Kaynak: DK ImagesiMike Dunning

Levha 18 •!• Roma'daki Ara Pacis (Barış Sunağı) siyasi sembolizm açısından zengindir.
Roma'nın yeni askeri diktatörü Augustus, "Cumhuriyeti restore etme" iddiasındaydı.
Bunu göstermek için burada Roma'nın senatörlük aristokrasisi yer alıyor.

Kaynak: Ancient Art & Architecture

Levha ı 9 ·:· Yine Ara Pacis; fakat bu kez kadın ve çocuklarla birlikte imparatorun aile­
sini görüyoruz - hanedan ın yeni iktidarı ve görünen o ki Senato'nun eski otoritesine bir
iltifat.

Kaynak: Ancient Art & Architecture/C M Dixon

Levha 20 ·!· Anayasaya uygunluk maskesi altında askeri gücün yumruğu gizleniyor­
du. Praetoria Muhafızları Roma'da konuşlandırılmıştı ve MS 41 yılındaki olayların
kanıtladığı gibi, iktidarı nihai olarak belirleyen Senato değil, anlardı.

Kaynak: DK Images/De Agostini Editore Picture Library

Levha 2 1 •:• İçerideki düşman. Roma İmparatorluğu'na karşı devrimci bir kutsal savaş
çağrısı olan Ölü Deniz Parşömenlerinin yazıldığı birinci kattaki scriptorium'dan geriye
kalanlar -sıralar, masa/ar, yazı gereçleri- bu odanın zeminine düşmüştü.

Kaynak: Yazarın koleksiyonu

Levha 22 •!• Iudaea Çölü'nde MS 66-73 devrimcilerinin sonuncuların ın Roma'nın
haşmetine meydan okudukları Yahudi Masada kalesinin dışında bulunan bir Roma
üssü. Klasik uygarlık zaman zaman kurbanlarının şiddetli itirazlarıyla karşı/aşıyor-
du. Kaynak: Yazarın koleksiyonu

Levha 23 •:• Lir çalan Ne ro burada bir zevk bahçesi yap tırmıştı, fakat "kan ve
demir'den yana olan Flavius hanedanı oyunlar için bir amfi tiyatroyu tercih etti.
Colosseum Roma'nın Auschwitzi idi: Bir halk eğlencesi biçimi olarak kölelerin
kitlesel biçimde öldürülmesi için inşa edilmişti.

Kaynak: DK ImagesiMike Dunning

Levha 24 •:• Hadrianus Duvarı. Yarım binyıldan daha uzun bir süre boyunca Roma
genişlemeye devam etmişti. Fakat yaban topraklar fethedilemezdi ve MS 2. yüzyılın
başlarına gelindiğinde sınırlar kalıcılaşmıştı.

Kaynak: Alamy ImagesiRobert Estall Photo Ageney

Levha 25 •!• Olimpas/u Zeus Tapınağı, Atina. Hadrianus tarafından yaptırılan tapınak
imparatorun, eş zamanlı o larak diktirdiği sınır duvarlarının bu tarafı nda kalan uygar
bir commonwealth inşa etme siyasetini simgeler.

Kaynak: Alamy ImagesiSteve Alien Travel Photography

Levha 26 •!• Askerler dönüyor. Roma'daki Marcus Aurelius Sütunu geleneksel bir zafer
anıtı biçimine sahipti; fakat bu, Yukarı Tuna'daki sınır savunmasının çökmesinin ardından
German istilacı/arı ülkeden çıkarmak için yapılan bir savaştı.

Kaynak: Corbis/ Aral do de Luca

Levha 27 •!• Normalliğe yeniden dönüş mü? Libya'daki Leptis Magna'da bulunan
Septimius Severus Kemeri'nin üzerinde, yeni imparator iki oğluyla birlikte geleneksel bir
sahne içinde kaşımıza çıkar. Aslında, yükselmekte olan "askeri monarşi" geçmişle köklü
bir kopuş içinde gösterilmiştir.

Kaynak: Marcus Prinis & Jona Lendering

Levha 28 •!• Farklı bir zafer anıtı . Sassanid imparatoru (ata binmiş), esir Roma impara­
toru Valerianus'u (dizlerinin üstünde) Naqsh-i Rustarn'daki bir kaya oymasında karşılı­
yor. MS 3. Yüzyıl ortalarında çok sayıda yenilgi yaşanmıştı.

Kaynak: Alamy ImagesiRobert Harding

Levha 29 •:• Pax Romana'nın sonu. "Sakson Kıyısı'nda bir Roma istihkamı, Portchester
Kalesi - 3. ve 4. yüzyılların güç durumdaki imparatorluğu tarafından inşa edilen pek
çok sınır istihkamından biri.

Kaynak: Yazarın koleksiyonu

Levha 30 •:• Geç İmparatorluk, Roma kasabalarını da -içerideki kent yaşamı gerilese
bile- surlarla çevirerek onları gelişmekte olan bir derinlemesine savunma sistemi içinde
güçlü mevzilere çevirmişti.

Kaynak: yazarın koleksiyonu

Levha 3 1 •!• Bürokratik bir imparatorluk. MS ilk yıllara ait Notitia Dignitatum makam­
lara ait unvan, liste ve nişanlarıyla sivil toplum aleyhine genişleyen şişkin, merkezi bir
devlete tanıklık eder.

Kaynak: TopFoto

Levha 32 •!• Büyük Theodosius, birleşik bir imparatorluğun siyasi otoriteryanizmi ve
militan Hristiyanlığı ayakta kalabilir bir siyasal yapının inşası için yeterli olmayan son
imparatoru. Kaynak: akg-images Ltd/Pirozzi

Pax Romana, MÖ 30-MS 1 6 1 1 241

Garip bir şekilde -çünkü Roma'nın en büyük imparatorlarından biriy­
di- hükümdarlığına dair yazılı kaynaklarımız zayıftır. Daciae'ye yaptığı
iki büyük fetih seferine ilişkin ana kaynağımız kendi zafer anıtıdır - hala
Roma'nın ortasında duran, dış yüzeyi oyulmuş taştan sarmal bir şeride
süslenmiş, genişliği bir metreden biraz az, yüksekliği 200 metre olan, sa­
vaşın müteakip evrelerine katılan 2 .500' den fazla ayrı figürü resmeden
Traianus Sütun u. Bu kuşkusuz, eksik bir kaynaktır. Resmettiği ölülerin ve
yerde yatanların tümü Daciaelıdır, aralarında hiç Romalı yoktur ve imge­
lemle ilgili başka pek çok şeyin de seçilerek koyulduğunu tahmin edebi­
liriz. Yine de sarmal şeritte birbirini takip eden imgelerin dikkatle okun­
ması, başka yerlerdeki kanıt parçalayarak desteklendiğinde, MS 101-102
ve 105-106 yıllarında Daciae' da olup bitenlerin muğlak bir resmini elde
etmemize imkan sunar.

Sefere muhtemelen 100.000 kişi katılmıştı. Böylesi bir gücün ikmalinin
sağlanması son derece zorlu bir lojistik görevdi. Bunun yolu Karadeniz' den
gemilerle tahıl getirmek için Danuvius'u kullanmaktı, fakat Demir Kapı­
lar' daki hızlı akıntılar n ehrin yukarısında seyrüsefer açısından aşılmaz
bir engel teşkil ediyordu. Bunu aşmak için Traianus'un mühendisleri en
kötüsünün etrafından dolaşılınasını sağlayacak bir kanal yaparak, kısmen
kayalıklara oyulmuş kısmense sundurmalı ahşap bir iskelete yaslanmış bir
tali yol açtılar. Kanalın açılmasının ardından askeri birlikler, nakliye ve
donanımlar toplandı, depolar, istihkamlar ve işaret istasyonları inşa edildi.
Son olarak, ordu dubalı köprülerle karşıya geçirildi; lejyonerler kuvvetlen­
dirilmiş yeni miğfer ve kol zırhları giymiş, yüksek teknolojili mancınıklar
tedarik edilmiş ve ordu, aralarında okçu, sapancı ve zırhlı süvarilerin de
bulunduğu sayısız yardımcı birlikle desteklenmişti.

Fakat Decebalus kurnaz bir ihtiyar savaşçıydı. Arkasında bıraktığı tar­
laları yakarak Tapae'a varana dek dağların içine çekildi ve burada savaşçıla­
rılll geçidin yukarısındaki, kısa süre içinde şiddetli yağmurlada çamurdan
kayganlaşan eteklere konuşlandırarak Daciae'nin kapılarını kapadı. Ertesi

· yıl Traianus yeniden, bu kez biri düşmanı Tapae' da tutacak, diğeriyse ikinci
bir güzergah üzerinden ana Daciae savunmasının etrafını kuşatacak bir yol
açmayı zorlayacak iki orduyla saldırdı. Sütun, Decebalus'un Sarmizeget­
husa' daki başkentinin etrafındaki kalkan kınlana dek, yol üzerinde teker
teker düşen Daciae kalelerini gösterir ve Roma kuşatma saldırılarının kale­
leri yerle bir eden gücüne tanıklık eder. Bunun üzerine, Decebalus son anda
barış istedi. Krallığını ilhak edilmekten kurtarmış, fakat krallığı mahmi
statüsüne indirilmiş ve kendisi de geriye kalan dağ kalelerini yıkmak ve
başkentine bir Roma garnizonu yerleştirilmesini kabul etmek zorunda bı­
rakılmıştı. Tahminen Daci Kavminin direnişi gerçek bir zaferi engellemeye

242 1 R o m a Kartal lar ın Imp a ra t o rl uğu

yetecek kadar güçlü olmuş ve ikinci bir yazın sonunda başkent, muhteme­
len Traianus'un pençesinin hemen dışında kalmıştı.

Üç yıl sonra Decebalus özgürlüğünü elde edebilecek kadar güçlü oldu­
ğunu hissetti. İlk olarak Sarmizegethusa'daki Roma garnizonunun komu­
tanını rehin aldı. Fakat Traianus'un eski bir dostu olan general, impara­
tora hareket serbestisi kazandırmak için intihar etti. Yine iki ordu, hızla
hareket etti, dağ kalelerini birbiri ardına düşürüp, artık asi olarak görülen
adamlara karşı hiç olmadığı kadar acımasızca savaşarak Daciae'yi istila
etti. Bu kez Daciae başkenti kuşatıldı ve ele geçirildi, fakat kral dağlara
kaçınıştı ve Roma süvarİlerinin sıcak takibi altındaydı. Sütundaki imgeler
çarpıcıdır: Kralı yerde, tek başına, etrafı çevrilmiş, bıçağıyla takipçilerinin
büyük bir kısmının çoktan yapmış olduğu gibi kendi canını almaya hazır
halde görürüz; o esnada kasaba ve köyler ateşe verilmekte, kaçaklar kılıç­
tan geçirilmekte, esirler toplanıp köleleştirilmektedir; sonraki bir imge­
deyse ölü kralın kafası, Traianus'un toplanmış ordusunun önünde havaya
kaldırılmaktadır.

1965 yılında, Kuzey Yunanistan' daki bir tarlada, Romalı bir askerin
mezar taşı bulundu: Decebalus'u yakalayan ve kesik başını Traianus'a geti­
renlerden biriydi. Mezar taşında şöyle yazıyordu: "Tanrısal Traianus tara­
fından İkinci Pannonia Süvari Alayı'nda duplicarius (kıdemsiz astsubay)
ve sonra explorator (kaşif) yapıldı. Traianus'un Daciae ve Parth savaşla­
rında iki kez madalya aldı. Decebalus'u yakaladığı ve Rannistorum'da ka­
fasını Traianus'a getirdiği için aynı süvari alayında decurio'luğa (kıdemli
astsubay) yükseltildi. Terentius Scaurianus tarafından şerefli bir şekilde
terhis edildi."13 Bu, kuşkusuz nihai zaferdi. Düşman dağıtılmış, lideri
katledilmiş, toprakları yağmalanmış, ülke boşaltılıp insandan arındırıl­
mıştı. Daciae etnik olarak temizlenmiş, yazılı kaynağın aktanınında bir
hata yoksa, halkından muhtemelen 500.000, ama hiç değilse 50.000 kişi
köleleştirilmiş, geriye kalaniarsa şüphesiz yok olacakları ıssız yerlere sü­
rülmüştü. Yeni yerleşirnciler getirildi ve yolları, kasabaları, otlakları, tuz­
laları ve altın madenieriyle yeni bir Roma eyaleti inşa edildi.

Daciae'nin fethi eski usulde kutlandı. Bozulmuş bir yazılı kaynak, vur­
gunun 2.25 milyon kg altın, 4.5 milyon kg gümüş ve 500.000 köle olduğu­
nu kaydeder. Basit bir aktarma hatası yapıldığını farz edip bu astronomik
rakamları onda birine indirebiliriz; ama bu haliyle bile Augustus tarafın­
dan Res Gestae' da kaydedilen harcamaların toplamından daha yüksek bir
rakam olan 675 milyon denarii civarında bir meblağ elde ederiz. Hala bu
ganimetlerden, hayatta kalan taş anıtlarda muhafaza edilmiş bir şeyler gö­
rebiliriz. Tiber Nehri'nin ağzının yakınlarında bulunan Portus'ta, Roma'nın
tahıl ikmalini güvenceye almak için, büyük antrepolada çevrili, 100 gemi

Pax Romana, MÖ 30-MS 1 6 1 1 243

barındırabilen neredeyse bir kilometre uzunluğunda yeni bir ticari liman
inşa edildi. Nero'nun Esquilinus Tepesi'ndeki Altın Evi'nin kalıntıları üze­
rinde, kuşkusuz bilinçli bir sembolik niyetle, halka açık büyük bir hamam
yapıldı. Forum'un hemen kuzeyindeki bölgede bulunan eski varaşlar temiz­
lendi ve Traianus'un binalarının en büyüğü için Quirinalis Tepesi'nin azami
38 metrelik büyük bir parçası kesilip çıkarılarak 200 metreye 120 metrelik
geniş bir açık alan yaratıldı. Boşluk yeni bir imparatorluk forumu ve 80 m
uzunluğunda ve 25 m genişliğinde, ithal edilmiş mermer sütunlada savur­
ganca süslenmiş bir bazilikayla dolduruldu. Bazilikanın ötesinde, komp­
leksin batı tarafında bir çift kütüphane vardı ve bunlar kütüphaneye gelen
ziyaretçilerin imparatorun Daciae savaşiarına dair yontulmuş sahneleri ya­
kından görmelerini sağlayacak şekilde ünlü sütuna bakıyorlardı. Emperyal
forumun ötesinde, kuzeydeki tıraşianmış tepeye karşıdan bakan kernerli
koridorlardan, revaklı dükkaniardan ve lüks dairelerden oluşan çok katlı bir
kompleks inşa edildi. Traianus'un günümüze kadar ulaşan pazarları mo­
dern şehirde Antik Roma'nın sokaklarında yürümenin neye benzeyeceği­
ni en iyi hissedeceğiniz yerler olmaya devam etmektedir. Bütün bunların
altında bir mesaj vardı. Traianus'un imparatorluğun krizine verdiği cevap
yabancı değildi: Savaş şanlıdır ve güvenlik ve zenginlik getiren şey fetihtir.
imparatorluk zayıflamıyordu: Roma hala dünyayı arşınlayan, yeri göğü in­
leten dev bir heykeldi.

Fakat her zaman olduğu gibi, en zengin ödüller, Doğu çöllerinin üze­
rindeki sisin ardından parıldıyordu. Burada, Flaviusçu sınır ilhakı poli­
tikası lejyonları Parth sınırına kadar getirmişti. Sonra Traianus MS 105-
108 yılları arasında (merkezinde büyük kervan şehri Petra'nın bulundu­
ğu) Nabatean Arabistanı'nın ilhak edilmesi emrini verdi. Kısa süre sonra
Suriye'yi Petra, Akabe ve Kızıl Deniz'e bağlayan yeni bir yol yapıldı. Ge­
rilim tırmandı. MS 110 yılında, saldırıya dayalı savunmaya kendini ada­
yan bir kral olan Osroes, Parth tahtına çıktı. Armenia'nın Roma yanlısı
kukla hükümdan tahttan indirilerek yerine Parth kralının bir akrabası
getirildi. Osroes' den daha az saldırgan olmayan, geleneksel emperyaliz­
min savunucusu, Decebalus karşısında zafer kazanmış Traianus kendisi­
ni nihai meydan okumaya, Doğu' da Parth tehdidini e bediyen yok edecek
büyük bir fetih savaşına hazırladı. Devasa bir kuvvet toplayarak -sekiz
lejyona ve ek olarak yardımcı birlikler (80.000 asker)- MS 1 14'te askeri
bir fırtına harekatının zincirlerini serbest bıraktı; Armenia'yı istila etti,
Kuzey Mezopotamya'ya indi ve güzergahı üzerindeki Parthlara biat eden
krallarının aceleci sadakat beyanlarını topladı. Ertesi yıl, 13 lejyona çı­
kan ordusuyla (130.000 kişi) Aşağı Dicle ve Fırat boyunca güneye doğru
ilerledi, sonunda Körfez' e ulaştığında bütün Mezopotamya kontrolü altına

244 1 R o m a Kartallar ı n İmp ara torluğu

girmişti. Bu baş döndürücü bir başarıydı. İki N ehrin Toprakları dünyada­
ki en eski, en zengin ve en yoğun nüfusa sahip uygarlık merkezlerinden
biriydi. Binlerce yıl boyunca çok sayıda büyük imparatorluğun ikmal üssü
olmuştu; fakat -Sulla, Crassus, Pompeius, Caesar, Antonius ve Octavia­
nus-Augustus da dahil olmak üzere- hiçbir Romalı bu kadar ilerlemeyi
başaramamıştı. MS 11 5/1 16 kışında, Traianus hepsinden daha büyük ol­
duğunu gösterdi: O yeni bir İskender' di.

Fakat İskender Babil'e yürümeden önce Pers imparatorluğuna karşı iki
büyük imha savaşı vermişti. Düşmanlarının askeri güçlerini başkentlerini
ele geçirmeden önce kırmıştı. Traianus'un başarısı İskender'inkine kıyasla
cılızdı. Henüz Parth ordusunun karşısına çıkmamıştı; düşman hala serbest­
tL Muharebesi yüzlerce kilometrelik nehir, çöl ve dağlar boyunca yayılmıştı.
Muazzam nüfuslar bir avuç asker tarafından esir tutuluyordu. Roma savun­
ma hattı çok inceydi. Doğu'nun engin genişliklerinde, Doğu beşeriyetinin
toplumsal ve askeri ağırlığı, kendi aralarındaki Roma subay ve askerleri­
nin dağınık gruplarını yutmakla tehdit ediyordu. Sonunda olan oldu. MS
1 16 yılında, Parth İmparatorluğu saldırıya geçti. İran platosunda toplanan
ana kraliyet ordusu, Zagros Dağları'ndaki geçitleri süpürdü, Roma ikmal
hattına saldırdı ve kendisine karşı gönderilen muharebe gruplarını ezdi.
Mezopotamya'nın kadim şehirleri ayaklandı: Roma garnizonları kılıçtan
geçirildi ve Traianus kısa bir süre içinde, önemli stratejik merkezleri elinde
tutmak ya da geri almak için kuşatma savaşlarına girmek zorunda kaldı. Bu
esnada, Roma topraklarının içlerinde Cyrene Yahudileri arasında çıkan bir
isyan, hızla Mısır, Kıbrıs ve sonunda bizzat Palaestina' daki Yahudi topluluk­
ları arasında yayıldı. Son olarak, Britannia ve Danuvius' da sorun olduğuna
ilişkin yürek burkan haberler, Mezopotamya'da savaş düzenindeki komu­
tanlar arasında yayıldı: Traianus'un Doğu savaşı için askerden arındırılan
sınır bölgeleri, düşmanın ordunun batağa saplandığını öğrenmesiyle birlik­
te saldırıya açık hale gelmişti. Traianus, Doğu'nun sorumluluğunu başyar­
dımcısı Hadrianus'a vererek eve yöneldi. Fakat yolda, MS 1 17 Ağustos'unda,
hastalanarak öldü. İmparatorluğun aşırı genişlemesinden kaynaklanan kri­
zi dizginsiz bir yayılmacılıkla çözme girişimi de, bütün bir Doğu'yu alevler
içinde bırakarak onunla birlikte ölmüştü. Roma emperyalizmi ileri atılmış,
vurulmuş ve yere çakılmıştı.

Traianus'un başarısızlığının kökleri derinlerde yatıyordu. Eski askeri
emperyalizmi dinamik bir yayılmacılığa dayanıyordu; çünkü kendi mas­
raflarını çıkarıyor ve üstüne kar bırakıyordu: Yağma ve haraç olarak ma­
liyetinden daha fazlasını getiriyordu. Eğer böyle olmasaydı, saldırgan sa­
vaşlara giren devletleri mahveder ve hakim sınıflarını yoksullaştırırdı ve
bu durumda savaşları sürdürmek için ne gerekli teşvikler ne de kapasite

Pax Romana, MÖ 30-MS ı6ı 1 245

söz konusu olurdu. Gayet basit bir biçimde, savaş ve imparatorluk karlıydı.
Fakat bir dereceye kadar.

Her şey uğruna savaşılan toprağın bir getirisinin olup olmayacağına
bağlıydı. İmparatorluğun ve uygarlığın temelinde, genel olarak, saban ta­
rımı yatıyordu. Yoğun ekim yapılan, geniş nüfusları ve sayısız yerleşimi
besleyen bölgeler ganimet, vergi, rant, öşür, faiz ve emek hizmeti biçimin­
de temellük edilebilecek artık üretiyordu. Fakat tarımsal üretimin düzeyi
ne kadar düşük olursa, olası kazanımlar da o kadar marjinal oluyordu.
Sabanla sürülebilir toprakların ötesinde, gerçek barbaricum'un bataklık­
larında, ormanlarında, dağlarında ve çöllerinde, göçerlerden, çobanlardan
ve dağınık çiftçilerden oluşan seyrek nüfusa sahip bölgelerde, az sayıda
taşınabilir servet vardı. Dahası buralarda ordular, yabani topraklarda,
uzun, kırılgan ikmal hatlarının sonlarında açlık çekerek, yakalanması zor
gerilla çeteleri tarafından taciz edilerek, kazanılması mümkün olmayan
ve amaçsız savaşlara saplanarak yok olabilirlerdi. Bu tür yerlerde insana ve
donamma yapılan ağır yatırımlar pek az şey ifade edebilir, hatta engel bile
teşkil edebilirdi. Yabani topraklarda savaş ve imparatorluk karlı değildi,
zira elde edilecek çok az kazanç vardı; bu yerler, yalnızca fetih çabasını
desteklemek için gerekli hinterlandın sürülebilir arazileri üzerinde bir yük
teşkil ediyorlardı. Sürülmüş arazilerin sürülmemiş arazilerle buluştuğu,
eskiçağ tarımının ilkel boş topraklada sınırdaş olduğu, uygarlığın barbar­
lıkla karşı karşıya geldiği her yerde -Kuzeybatı Afrika'nın sıradağlarında,
Libya, Mısır, Palaestina ve Suriye'nin çöl hudutlarında, Kıta Avrupa'sında,
Danuvius boylarında, Rhenania' da ve Kuzey Britannia'nın dağlık bölgele­
rinde- Roma İmparatorluğu doğal sınırlarına ulaşmıştı.

Neredeyse her yerde: Bunun istisnası Parth İmparatorluğu ile Roma ara­
sındaki dar sınırdı. Burada aksine, düşman rakip bir imparatorluk, saban
tarımına dayanan bir başka süper güçtü. Roma ve Parth imparatorlukla­
rı Yukarı Dicle ve Fırat Nehirlerinin güzergahları boyunca kuzeybatıdan
güneydoğuya doğru uzanan ekilip biçilen topraklardan oluşan dar bir ko­
ridorda karşı karşıya gelmişlerdi. Bu güzergahta ele geçirilecek bölgelerin
etrafı tehlikelerle kuşatılmıştı. Başka yerlerde, diğer sınırların tümünde,
Roma artık ekilebilir arazilerin dış halkasını elinde tutuyordu ve ordusu
da, genellikle böyle olması tehlikeli olsa da, bu hat boyunca yayılmıştı. Fa­
kat Parth İmparatorluğu'nu istila etmek için Roma büyük bir kuvvet top­
lamak zorundaydı; çünkü ordunun gücü ileriye doğru atılan her bir adım­
la, savaş alanında yıprandığı için ya da geride bırakılmak zorunda kaldığı
garnizon ve muhafızlar nedeniyle tükeniyordu. Parth İmparatorluğu'nun
engin genişlikleri, merkez topraklarıyla sınırları arasındaki büyük mesafe,
zırhlı süvarİlerinin ve atlı okçularının açık bozkırdaki yenilmezliği, tüm

246 1 R oma Kartalların İmp ara torluğu

bunlar Doğu'nun Roma tarafından fethini büyük bir askeri meydan oku­
maya dönüştürüyordu. Crassus'un MÖ 53'te Carrhae' daki yenilgisinden bu
yana, Roma emperyal gücünün sınırları tekrar tekrar Parth İmparatorluğu
karşısında sınanmış ve her seferinde nihai bir zafer için yeterli olmaktan
çok uzak olduğu görülmüştü. Roma, Doğu cephesinde bir çıkınaza girmiş­
ti. Bu cepheyi kontrol edebiise de, Parth İmparatorluğu'nu yıkacak araçlar­
dan yoksundu. Traianus selefierinin tümünden daha fazla çalışmıştı bunun
için. Dolayısıyla başarısızlığı da daha büyük oldu.

Publius Aelius Hadrianus da, Traianus gibi Romalı-İspanyol' du. Aslın- .
da iki adam akrabaydı ve Hadrianus babasının ölümünün ardından, he­
nüz on yaşındayken Traianus'un himayesine verilmişti. Çok daha sonra,
Traianus'un yeğeninin kızı Sabina ile evlenmişti. Duygusal yakınlık ya da
anlaşmazlıkların olmadığı, fakat Hadrianus'un hamisinin ağı içindeki po­
zisyonunu sabitlernesi açısından gerekli aşksız bir evlilikti bu. Yakın aile
bağları Hadrianus'u güvenilir kılmıştı; fakat aynı zamanda, zeki, iyi eği­
timli ve enerjik bir adam olarak büyük sorumluluklar almaya da uygundu.
MS l l 7 yılında tahta çıktığında, halihazırda Traianus'un üç savaşında da -
İkinci Daciae Savaşı'nda kurmay subay, Üçüncü Daciae Savaşı'nda lejyoner
komutanı ve Parth Savaşı sırasında Suriye Valisi ve baş kumandan olarak­
yer almış, tecrübeli bir generaldi. Yine de tahta çıkışı şüpheyle karşıianmış
ve tartışma yaratmıştı. Hadrianus'un princepsliği ile sonuçlanan tepedeki
kanlı kavganın merkezinde hangi meselenin yattığını tahmin etmek pek
güç olmasa gerek.

Hadrianus'un hükümdarlığıyla ilgili yazılı kaynaklar, Traianus'unki­
lere kıyasla yalnızca biraz daha iyi sayılabilir ve MS l l 7 tarihli generaller
komplosunun ayrıntılarına ilişkin çok az şey biliyoruz. Başkente ulaşma­
dan önce, Hadrianus'un Praetor Praefectusu, yeni imparatora karşı komp­
lo kurmakla suçladığı Traianus'un önde gelen komutanlarından dördünü
tutuklamış, suçlu bulmuş ve idam etmişti. Muhtemelen, bir miktar haklı­
lık payıyla, Hadrianus'un ne belirlenmiş bir halef ne de münasip bir aday
olduğunu ileri sürmüşlerdi. Traianus'un ölümü ani olmuştu. Halka açık
olarak herhangi bir halef ilan edilmemişti; belki de ordu komutanları
arasında düşmanlık tohumları ekmekten çekinilmişti. Fakat Hadrianus,
son imparatorun vesayetindeydi, onun gözdesi, evlilik bağıyla yeğeni ve
Doğu'nun baş kumandanıydı; muhtemelen onun varis olduğu zımnen bel­
liydi. Bununla birlikte, resmi ilan ve imparatorluk mührünün devri ölüm
döşeğinde gerçekleşmiş ve sadece Traianus'un karısı, Hadrianus'un ka­
yınvalidesi, Praetor Praefectusu ve imparatorun -olayın hemen ardından
şüpheli bir şekilde ölen- kişisel hizmetçisi tarafından tanıklık edilmişti.
Veraset belgesi Traianus'un değil, eşinin imzasını taşıyordu. Acaba Had-

Pax Romana, MÖ 30-MS ı6ı 1 247

rianus bir gasıp mıydı? Yeni imparator kuşkusuz kabul görmek için çok
çaba harcamak zorundaydı. Başkente ulaşmadan önce neredeyse bir ayını,
önce yüzünü sınır lejyonlarına göstermek ve onların tezahüratlarını top­
lamak için askerlerin arasında geçirdi. Sonra bir cömertlik sağanağı geldi:
Askerlere ve şehirdeki ayaktakımına büyük bağışlarda bulunuldu; yeni bir
imparatorun tahta çıkması üzerine ödenen geleneksel bir vergi olan "taç
giyme altını" İtalya' da kaldırıldı, eyaletlerdeyse miktarı düşürüldü ve 225
milyon denarii gibi dikkat çekici bir meblağa ulaşan devlete olan bütün
borçlar silindi.

Hem komplocuların art niyetlerinin hem de im paratorun endişelerinin
köklerinin, Doğu' daki askeri bozgun ve im paratorun gelecekteki yönüyle
ilgili ordu komutanları arasında ortaya çıkan derin bir ayrılıkta yattığı
neredeyse kesindir. Hadrianus çekilmeye ve topadanmaya ve dahası bu
siyaseti e bediyen imparatorluğa yerleştirmeye karar vermişti. Traianus'un
izlediği siyasetle mahmisininki arasındaki karşıtlık bundan daha köklü
bir farklılık arz edemezdi. Her ikisi de aynı sarayda yetişmiş, biri diğe­
rinin kendi şımarttığı gözdesi ve yakın arkadaşı olan bu iki adam, im­
paratorluğun nasıl yönetilmesi gerektiği hakkında birbirinin tam zıttı
sonuçlara ulaşmışlardı. Ve her ikisi de ideolojik saiklere sahip olsa da,
savaş ve fetihin altın günlerine dönmeye yönelik bir çabaya denk düşen
Traianus'un tasavvuru gericiydi; oysa Hadrianus, yeni gerçeklikleri an­
lamlandırmaya ve imparatorluk için yeni bir model kurmaya çalışan bir
radikal di. Belki de belirleyici olan bir eyalet valisi olmasıydı. İspanya' da
büyümüş, kafiyeri boyunca Gallia, Germania, Balkanlar, Asia Minor, Le­
vant ve Mezopotamya'yı dolaşmıştı. Onun için İtalya, imparatorluğun pek
çok eyaletinden yalnızca biriydi. Geleneksel imparatorluk unvanı pater
patriae'ın (vatanının babası) -ki bunu, model aldığı Augustus gibi, ancak
hükümdarlığının sonunda benimsemişti- sadece Roma ve İtalya'nın değil,
imparatorluğun bütün eyaletlerinin koruyucu ve hamisi anlamına geldi­
ğini düşünen ilk imparatordu. Bütün eyaletleri aynı barış, refah, iyi yöne­
tim, kent yaşamı ve klasik kültür seviyesine yükseltmek; Pax Romana'nın
meyvelerinden faydalanan ve imparatora, imparatorluğa ve Roma değer­
lerine olan bağlılıkları etrafında birleşmiş halklardan oluşan bir topluluk
yaratmak istiyordu. imparatorluk bu şekilde içeride güçlenecekti. Halklar
bu sayede savunma yükünü omuzlamaya daha istekli hale gelecekti. Artık
daha iyi tanımlanmış, istihkam edilmiş ve asker konuşlandırılmış sınır­
lar bu yolla daha kolay savunulacaktı. Hadrianus, uygarlık ve barbarlık
farkının daha keskinleştiği, aralarındaki sınırların daha katı ve aşılmaz
hale geldiği dikotomik bir dünya yaratmaya koyulmuştu. Bu, sınırlarına
ulaşmış bir imparatorluğa uygun bir tasavvur ve siyasetti.

248 1 Roma Kar tal ların İmp aratorluğu

Hadrianus hükümdarlığının büyük bir kısmını seyahat ederek geçir­
di. Fakat selefieri bunu zaman zaman savaşmak için yaparken, Hadrina­
us yönetmek için gezmişti. Bir zamanların yüksek komutanının bitmek
bilmeyen enerjisi, her şeyi bizzat görmeye, yerinde değerlendirmeye ve
dünyayı yeniden şekillendirmek için gerekli büyük projeleri başlatmaya
azmetmiş, vizyoner bir devlet adamının, ulus inşacısının, modernleşti­
rici bir reformcunun enerjisine tahvil olmuştu. İlk olarak MS 129-13l 'de
Batı eyaletlerini gezdi: Rhenania, Britannia, Gallia, İspanya ve Moritan­
ya (Fas). Sonra MS 124-126 yılları arasında Asia Minor, Eski Yunanis-

.
tan ve Sicilya' daki Yunan şehirlerini ziyaret etti. Roma' da geçirdiği iki
yılın ardından, üçüncü seyahati onu MS 128 yılında Afrika'ya götürdü.
MS 129-13l 'deki dördüncüsünü, Atina'yı yeniden ziyaret etmek ve sonra
Antiochia'ya (Antakya), Palmyra ve Şam'a, Jerash ve Petra'ya, Kudüs'e,
Mısır İskenderiye'sine ve Libya' daki Cyrene'ye devam etmek için yine
Doğu'ya gerçekleştirdi.

Gittiği her yerde imparator silinmez bir iz bırakmış gibi gözüküyor:
Roma İmparatorluğu'nun arkeolojisi hala sınırlarda ve büyük klasik şehir­
lerde Kurucu Hadrianus'un izlerini taşımaktadır. Zaten Doğu' daki ve Da­
nuvius' daki lejyonlar arasında kendisini önceden tanıtmıştı, bu nedenle
hükümdarlığının ilk yıllarında Ren, Britannia ve Kuzey Afrika' da konuş­
lanmış askerlerini ziyaret etti. Yaklaşık on yıl içinde Hadrianus tüm ordu
ve sınır sistemini denetiediği büyük bir turu tamamlamıştı. "Her şeyi şah­
sen görüyor ve soruşturuyordu," diye anlatır Cassius Dio, "sadece silahlar,
makineler, siperler, surlar ve çitler gibi kampların alışıldık tesisadarıyla
değil, fakat herkesin, hem er olarak görev yapanların hem de subayların
kişisel meseleleriyle de -hayatlarıyla, mahalleleriyle, alışkanlıklarıyla- il­
gileniyordu ve pek çok örnekte çok fazla gösterişli bir hal alan uygulama
ve düzenlemeleri düzeltmiş ve ıslah etmişti. Adamlarını her tür muharebe
için hazırlıyor, bazılarını onurlandırırken bazılarını da azarlıyor ve onla­
ra tüm yapılması gerekenleri öğretiyordu."14 Kuzey Afrika' daki Lambaesis
lejyoner kalesinde askeri bir törene tanıklık eden başkomutanın övgüleri
taş bir sütunun üzerine gururla kaydedilmiştir: "Her şeyi olması gerekti­
ği gibi yaptınız. Muharebe meydanını manevralarla doldurdunuz. Kısa ve
ağır kargılar kullansanız da, kargı fırlatışlarınız incelikten yoksun değildi.
Pek çoğunuz mızraklarını da aynı ölçüde iyi fırlatıyordu. Ve tertibiniz de
güzel ve canlıydı. Eğer eksik olan bir şey varsa eleştirmeliyim; eğer bariz
bir şekilde kötü olan bir şey varsa göstermeliyim. Fakat bütün bir talim
boyunca beni aynı şekilde memnun ettiniz. Legatus'um Catullinus, vir cla­
rissimus, komuta ettiği tüm branşlara eşit ilgi gösterir ... Praefectusunuz
belli ki size iyi bakıyor. Size bir bahşiş veriyorum . . . "15

Pax Romana, MÖ 30-MS ı6ı 249

Fakat imparatorun geçişinin en açık gözlendiği yerler sınırdaki savun­
ma hatlarıydı. Kaleler, işaret kuleleri ve devriyelerle denetlenen açık hatlar,
yerlerini hendek, çit ve duvarlardan oluşan kesintisiz çizgisel bariyerlere
bırakmıştı. Britannia'da Hadrianus Duvarı bunların en üstün ve en iyi ça­
lışmış örneğidir. Newcastle'dan Carlisle'a kadar 1 17 km boyunca uzanan
bu yapı, her milde bir dikilen yaklaşık 30 kişilik küçük kaleler ve her üçte
bir milde bir yer alan gözlem kuleleriyle, 3 m kalınlığında ve muhtemelen
4.5 m yüksekliğinde taş bir duvardan oluşuyordu. Önünde geniş, derin, V
şeklinde bir hendek yer alıyor ve duvarla hendek arasında çatallı ve keskin
dallardan oluşan -dikenli teli n Roma' daki muadili- bir engel bulunuyor­
du. Onaylanmış tek geçiş yerleri, sınır trafiğinin kontrol edilebilmesi ve
tüccarlardan gümrük resmi alınabilmesi için her milde bir dikilen kaleler
ve giriş kapılarıydı. Uzun mesafeli devriye yürüyüşlerini kolaylaştırmak
amacıyla, duvarın kuzeyine ileri karakol görevi yapacak istihkamlar inşa
edilmişti. Bu kalelerden ve kulelerden oluşan sistem -aralarındaki duvar
olmasa da- Cumberland salıili boyunca aşağı doğru genişletilmişti. Çalış­
malar ilerledikçe planlar değiştirildi: Duvarın kalınlığı azaltıldı; başlan­
gıçta tezekten yapılan kısımlar taşla değiştirildi; güneye doğru, duvarın
arkasındaki geniş bir toprak kuşağının "askeri bölge" olduğunu gösteren,
kesintisiz çizgisel bir toprak tahkimat (Vallum) kazıldı; ve en önemlisi,
duvar hattı boyunca başlangıçta 12 , sonunda 16 adete ulaşan ve bizatihi
sınır hattında 6 ya da 7000 kişilik yardımcı birliğin yerleştirilebildiği bir
dizi alay kalesi inşa edildi.

Duvarın yapılma amacıyla ilgili tartışma devam etmektedir. Ön cephe­
si boyunca bir mızrak çalılığının yer aldığının kısa bir süre önce keşfedil­
mesi, askeri bir amacın varlığını akla getirmektedir. Fakat çağdaş Roma
askeri doktrinine göre önleyici ve cezalandırıcı saldırı en iyi savunma
biçimiydi, bu nedenle duvarın bir polis ve gümrük bariyeri olarak tasar­
lanmış olması daha olasıdır. Muhtemelen bu bile, esasen siyasi olan bir
projeye gereğinden fazla rasyonellik atfetmektir. Eğer Traianus savaş ve
askeri zafer sunuyorsa, Hadrianus bunların yerine büyük binalar, emper­
yal ihtişamı yansıtan anıtlar ve "Romalıları barbarlardan ayırmanın" bir
yolu olarak sınırların sembolik açıdan belirginleştirilmesini teklif ediyor­
du. Dahası Hadrianus'un sınırda yaptıkları, daha büyük bir paketin par­
çalarıydı. Askerleri rüşvet, pohpohloma ve ağır işlerle sakinleştirmek bir
gereklilik halini almıştı. Fakat imparatorluğun sınırlarını toprak ve taştan
hatlarla çizmek suretiyle kutsallaştırdıktan sonra Hadrianus, dikkatini
içerideki halka, artık hepsi emperyal bir devletin hisse sahipleri ve sadık
destekleyicileri haline gelecek Roma tebaasına çevirdi. Yeni dünya düzeni­
nin vitrininde, kuşkusuz imparatorluğun şehirleri yer alacaktı.

250 1 Roma Kartalların İmparatorluğu

Burada, taşta abideleşmesi gereken şey sadece Hadrianus'un tasavvu­
ru değil, fakat ekseriyetle onun planları, tasarıları ve mühendisliğiydi de.
Öyle gözüküyor ki Hadrianus bir tür mimardı. Şaheseriyse Roma' daki
Pantheon' du. Pantheon' da, Yunan tapınak mimarisinin yapısal olarak ge­
reksiz sütunları terk edilmiş ve merkezi mabet kafesinden kurtarılarak,
yapının bütünü haline getirilmişti. Fakat geleneksel bir kutunun yerine,
Roma tonozunun bütün potansiyeli hayata geçirilmiş ve mabet tavandan
zemine ve bir taraftan diğerine eksiksiz ve mükemmel bir daire oluşturan
dev bir kubbe biçiminde inşa edilmişti. Binanın ayakları arasındaki, an�
cak modern zamanlarda aşılabilecek 43.20 metrelik devasa açıklık, temel
olarak muazzam bir beton halkaya sahip olması, yüksek kalite Roma har­
cının kullanılması ve kubbenin inşasında kullanılan materyalin kalınlık
ve tipinin tepeden tırnağa dikkatli bir şekilde tasnif edilmesiyle mümkün
hale gelmişti.

Her zaman olduğu gibi, Roma'nın eyaletler için bir model olması is­
tenmişti. Hadrianus, seyahat ettiği süre boyunca, şehirlerde birbiri ar­
dında büyük inşaat projeleri başlattı. Bugün, Akdeniz çevresindeki Roma
şehirlerinin kalıntılarını ziyaret ettiğimizde, gördüklerimizin önemli bir
kısmı Hadrianus ve halefi Antoninus Pius'un "altın çağlarına" aittir. On
yıllar içinde, çok sayıda imparatorluk şehrinin merkezi bölgeleri inşaat
alanlarına dönüştürülmüş ve anıtsal klasik mimari ve barak süslemenin
bir araya geldiği yeni komplekslerle donatılmıştı. Örnek olarak, helenofil
imparatorun gözdesi olan eski Yunan üniversite şehri Atina'yı ele alalım.
Eski agoranın yakınlarına, duvarla çevrili bir bahçe, nilüferlerle dolu bir
göl, etrafına yerleştirilmiş revaklar ve oturma yerleriyle tamamlanan 120
m'ye 80 m büyüklüğünde bir kütüphane kompleksi inşa etmişti. Şehrin
kenarında, -temelleri atıldıktan 600 yıl sonra- dünyadaki en büyük kla­
sik tapınaklardan biri olan ve 17 adet Korinthas tarzı yüksek sütunun gü­
nümüze kaldığı Olympos Tanrılarının Kralı Zeus tapınağını tamamladı.
Dahası, tapınağın etrafındaki bölgede tamamen yeni bir dış mahallenin
temellerini atarak bu eseri eski ve yeni şehirlerin arasına yerleştirilen taş­
tan bir kemerle ölümsüzleştirdi: İç yüzünde "Burası Atina, Theseus'un
kadim şehri", dış yüzünde ise "Burası Hadrianus'un şehri, Theseus'un
değil" yazıyordu. Bununla onudandırılan şey geçmiş, klasik uygarlığın
kaynağı, Hadrianus'un eserini üzerinde inşa etmeyi tasarladığı temel olan
Yunanistan'ın ihtişamıydı. Fakat bu geçmiş, yeni eklerle daha da ihtişamlı
hale getirilmiş ve onu günün ihtiyaçları için kullanan Hadrianus'un anıt­
larıyla yenilenmişti. Hadrianus burada, büyük kültürel etkileşim proje­
lerinde, imparatorluğun en az Traianus'un boyun eğdirme projelerinde
olduğu kadar sınırlarına ulaştığını keşfetmişti.

Pax Romana, MÖ 30-MS 1 6 1 1 25 1

İmparatorluğun tarihinde daha önce de olduğu gibi, Palaestina Yahu­
dileri en sert direnç kayası olduklarını gösterdiler. 200 yıl boyunca, Ga­
lilaea ve Iudaea köylüleri Romanitas'ın cazibelerine sırtlarını çevirmiş ve
Roma'nın yerel temsilcilerinin hakaret ve zorbalıklarına karşı durmuşlar­
dı. Temelde, Roma'nın toprak beylerinin, vergi tahsildarlarının ve hükü­
met askerlerinin yönetimi anlamına geldiğini biliyorlardı. İncik bonenk­
lar ve tuzaklar esasen zenginler içindi. Yeni tanrılar hakka saldıran pagan
putlarıydı. Öte yandan, Hadrianus için burada, devleti içinden kemiren bir
kurt, hoyratlıklarıyla akıl dışı bir muhalefet besieyebilecek ve siyasal yapı­
nın zayıflamasına neden olabilecek bir insan grubu vardı. MS 70 yılında,
Kudüs'teki Yahudi Tapınağı yıkılmış, tapınak vergileri Iuppiter'e ayrılmış
ve Tapınak Tepesi'ne bir Roma lejyonu yerleştirilmişti. Yine de Roma işgali
altındaki en az yedi sinagogun ayakta kaldığı Kudüs'te bile, Yahudilik ve
Yahudi ulusal kimliği yaşamaya devam etmişti. Yahudi ırkı, tektanrıcılığı
ve milliyetçiliği onları içerideki düşman haline getiriyordu ve Hadrianus
MS 130 yılında Yahudileri yok etmeye, imparatorluğunu etnik olarak te­
mizlemeye, ideolojik bir alternatifi ortadan kaldırmaya ve mecburi hale
gelmiş bulunan Greko-Romen normlarını kuvvet kullanarak dayatmaya
kararlı bir şekilde Kudüs'e geldi .

Kudüs bir Roma kolonisi olarak -Aelia Capitolina- yeniden kurulmuş
ve Tapınak Tepesi'ne Hadrianus-Iuppiter'e tapınılması için bir mabet inşa
edilmişti. Sünnet uygulaması -Semitik kimliğin en ayırt edici göstergesi­
ölüm cezasıyla yasaklanmıştı. Hadrianus kendisini, üç yüz yıl önce Ya­
hudiliği yok etmeye çalışmış Antiokhos Epiphanes'in halefi ilan etmiş ve
Yahudilerin ilk Romalı düşmanı olan Pompeius için bir anıt dikmişti. MS
1 15 - 1 18 tarihli Yahudi İsyanı sırasında yakılıp yıkılan Yunan şehirleri, İs­
kenderiye ve Cyrene, çarpıcı bir şekilde yeniden inşa edildi. MS 132 yılına
gelindiğine Yahudiler isyana kışkırtıldılar. Ölçek, süre ve vahşet açısın­
dan direniş tam olarak MS 66-73'tekine denkti. Parlak bir gerilla komuta­
nı olduğunu gösteren yeni bir Yahudi mesihi olan Bar-Kokhba ("Yıldızın
Oğlu") ve radikal milliyetçi halıarn Akiba'nın liderliğindeki devrimciler,
kısa süre içinde Kudüs'ün kontrolünü ele geçirdiler; Yehova ibadetini ye­
niden tesis ettiler ve "İsrail'in Kurtuluşunu" ilan eden sikkeler kestirdiler.
Kısa süre içinde geri dönen mülteciler ve kırsal kesimdeki genel bir ayak­
lanınayla güçlenen asiler, yerel Roma kuvvetlerini bozguna uğrattılar. İki
lejyon yeterli değildi. imparatorluk asker avına çıktı. Savaş bölgesine akı­
tılan yeni lejyonlarla Kudüs geri alındı; fakat asiler Herodium'a ve çöldeki
çeşitli uzak mağara komplekslerine çekildiler. İsyanın tamamen bastırıl­
ması dört yıl sürdü. MS 136' da nihayet sona erdiğinde, 50 kale ve 1000 köy

252 [Roma Kar t a l l a r ı n İmparator luğu

yok edilmiş ve 500.000 kişi öldürülmüş ya da köleleştirilmiş; Palaestina,
Cassius Dio'nun aktardığına göre, cesetlerle beslenen kurt ve sırtlanlada
dolu bir çöle dönüşmüştü.

Şimdi İtalya'ya dönmüş olan Hadrianus hayata küsmüştü ve ölmek üze­
reydi. Bir halklar topluluğu tasavvuru Palaestina' daki kıyametle birlikte
yok olmuştu. Geriye kalan sadece yabancı efendilerin ve pagan tanrıların
kibiriydi. Komutanları ve memurlarıyla ilişkileri bozulmuştu. İmparatorun
Hellen severliği, açık eşcinselliği, güzel Yunan delikaniısı Antinoos ile her­
kesin gözü önünde yaşadığı ilişki, Nil' de boğulmasının ardından onun onu­
runa bir kült yaratılması... Tüm bunlar Roma hakim sınıfının muhafazakar
mensuplarının hassasiyetlerini rencide etmişti. Pek çok kişi bunların reji­
min çöküşünü sembolize ettiğini düşünüyordu. Mezopotamya' dan geri çe­
kilmesi, başka yerlerde ilerleyememesi, sınır hatlarının donması, Yunanla­
ra yönelik kayırmalar, Roma yurttaşlığının önemsizleşmesi, imparatorluk
hazinesinin taşra şehirlerinin güzelleştirilmesi için har vurulup harman
savrulması; bütün bunlar sorgulanmaya son derece açıktı. Hadrianus'un
tasavvuruna karşı çıkanlar sadece Yahudi özgürlük savaşçıları değildi;
Roma'nın Eski Muhafızları da böyle yapmıştı.

H adrian us Tibur' da kendisi için inşa ettirdiği büyük köy ikametgahına
çekildi. Roma' dan kısa bir mesafe uzaklıktaki tepelerde yer alan bu
ikametgah yaklaşık 300 hektara yayılan (ki bu Roma' dan daha küçük de­
ğildi), Atina ve İskenderiye model alınarak inşa edilmiş bir saray ve bahçe
şehriydi. Artık hiçbir şeyi umursamıyormuş gibi görünüyordu. Aylaklığı,
rahatına düşkünlüğü, çiçeklerle bezenmiş kokulu minderiere uzanıp aşk
şiirleri ve yemek kitapları okumasıyla ünlü yakışıklı ve genç bir hoppayı
varisi olarak seçti. Muhtemelen yaşlı adamın sevgilisiydi. Hoppa, efendi­
sinden önce öldü. Bunun üzerine Hadrianus eski bir dostunu seçti: Titus
Antoninus -kısa süre sonra Antoninus Pius adını alacaktı- ve bundan
sonra ölümü bekleyen -zaman zaman başarısız bir şekilde onu hızlandır­
maya çalıştığı söyleniyordu-, zor durumdaki bir imparatorluğun çelişki­
leri karşısında psikolojik ve siyasi olarak çökmüş bir adam olarak, keskin
bir umursamazlığa ve dengesizliğe kapıldı.

Antoninus Pius (MS 138-161) ister Traianus'unki gibi olsun ister
Hadrianus'un, neyse ki hırslardan azadeydi. Çağın ruhu liyakatti ve An­
toninus buna uygun, göstermelik bir hükümdardı. Ne büyük generallere,
ne devrimci lideriere ne de reformcu bakanlara ihtiyaç vardı; gerekli olan
sadece jeopolitik dengeyi bozacak herhangi bir şey yapmayan bir idareciy­
di. Genişleme son bulmuştu, fakat geri çekilme henüz başlamamıştı. Bu,
Gibbon'un altın çağının temeliydi: "Hıristiyanlık çağının ikinci yüzyılın­
da, Roma İmparatorluğu yeryüzünün en münasip kısmını ve insanlığın en

Pax Romana, MÖ 30-MS ı6ı 1 253

uygariaşmış kesimini kapsıyordu. Bu geniş monarşinin sınırları kadim bir
ün ve disiplinli bir cesaretle korunuyordu. Yasaların ve adabın zarif fakat
güçlü nüfuzu, tedrici bir şekilde eyaletlerin birliğini sağlamıştı. Barışse­
ver sakinleri servet ve lüksün getirdiği avantajları kullanıyor ve suistimal
ediyordu. Özgür bir anayasa imgesi usturuplu bir ihtiramla saklanmıştı.
Roma Senatosu egemenliğin sahibiymiş ve imparatora hükümetin bütün
yürütme erkini devretmiş gibi görünüyordu. Seksen yıldan uzun süren
mutlu bir dönem boyunca, kamu idaresi Nerva, Traianus, Hadrianus ve iki
Antoninus'un erdem ve yetenekleriyle yürütülmüştü."16 Barış, düzen, zen­
ginlik, uygarlık: 2. yüzyıl imparatorluğu kuşkusuz tüm bunları sunuyordu.
Fakat tüm bu süre boyunca tarihin köstebeği iş başındaydı. Birçok aşama
hızla birbirini takip etmişti: Traianus döneminde genişlemenin sona erme­
si, Hadrianus döneminde sınırların sağlamlaştırılması, Antoninus döne­
minde güçler dengesi ve sonra Marcus döneminde, Yukarı Danuvius bo­
yunca çöküş ve German kabilelerinin Kuzey İtalya'ya büyük akını.

Yüzeyde her şey sakin görünüyordu. Neredeyse her yerde barış hüküm
sürüyordu. Antoninus'un hükümdarlığı dönemindeki tek büyük sefer, Gü­
ney Uplands'i almak ve Forth ile Clyde arasında yeni bir sınır hattı oluş­
turmak amacıyla Kuzey Britannia'ya yapılmıştı. Nedenleri muğlaktı, fakat
kuşkusuz sınır güvenliğini artırınakla ilgiliydi; plan ne olmuş olursa olsun
işe yaramadı, zira bir kuşak sonra Romalılar yeniden Hadrianus duvarı­
nın arkasındaydı. Başka yerlerde, küçük yerel seferler ve polis harekatları
söz konusuydu: Germania' daki bir sınır gerginliğinin sona erdirilmesi,
Moritanya' da dağlı "haydutlara" karşı bir savaş, Mısır' da bir vergi isyanın
bastırılması gibi rutin meseleler. Bu esnada, imparatorluk çağında, on bin
Roma yerleşim yerinin arkeolojisinde maddileştiği üzere, emperyal ekono­
mi büyüyordu. Bazilikalar, tapınaklar, hamamlar, tiyatrolar, amfitiyatrolar
ve alışveriş merkezleri şehir merkezlerinde yükseliyordu. Büyük sıra ev­
ler dış mahalleleri doldururken, yakınlardaki kırsal arazilerde villalar inşa
ediliyordu. Yerel aristokratlar bu nedenle kendilerini şehrin hoşlukları,
toplumsal çevresi ve kamu görevleriyle, kırdaki evlerinin göreli sakinliği
arasında rahatlıkla gidip gelecek şekilde donatmışlardı. Akdeniz ambiyansı
evrensel hale gelmişti. Tek bir Greko-Romen kültürel koine'si (ortak dil)
imparatorluk elitlerini tanımlıyordu. Her yerde sütunlu avlular, fresk ve
mozaikler döşeli oturma odaları, klasik heykellerle, kare şeklinde kesilmiş
çalılada ve mermer çeşmelerle dolu bahçeler vardı. İnsanlar şarap içiyor,
Yunanca ya da Latince sohbet ediyor, Iuppiter'e adak sunuyor ve klasikleri
okuyar ya da okuduğunu iddia ediyordu. Ticaret ve zanaatlar serpilmiş ve
buna koşut olarak satacak artığa sahip büyük çiftliklerle bu artığı pazara
taşıyacak iyi yollar ve su kanalları gelişmişti: Çünkü imparatorluk ve uy-

254 1 R oma Kartalların İmparatorluğu

garlığı, askerleri ve eliti, kaleleri ve şehirleri, tüm bunlar aralıksız bir tahıl,
et, tuz, giysi, deri, kereste, taş, çömlek, demir, bronz, gümüş, altın ve daha
pek çok şeyin akışına ihtiyaç duyuyordu.

Fakat gerçek hisse sahipleri bir azınlıktı. Çoğunluk, kölelerden, serfler­
den, fakir köylülerden ya da en iyi ihtimalle kendilerine ve ailelerine yete­
cek kadar şeye sahip olan, fakat kenara bir şey koyamayan orta halli köy­
lülerden oluşuyordu. Bunlar muhtemelen imparatorluk nüfusunun dörtte
üçünü ya da daha fazlasını oluşturuyorlardı. Söz konusu köylüler, kendi­
lerinden artığın -kalelere, şehirlere ve villalara yatırılan, imparatorluğu v�
uygarlığı mümkün kılan artığın- vergi, rant, faiz ve zorunlu emek biçi­
minde toplandığı üreticilerdi. Görünen o ki, imparatorluktan hiçbir fayda
görmeseler de, imparatorluk kırsal kesimde yaşayan insanların büyük bir
bölümüne zahmet ve sıkıntı dolu bir hayattan başka bir şey vadedemese
de, onlara genel olarak devam etmeye, hayatlarını bir biçimde sürdürmeye
yetecek kadarını bırakıyordu. Milyonlar için güvenliğin marjı -ellerinden
vergi olarak giden kısımla, bir aileyi beslemek ve bir çiftliği idame ettirmek
için gereken arasındaki marj- tehlikeli bir şekilde dardı. Dengeyi birazcık
bozduğunuzda, milyonlar felakete sürüklenebilirdi.

Devlet için de denge hassas, güvenlik marjı dardı: Halihazırda ancak
imparatorluğun savunması için ihtiyaç duyulan askerleri besieyecek kadar
vergi toplayabiliyordu. Fakat -binlerce kilometrelik taş, toprak, demir ve
etten oluşan- savunma hattı esneyerek incelmiş, uzak kuzeyde gökyüzü
kararırken tehlikeli bir biçimde seyrelmişti.

B e ş inci Bölüm

BATI ROMA İMPARATORLUGU'NUN
GERİLEYİŞİ VE ÇöKÜŞÜ

Askeri Monarşi: Marcus Aurelius, Commodus ve
Septimius Severus, MS 1 6 1 -2 1 1

Marcus Aurelius (MS 161-180) bir Pax Romana çocuğuydu. Traianus ve
Hadrianus gibi Romalı-İspanyol kökeniere sahipti ve tahta çıkışı emperyal
elitlerin "taşralılaşmasının" bir başka kanıtıydı. Hadrianus'un etrafındaki
çevrede büyüyüp eğitim gören Marcus Aurelius, ünlü filozoflada birlik­
te çalıştı, inançlı bir Stoacı haline geldi ve günümüze de ulaşan Medita­
tiones isimli kendisine ait bir risale de kaleme aldı. Daha sonra 23 yılını
Antoninus Pius'un hizmetinde geçirdi ve bunun 15 yılında imparatorun
yakın danışmanı olarak görev yaptı. Hadrianus'un halklar topluluğu ola­
rak imparatorluk tasavvurunu kabul etmişti ve Antoninus döneminde Sto­
acı kamu görevi ve noblesse oblige idealine uygun olarak yaşamaya çalıştı.
Çağın ruhuna uygun olarak, veraseti tartışmasızdı. Antoninus tarafından
evlat edinilerek kızıyla evlendirilmiş, bir dizi yüksek siyasi makama getiri­
lerek yükselmesi sağlanmıştı. Hamisi öldüğünde zaten bütün imparatorluk
iktidarını elinde bulunduruyordu. Her ne kadar görünürde iktidarı Lucius
Verus ile paylaşıyor olsa da -o da Antoninus'un evlatlığı ve seçilmiş hale­
fiydi- Verus zayıf ve sefahat düşkünü genç bir adam olduğundan gerçekten
yöneten her zaman Marcus Aurelius olmuştu. Fakat Marcus, bir Tolstoy
trajedisi kahramanına benziyordu; çünkü dürüstlüğü ve iyi niyetleri, fırtı­
na ve çatışmaların hakim olduğu bir devirde değersizdi. Aşırı genişlemiş,
artık daha fazla savaş ve yağınayla beslenemeyen, küresel jeopolitik denge­
de ağır ağır çöken imparatorluk, Hannibal zamanından bu yana görülme­
miş bir ölçekte istila edilerek yakılıp yıkıldı.

Yeni hükümdarın tahttaki ilk yılı tam bir felaketti. Tiber Nehri taşmış ve
sel geniş bir bölgeye zarar vermişti. Açlık İtalya'nın bazı kesimlerini pençe-

256 1 R o m a Karta l ların İmparatorluğu

sine almıştı. Britannia ve Yukarı Germania' da sınır savaşları çıkmıştı. Hep­
sinden kötüsü, Kral III. Vologases Armenia'yı işgal etmiş, Parth yanlısı bir
kukiayı tahta çıkarmış, Cappadocia valisini yenmiş ve önüne çıkan lejyonla­
rı dağıtarak Roma Suriye'sine saldırmıştı. Roma'nın karşı saldırısını örgüt­
lemek -özellikle de Lucius Verus göstermelik olarak komutanlığa getirildiği
için- zaman aldı; fakat saldırıya geçildiğinde, kesintisiz bir dizi zaferle Part­
hlar, MS 163'te Armenia' dan, MS 164'te Kuzey Mezopotamya' dan ve nihayet
MS 165'te Güney Mezopotamya' dan çıkartıldı. Romalılar MS 166' da Zagros
Dağları'ndaki Media'ya girmeyi bile başaracaktı. .

Parth İmparatorluğu gerilemekte olan bir güçtü. Nadir görülen saldır­
gan eylemleri, zayıf ve giderek daha da zayıflayan bir siyasi düzenin ge­
çirdiği spazmlardı. Anlık zaferlerinin kaynağı, hiç beklenmedik bir anda
saldırmalarıydı ve Roma'nın lejyonları toplandığında, Parth kuvvetleri,
istisnasız bir biçimde meydan muharebesinde karşılarına çıkmaktan ka­
çınıyordu. Fakat tıpkı Traianus'un MS l lS'te yaptığı gibi, Lucius Verus da
ordusunu Körfez boyunca gereğinden fazla yaymıştı. Genç imparator bu­
nun farkında değildi: Doğu'nun Yunan şehirlerini kendisine Armeniacus,
Heracles Pacifer, Parthicus Maximus, Medicus (Armenia Fatihi, Barış Geti­
ren Heracles, Parthia'nın Büyük Fatihi, Media Fatihi) unvanıarını vererek
gezdi. Marcus da, Roma' da bir zafer ala yı düzenleyerek, pa ter patria (va­
tanın babası) unvanını alarak ve iki oğluna Caesar unvanı vererek zaferi
kutladı. Fakat mevkidaşının aksine, Marcus gücünün sınırlarını anlamış­
tı ve dayattığı Doğu düzenlemesi bunu yansıtıyordu: Armenia bir Roma
tampon devleti olarak yeniden kuruldu, fakat Mezopotamya'yı elinde tut­
maya çalışarak Traianus'un hatasını tekrarlamadı. Romalılar sağlam bir
şekilde tutunabilecekleri daha güvenli bir hatta çekildiler. Yine de kader,
Parth Savaşı için korkunç bir bedel ödetecekti.

MS 165 yılında, Mezopotamya yazının bunaltıcı sıcağında, Roma
ordusunun kamplarına ölümcül bir bulaşıcı hastalık yayıldı. Salgın,
Roma ordusu tarafından anlaşma bozularak yağmalanmış bir şehir olan
Seleucia' da başlamış olabilir. Bir asker bu şehirde bulunan Apolion Tapı­
nağı'ndaki bir tabutu kırarak açmış ve farkında olmadan "öldürücü bir
dumanın" dışarı çıkmasına neden olmuştu. Hastalık kış boyunca kampla­
rın yakasım bırakmadı ve bir sonraki yaz yeniden alevlendi. Roma ordusu
fiziki ve moral bir çöküş halinde, kargaşa içinde geri çekildi. Hayatta kalıp
Suriye'ye ulaşabilenler salgını da beraberlerinde getirdiler ve MS 167 yılı
boyunca hastalık Roma dünyasına yayıldı. Hastalığın ne olduğunu bilmi­
yoruz. Yunan hekim Galenos ateş, çıban, deri döküntüleri ve kan tükürme
belirtilerini kaydeder. Belki de çiçek hastalığıydı. Açık olan hem tehlikeli
hem de dayanıklı olduğuydu; salgın Marcus'un ve sonraki imparatorun

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 257

bütün o uzun hükümdarlık yılları boyunca, ordu kışialarında ve şehirlerin
arka sokaklarında avianan ölümcül bir hayalet gibiydi. "Pers sınırından
Ren ve Gallia'ya kadar," diye aktarıyordu tarihçi Ammianus Marcellinus,
"salgının iğrenç dokunuşu, her şeyi hastalık ve ölümle kirletti."1 Orosius
ise "italya'yı öyle ölümcül bir hastalık kırıp geçirmişti ki, her yerde ara­
ziler, tarlalar ve şehirler terk edilerek çiftçisiz ve sakinsiz bırakıldı ve ha­
rabelere ve o rm anlara dönüştüler," diyordu. 2 MS 189 yılındaki bir salgın
-muhtemelen yine aynı hastalık- Roma' da günde 2000 kişinin canını alı­
yordu. Bazı topluluklar nüfuslarının yüzde 25'ini ya da daha fazlasını kay­
betmiş olabilir. Salgın Roma İmparatorluğu'nun vergi ödeyen çiftliklerini
ve sınırları koruyan kalelerini, Vologases'in asla tahayyül ederneyeceği bir
güçle boşaltmıştı.

Salgının -zaten yıllardır süren kötü hasat ve açlık nedeniyle zayıfla­
mış olan- İtalya'ya ulaştığı yıl, devasa bir German gücü Danuvius'u geçti,
20.000 kişilik Roma ordusunu yendi, Iulia Alpler'ini aştı ve Kuzey İtalya'ya
indi. Marcomanni Kralı Ballomar'ın liderliğindeki Germanlar, Marcoman­
ni, Quadi, Vandal ve Langobardi kabilesinden oluşan büyük bir kabile fe­
derasyonuydu. Marius'un 250 yıl önce Cimbri ve Teutonları yenmesinden
bu yana buna benzer bir şey görülmemişti. Roma'nın aldığı karşı tedbirler
çaresizliğini gösteriyordu. Köleler, gladyatörler ve haydutlar orduya alın­
dı. German barbarlar arasından asker toplandı. Doğu' dan aceleyle takviye
birlikler getirildi. Kaynak yaratmak için saray hazineleri açık arttırınayla
satıldı. Marcus Aurelius, ordunun başında savaşa katıldı (tıpkı kısa süre
sonra, MS 169'da ölecek olan Lucius Verus'un da yaptığı gibi). Birkaç yıl
boyunca savaş imparatorluğun Danuvius eyaletlerini kırıp geçirdi ve sonra
MS 172-175 arasında, imparator savaşı Germania'nın içlerine taşıdı. Amacı
muhtemelen imparatorluk topraklarının bir daha istila edilme ihtimalini
ortadan kaldıracak şekilde, German askeri gücünü tamamıyla yok etmek
ve belki de aynı zamanda Danuvius'un kuzeyinde Roma topraklarını ko­
ruyacak bir tampon bölge oluşturmaktı. Fakat Roma'nın saldırıya geçerek
ilerlemesi yeni düşmanları da kavgaya çekti -özellikle de Sarmatae kavmi­
ni- ve savaş devam etti. MS 175-177 yılları arasındaki bir duraklamanın
ardından Marcus'un hükümdarlığının son yıllarında Marcomanni, Quadi
ve Sarmatae kavimleriyle savaş tekrar başladı.

Dünya hızla değişiyordu. Kuzey'in barbar halkları gevşek kabile itti­
faklarından, krallar tarafından yönetilen prota-devletlere dönüşmüştü.
Roma'yla temas belirleyici bir etki bırakmıştı. imparatorlar, kabile liderle­
ri için otokratik bir iktidar modeli sunuyorlardı. Para yardımları ve diplo­
matik heyetler Roma malımilerinin gücünü artırıyordu. Lüks mallardaki
sürekli akış, ister ticaretle ister hediye mübadelesi yoluyla olsun, bunları

258 1 R o m a Kartal lar ı n İmparatorluğu

kontrol edenlerin himayesini güçlendirmişti. Hepsinden öte, Roma impa­
ratorluk ordusunun yarattığı tehdit, konfederasyonlar kurulmasını, daha
büyük siyasi yapılarda kaynaşma yı ve yüzler yerine binlere komuta ederek
hem koruma hem de ganimet sunan krallara sadakati cesaretlendiriyor­
du. Geçmişte, MS 9'da Teutoburg Ormanı'nda Varus'a karşı zafer kaza­
nan Arminius gibi German liderler, geçici ittifakların seçilmiş komutan­
larıydılar; şimdiyse, giderek artan bir şekilde, iktidarları tahtta kaldıkları
sürece ellerinde tutan hükümdar manarklar haline gelmişlerdi. Kuzey'in
orman ve dağlarında on yıl süren savaş acı dersler öğretmişti. Roma da
değişrnek zorundaydı. MS 167 yılındaki geçici tedbirlerin ardından daha
uzun ömürlü reformlar başlatıldı. "Askeri monarşi" adı verilen şey ilk ola­
rak Marcus Aurelius'un German savaşları sırasında şekillenmeye başladı.

Devletin yurttaşların mülkiyet ve bedenleri üzerindeki otoritesi artı­
rıldı: Doğum kayıtları uygulamaya sokuldu; çocuklara ait arazilerin dene­
timi ailelerden alınıp memurlara verildi; babalar askerlik görevi sırasında
oğullarına verilen ödüllerin kontrolünü yitirdiler. Bu ve benzeri önlemlerle
merkezi devlet vergi ve asker için bağımlı olduğu sivillerle daha doğrudan
bir ilişki içine girdikçe aracı kurumlar -aileler, loncalar, yerel şehirler­
önemini kaybetti. Merkezi hükümet yerel meseldere daha fazla karışmaya
başladı; oyun ve gösterilerin maliyetleri sıkı bir şekilde düzenlendi; kamu­
sal inşaatlar için yapılan harcamalar dizginlendi; şehir ve köylere ordu­
nun yiyecek, konaklama ve ulaşım ihtiyaçlarının karşılanmasını da içeren
yeni yükler dayatıldı. Kaynaklar bahşiş ve lüksle çarçur edilmemeli, savaş
gayreti için idareli bir şekilde kullanılmalıydı. Yakılıp yıkılmış sınır böl­
gelerine, toprakları karşılığında askerlik hizmeti yapmakla sorumlu sıkı
denetlenen topluluklar biçiminde örgütlenmiş mağlup barbarlar yerleşti­
rildi. Diğer mağlup barbariarsa doğrudan daimi orduya alındı.

Roma ordusunun "barbarlaşması" hakkında çok şey yazılmıştır. Aslın­
da ordu her zaman barbarlardan asker toplamıştı ve eğer bunun oranı şim­
di arttıysa bu, imparatorluğun hayatta kalması açısından bir gereklilikti.
Zaman zaman olduğu gibi, barbar askerler arasında isyanlar çıktığında,
bunların kökleri istisnasız bir biçimde imparatorluğu yıkmaya dönük ge­
nel "milliyetçi" özlemlerde değil, belirli suistimalierde yatıyordu. Ordu
başka şekillerde de reforma tabi tutuldu. Birkaç eyalete yayılmış ordu
grupları üzerinde kontrole sahip yeni bölgesel komutanlıklar yaratıldı ve
bazı birlikler geri bölgelerde konuşlanmış hareketli rezervler oluşturmak
üzere sınır hattından çekildi. Liyakate dayalı terfiler daha da yaygınlaş­
tı. Yukarı doğru toplumsal hareketliliğin her zaman asli yolu olan ordu,
erierin arasından terfiye her zaman olduğundan daha açık hale getirildi
ve sayısız eques subayı, Marcus'un hizmetindeki en önemli makamlara

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 259

yükseldi. Miras alınan rütbeler daha az önem taşıyordu; savaşa hazırlanan
imparatorluk profesyonelliği teşvik ediyordu.

Merkezileşmiş iktidar, şehirlere ait harcamalardaki kesintiler, yurttaş­
Iara dayatılan yükümlülüklerdeki artış, sınırlardaki yeni barbar yerleşim­
leri, ordunun yeniden organize edilmesi, yeni askeri stratejiler, yeteneğe
daha açık bir kariyer: Tüm bunlar doğmakta olan askeri monarşinin özel­
likleriydi. Bu monarşinin özü servet ve iktidarın, yurttaşlardan, aileler­
den, şehirlerden, hatta bir bütün olarak eyaletlerden -yani "sivil toplum"
adını verebileceğimiz şeyden- devlete, orduya, sınırlara ve imparatorluk
aristokrasisine geçmesiydi. İmparatorluğun savunulmasının beraberinde
getirdiği -daha önce fetih savaşlarından gelen ganimetle sübvanse edilen­
yükün, mülksüzleştirilmiş yabancı düşmanların omuzlarından, bizatihi
imparatorluğun sivil nüfusuna kaydığı uzun bir sürecin ilk aşamasıydı bu.
Tarihin pek çok ironisinden biri olarak, Marcus Aurelius, sözüm ona fi­
lozof kral, tebaasının büyük bir kısmı tarafından acımasız bir savaş beyi
olarak görülmüştü.

Marcus'un hükümdarlığı bir başka açıdan da imparatorluğun gerile­
mesini önceden haber veriyordu. imparatorluk hala savaş meydanındaki
hakimiyetini koruyordu. En azından MS 6. yüzyılın ikinci çeyreğinde
Belisarius tarafından düzenlenecek seferlere kadar da böyle olmaya de­
vam edecekti. Geç Roma ve Erken Bizans ordularında askeri uzmanlık,
mükemmel eğitim ve disiplin, yüksek teknoloji ürünü zırh ve silahlar ile
birinci sınıf örgütlenme, levazım ve mühendislikten müteşekkil bileşim,
ekseriyetle, sayıca çok daha üstün düşmanlar karşısında bile taktik başa­
rıyı güvence altına almıştı. Sorun stratej ikti: Yoğunlaştırılmış güç verili
bir anda yalnızca bir ya da iki yerde kullanılabiliyor ve -sınır hatları bin­
lerce kilometreye yayılan- imparatorluğun geri kalanı görece açıkta kalı­
yordu. İmparatorluğun askeri ağırlık merkezinin Marcus'un Parth Savaşı
sırasında geçici olarak Doğu'ya kaymasıyla, Kıta Avrupa'sındaki savun­
ma hatları zayıflamış ve Germanlar bunun üzerine saldırıya geçmişti.
Ordunun ağırlığı bir kez daha eski yerine kaydığında, sadece Germanlar
dışarı püskürtülmekle kalmadı, savaş başarıyla onların anavataniarına
da taşınmış oldu. Askeri gücün bu salınımı Geç İmparatorluğun bütün
tarihine ayırt edici özelliğini kazandıracaktı; sürekli tehdit altındaki
cepheler arasında kaydırılan imparatorluğun hareketli ordu birlikleri
bir boşluğu doldurur doldurmaz, başka bir yerde yeni bir boşluk ortaya
çıkıyordu. Dahası bu, sadece askeri bir sorundan ibaret değildi: Bundan
böyle imparatorluğun başına bela olacak yerel sınır çökmelerinin neden
olduğu kronik tehdit, imparatorluğun siyasi yapısı üzerinde de büyük bir
gerilime neden olacaktı.

260 1 R o m a Kartallar ın İmp ara torluğu

Devletin ilk sorumluluğu, sonuç olarak -her devlet için olduğu gibi­
ulusal toprakları korumaktı. Bunu yapamayan bir devlet meşruiyetini
kaybederdi. Marcus döneminden başlayarak, imparatorlar güvenliği na­
diren her yerde ve geniş kapsamlı bir şekilde sağlamayı başarabildiler.
Askeri monarşi, insanları, askeri donanımı, levazımı ve mali kaynakları
en fazla ihtiyaç duyuldukları yerde yoğunlaştırmaya öncelik tanımak zo­
runda bırakılmıştı. Kaynakların savaş meydanlarına doğru bu akışı, diğer
sınırlarda görev yapan subayları tehlikeli bir şekilde zayıflatıyordu. Kale­
ler, şehirler ve villalar saldırıya açıktı. Dahası bir yüzyıldır istikrarlı olan
sınırlar, sabit garnizonlar ve yerel asker celbi, askerlerle görev yaptıkları
bölgeler arasında kuvvetli bağların oluşmasını sağlamıştı. Pek çok asker
sadece sınırı değil, yakınlardaki ailesini, evini ve çiftliğini de koruyordu.
Roma devletinin giderek artan merkeziyetçiliği, bu nedenle ordu birlik­
lerinin artan bölgeciliğiyle çelişki içindeydi. Askeri monarşi, emrindeki
devlet aygıtı merkezkaç kuvvetler tarafından parçalanırken, daha merkez­
cil bir imparatorluk kurmayı amaçlıyordu. Geç Antikitenin asi subaylarını
harekete geçiren şeyin, -MS 69 yılında olduğu gibi- genellikle kariyerizm
olduğu söylenebilir. Yükselme beklentileri, imparatordan, hareketli or­
dudan ve zafer meydanlarından uzakta geçen yıllar boyunca solup gidi­
yordu. Başkomutanın gözleri önündeki aktif görevlerde terfiler daha hızlı
gerçekleşiyordu. Fakat bu dönemin birbirini takip eden askeri isyanları,
arkalarındaki kişisel saikler ne olursa olsun, sivil seçkinlerin belirli kesim­
lerinden güçlü destek gördüler: Yerel koruma için yerel gelirleri kullanan
gasıp bir imparator sık sık binlerce kilometre uzaklıktaki "meşru" bir hü­
kümdardan daha iyi bir seçenek olarak görülüyordu.

MS ı7S yılında, Parth Savaşı sırasında Lucius Verus'un önde gelen ko­
mutanı ve sonrasında bütün Doğu'nun fiili yetkilisi Avidius Cassius, isyan
etti. Marcus Aurelius Doğu'yu hiç ziyaret etmemişti. Lucius Verus ise re­
zil olduğuyla kalmıştı. Salgın hastalık bölgeyi mahvetmiş; vergi ve insan
gücü de Batı'yı Germanlara karşı savunmak amacıyla kurutulmuştu. Avi­
dius Cassius hem orduda hem de Doğulu seçkinler arasında meydan oku­
yuşuna arka çıkacak kitlesel bir zemin buldu. Aslında isyan üç ay sonra,
liderinin bir centurion tarafından suikast sonucu öldürülmesinin ardın­
dan çözüldü. Yine de meşru rejim bir şok yaşamıştı ve Marcus bir yılını
Doğu'yu gezerek, orduyu ve idari yapıyı isyancılardan temizleyerek, ken­
disine sadık olanların desteğini toplayarak ve kendisini "Batı'yı Kurtaran"
ve "Hayırseverliğiyle Doğu'nun Gönlünü Alan" bir imparator gibi sunarak
geçirdi. Hanedam güçlendirmek için genç oğlu Commodus önce konsül
yapıldı, ardından da Augustus unvanı verilerek tribünlük yetkisiyle dona­
tıldı ve sonunda MS ı 77-ı 78' de, ortak imparator olarak babasıyla resmen

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 261

eşit bir konuma yükseltildi. Siyasi durum, şimdilik istikrara kavuşmuştu.
Fakat eski çatlak yeniden açılmıştı. Eğer Roma emperyal aristokrasisinin
bölgesel hatlar boyunca kırılması Geç Antikite siyasetinin kendini tekrar
eden bir özelliği idiyse, imparatorluğun sonunda temelli olarak bölünece­
ği en büyük kırılma hattı Doğu ile Batı arasında bulunuyordu. Caesar ve
Pompeius, Octavianus ve Antonius, Vespasianus ve Vitellius arasındaki
mücadeleler hep bu hat üzerinde gerçekleşmişti. Avidius Cassius'un isyanı
bu ölçekte olmasa da, 20 yıl sonraki büyük mücadelenin provasıydı.

Antoninus rejimi MS 175 darbesini atlatabildi, çünkü imparatorluk
eliti genel olarak Marcus Aurelius'un arkasında birleşmişti. MS 180 yılın­
daki ölümüne dek sadece Doğu yatıştırılmakla kalmamış, German Savaşı
da fiilen kazanılmıştı. Sınır yaşamının getirdiği sıkıntılardan kaçmaya
ve başkentin haziarına dönmeye can atan oğlu ve halefi, hemen yeni bir
düzenleme uygulamaya koydu. Şiddet karşısında zayıf düşen Germanlar,
Romalıların şartları çerçevesinde barış yapmaya hazırdılar. Kaçaklar ve
esirler geri verilecek, paralı asker birlikleri tedarik edilecek ve ondalık bir
yıllık tahıl vergisi ödenecekti. Barbarların Roma'nın müttefiklerine savaş
açmaları yasaklanmış, kısmi silahsızlanma dayatılmış ve kabile toplantı­
larının yer ve zamanları düzene koyulmuştu. Bu mahmi statüsünün ka­
bulüne karşılık olarak, German topraklarındaki tüm Roma garnizonları
geri çekilecek ve Roma yerel yöneticilere maddi yardımlarda bulunacaktı.
Yine, Doğu' da olduğu gibi, izlenen siyasetin amacı fetih değil güvenli­
ği sağlamaktı; yani aşırı yayılmış Roma hatları riske atılmayacak, fakat
askeri tehditler ortadan kaldırılarak eski sınırlar yeniden tesis edilecekti.
Marcus Aurelius işini iyi yapmıştı: Ren-Danuvius hattı aşağı yukarı iki
kuşak boyunca daha ayakta kalacaktı.

Commodus babasıyla çarpıcı bir tezat teşkil ediyordu. Düzenlemenin
ardından aceleyle Roma'ya dönerek eski bakanları görevden aldı, gözde­
lerini terfi ettirdi, ayaktakımını bahşiş yağmuruna tuttu ve kendi kişi­
sel cazibesini oyunlarla artırdı. Commodus kendisini Yunan kahramanı
Heracles [Herkül] gibi tasvir ettirdi. İmparator bizzat Roma arenasma
çıktı. Maiyetine gladyatörler de katılmıştı. Roma, sarayda bu tür bir gemi
azıya almış hizip ve yozlaşma görmeyeli bir yüzyıl olmuştu ve şimdi,
ordunun daha fazla hakim olduğu bir imparatorlukta, eğlence düşkü­
nü imparatorlara çok daha az hoşgörü gösterilebilirdi. Commodus'un
hükümdarlığı komplo ve tasfiyelerle kesintiye uğradı; bu komplolardan
imparatorun kız kardeşinin de dahil olduğu ilki MS 182 gibi erken bir
tarihte gerçekleşmişti. Sarayın içindeki gerilim, lütufları değişken ve
tahmin edilemez olan zihnen dengesiz bir efendinin hizmetindeki sa­
ray maiyetinin korkularını yansıtıyordu. Commodus'un, giderek azalan

262 1 Roma Kartalların Imparatorluğu

popülerliğine yönelik içgüdüsel bir yanıt olarak, önde gelen bir baka­
nı görevden alıp idam ettirmesi bu korkuyu daha da beslemişti. Tahta
çıktıktan beş yıl sonra Commodus büyük bir askeri isyanla karşılaştı.
Britannia ve Danuvius lejyonlarının komutanları, Praetor Praefectusu
Tigidius Perennis'in hükümetini devirmek için Roma'ya birlikler gön­
derdiler. Commodus, bekleneceği üzere, Perennis'i kendi kaderine terk
ederek, Senato tarafından kanun kaçağı ilan edilmesine ve sonra bir
askeri birlik tarafından linç edilmesine göz yumdu.

Bu vakada imparatorun kendisinin hayatta kalmış olması ve askerle­
rin sınırdaki üslerine dönmeleri, hizip siyasetinin kısa süre içinde yeni­
den canlanmasını sağladı. Hakim sınıftan bir kibir ve düşmanlık duva­
rıyla kendini ayırmış olan Commodus, yüzünü bu sınıfın dışında kalan
unsurlara döndü. Sonunda MS 187 yılında, imparatorun eski mabeyin­
cisi, Asia Minor' daki Frigya' dan gelen Cleander isimli bir aza tl ı, Pra­
etor Praefectusluğuna getirildi. Atama bu makam üzerindeki equester
tabakasının tekelini kırdı. Dahası Cleander, magistralıkları, valilikleri,
şeref payelerini, yasal kararları ve iktidarın lütfu olan diğer her şeyi s atı­
şa çıkararak, konumunu kendisini ve çevresini zenginleştirrnek için kul­
landı. Tek bir yıl içinde en az 25 konsüllük dağıtılmıştı. Azatlılar senatör
oldu. Roma İmparatorluğu'nun hassas bir şekilde düzenlenmiş rütbe ve
imtiyaz sisteminin bütünü tehdit altındaydı. Bir süre için, terör şehirdeki
muhalefetin yeraltında kalmasını sağladı; fakat eyaletlerde büyüyen ra­
hatsızlıklar liderlik krizine aciliyet kazandırdı. Daciae, Germania, Mo­
ritanya ve özellikle askeri isyanların sınır güvenliğine yönelik tehdidi
artırdığı Britannia'da sınır savaşları patladı. Bu esnada, imparatorluğun
iç kesimlerinde, askeri monarşinin giderek artan yükleri bir halk isyanı­
nın patlamasını tetikledi.

MS 187 civarında Maternus isimli haydutluğa başlamış eski bir asker
kaçağı, "Gallia ve İspanya boyunca güvensizliğin" yayılmasına neden oldu.
Ayrıntılar son derece azdır. isyan, "Gallia'yı yağmalayan sayısız insanın"
katıldığı "bir asker kaçakları savaşı" olarak betimlenir. Bu, asker kaçakla­
rının yerel toplumsal eşkıyalığı beslediği ve her ikisinin de geniş kalaba­
lıkları harekete geçirmek ve kitlesel bir direniş hareketi yaratmak üzere
yaygın kırsal hoşnutsuzluklada kaynaştığı, ciddi bir köylü isyanı patla­
masına benzemektedir. Eğer durum böyle olmasaydı, klasik yazarlar olup
biteni kaydetmeye tenezzül etmezlerdi. Dahası bu yazarlar, asilerin bastı­
rılması için büyük ölçekli askeri harekatların gerektiğini ve bu yapılama­
dan önce, Maternus'un Commodus'u öldürmek ve imparator olarak onun
yerine geçmek gibi açık bir niyetle Roma'ya yürüdüğünü de kaydederler.
Sonuçta, Maternus ihanete uğradı, yakalandı, başı kesildi ve hareketi da-

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 263

ğılarak içinden doğmuş olduğu kırsal kesime çekildi. Fakat ayaklanma
emperyal toplum içinde giderek artan gerilimin ölçülebileceği bir olaydı.

Bu esnada, kendisini giderek daha az güvende hisseden Commodus,
bir megalomanyağa ve katile dönüştü. Çağdaş yazıtlar, onu komik bir isim
ve unvan listesi üzerinde hak iddia ederken gösterir: Lucius (kendi ismi),
Aelius (Hadrianus'un soyadı), Aurelius (Marcus'un soyadı), Commodus
(kendisinin bir diğer ve onu tanıdığımız ismi), Augustus (imparator), He­
racles (yeniden dünyaya gelmiş Heracles), Romanus (Roma'nın cisimleş­
miş hali), Exsuperantissimus (yüce varlık), Amazonius (Amazonların fa­
tihi), Invictus (yenilmez), Felix (tanrılar tarafından iyi talihle kutsanmış)
ve Pius (inançlı ve vazifeşinas). Yılın ayları imparatorun şerefine yeniden
adlandırılacaktı. Roma şehrinin adı bundan böyle Colonia Commodiana
olacaktı. İmparatorun yüz hatları artık Nero'nun eski Colossus'unu süslü­
yordu. Sikkeler yeni bir barış ve refah çağının (jelicitas saeculi) başladığını
ilan ediyor ya da Majestelerinin ve Yüce Varlığın (summus exsuperantis­
simus) liderliğindeki ordunun sadakatine (jides) ve birliğine (concordia)
atıfta bulunuyordu. MS 192 Aralık'ında Heracles kılığına girmiş bir şe­
kilde arenaya çıktı ve çok sayıda vahşi hayvanı kılıçtan geçirdi. Sonra yıl­
başı günü, Roma halkının karşısına hem konsül hem de gladyatör olarak
çıkacağını ilan etti. Fakat sözünü tutamadı. Commodus, deliliğinin hepsi­
nin sonunu getireceğinden korkan en yakın maiyeti tarafından öldürüldü.
Eques Praefectusunun, azat edilmiş bir mabeyincinin, Hıristiyan taraftarı
bir cariyen in ve profesyonel bir güreşçinin dahil olduğu tuhaf bir ittifak,
imparatoru küvetinin içinde boğmayı tasarlamıştı.

Praetor Praefectusu Laetus bunun üzerine tahtı, parlak bir imparator­
luk hizmeti siciline sahip olan yaşlı bir senatöre önerdi. Pertinax m uhafız­
lar tarafından gerektiği gibi imparator ilan edildi ve bu Senato tarafından
resmen onaylandı. Fakat ardından askerlere söz verilen balışişin yarısını
ödedi ve bunun sonucunda isyanla karşılaştığında, bir kölenin şahitliğine
dayanarak bazı asileri idam ettirdi. Bunun üzerine Laetus imparatora kar­

. şı ikinci bir girişime liderlik etti: Bir askeri birlik saraya girdi ve sadece üç
ay tahtta kalmış olan Pertinax, kendi German muhafızlarından biri tara­
fından öldürüldü. Praetor Muhafızları başkentin kontrolünü ele geçirdiler
ve ilgilendikleri tek şey hizmetleri karşılığında koparabilecekleri parayı
çağaltmak oldu. imparatorluk Praetor kışialarında müzayedeye çıkarıl­
mıştı. Fiyat adam başına 6250 denarii'ye kadar çıktı ve iki tekliften zengin
bir senatör olan Marcus Didius lulianus'unki tercih edildi, çünkü rakibi
Pertinax'ın kayınpederiydi ve akrabasının öldürülmesinin intikamını al­
maya kalkışabileceğinden korkuluyordu. Muhafızlar lulianus'u Senato'ya
taşıdılar ve kararlarının anayianmasını güvence altına aldılar.

264 1 R oma Ka rtalla r ın İmp arato rluğu

Fakat Muhafızlar, bunun ardından sarayı kuşatan çok sayıda gösteri­
ciyi dağıtma girişimlerinde aynı ölçüde başarılı olamadılar. Yeni rejimin
muarızları, Suriye Valisi Pescennius Niger'in anayasal hükümetin savu­
nulması için müdahale etmek üzere davet edilmesine yönelik bir öneriyi
kabul ettirdiler. Aynı esnada, Yukarı Pannonia Valisi Septimius Severus,
Pertinax'ın katledilmesinin intikamını almak ve Muhafıziarın kibrini ce­
zalandırmak için birliklerini topladı ve hemen imparator ilan edildi. Bu
sırada Britannia Valisi Clodius Albinus da Britannia' daki lejyonlar tara­
fından imparator ilan edilmişti. Roma İmparatorluğu ikinci bir "Dört İm­
parator Yılı" ile karşı karşıyaydı. imparatorluk bir anda bölgesel parçalara
ayrılmış, Iulianus'un hükümdarlığı ve Roma' daki Muhafızlar, karşıların­
da, sırasıyla Doğu, Danuvius ve Britannia lejyonlarını temsil eden gasıp­
ları bulmuştu. Her ordu grubunun yüksek komuta kadernesi ve subayları,
rakiplerine şüphe ve kıskançlıkla bakıyordu; her hizip, yağlı terfi ve balı­
şişlerden uzak kalmamak için imparatorluğun yönetimini elde etmeye ka­
rarlıydı; yine her hizip, uzaklarda savaşlarda savaşmak uğruna gelirlerin
ve askerlerin hortumlanmamasını güvence altına almaya can atan yerel
toprak sahipleri ve şehir yetkilileri arasında geniş destek bulmuştu. MS
69' da olduğu gibi, yozlaşmış bir rejim ve askeri bir darbe merkezi hüküme­
tin meşruiyetini yok etmiş ve imparatorluğu kesen gizli kırılma hatlarını
açığa çıkaran bir iktidar mücadelesini başlatmıştı.

Severus merkezi bir konumda bulunma avantajına sahipti. Aynı za­
manda kurnaz, acımasız ve kararlıydı. Albinus'u Caesar unvanıyla ve ken­
disinden sonra tahta çıkma ihtimaliyle satın alarak sağ kanadını sağlam­
laştırdı. Sonra ordusunu zorla Alpler'den geçirip Kuzey İtalya'ya götürerek
Ravenna'yı ve burada bulunan donanınayı ele geçirdi. Iulianus doğaçlama
olarak Roma'yı savunmak için bir girişimde bulundu, fakat balışişlerinin
geç dağıtılması ve Danuvius lejyonlarıyla çatışma ihtimali Praetor Muha­
fızlarının savaş hevesini kırmıştı. Severus, Pertinax'ın katillerini teslim
etmeleri ve görevlerini bırakmaları karşılığında Muhafıziarın canını ba­
ğışlamayı önerdi. Muhafızlar bu şansı değerlendirdiler: Severus imparator,
Iulianus ise kanun kaçağı ilan edildi ve sarayında öldürüldü. Daha sonra
imparatorluk iktidarı, Roma dışındaki bir toplantıda 100 senatörden olu­
şan bir heyet tarafından resmi olarak Severus'a teslim edildi. Ziyaretçiler
önce gizli silahlar için aranmış ve imparator onları 600 muhafız tarafın­
dan etrafı kuşatılmış bir şekilde karşılamıştı. Bunun ardından Severus
şehre yaklaştı. Praetorlar silahları olmadan sıra halinde şehirden çıktılar
ve dağıtılarak Roma' dan 160 km uzağa sürgün edildiler. Sınır lejyonerle­
rinden yeni bir Muhafız birliği toplandı. Senato'nun gönlü alındı: Severus
eylemlerini, Pertinax'ın öcünü aldığını iddia ederek meşrulaştırdı; Marcus

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 265

Aurelius'un ilkelerine göre yöneteceğine ve hiçbir senatörü idam etmeye­
ceğine söz verdi; kızlarından ikisi ertesi yıl için konsüllüğe aday göste­
rilen iki senatörle evlendi. Bahşişler, oyunlar ve ekmek arzına gösterdiği
ihtimamla halkın sevgisini de kazandı. Sürmekte olan bir iç savaş vardı:
Severus kazanahileceği bütün dostlara, hepsinden de çok esas düşmanı
Pescennius Niger'in karşısına çıkmadan önce, güvenli bir başkente ihtiyaç
duyuyordu.

Doğu lejyonları doğrudan bir savaşta Danuvius lejyonlarının dengi de­
ğildi, fakat Niger Doğu' da yaygın bir desteğe sahipti ve etkin savunmaya
dayanan akıllıca bir strateji geliştirmişti. Doğu vilayetterindeki subaylara,
memurlara ve mahmi hükümdarlara yaptığı çağrı cazipti: Yerel kaynaklar
yerel savunma için harcanmalıydı; İtalya, Danuvius, Rhenania, uzak Bri­
tannia, bunlar yabancı ülkelerdi. Biri Boğazlar' da, diğeri Toros Dağları'nda
bulunan Suriye'ye açılan geçitlerde olmak üzere iki güçlü savunma hattı
kurarak Doğu'yu bir kaleye çevirdi. Severus ilk hattı, Perinthus şehrini ele
geçirdikten sonra Hellespontos'u (Çanakkale Boğazı) geçip, Kyzikos'u ala­
rak zorladı. Sonra içeriye doğru ilerleyerek Nicaea'da Niger'i mağlup etti
ve Doğu kuvvetleri bu noktada ikinci hatlarına çekildiler. MS 193 yılın­
daki üç savaş böylece Severus'a Asia Minor'un denetimini vermişti. Ertesi
yıl Niger'in dağ geçitierindeki savunma hattına yöneldi, Suriye'ye geçti ve
Issos'ta seferin dördüncü ve tayin edici muharebesini kazandı. Niger ta­
kip edilerek Severus'un süvarileri tarafından öldürüldü. Kafası -Doğu'ya
açılan kapı olan ve hala kuşatma altında direnen- Byzantium' da müdafi­
lerin terbiye edilmesi amacıyla sergilen di. Muzaffer Severus Doğu' da bir
yıl daha kaldı; Niger'i destekiemiş olan şehirler -özellikle de Antiochia­
yakılıp yıkıldı, yağmalandı ve statüleri kalıcı olarak düşürüldü. Severus'u
destekiemiş olaniarsa kolani statüsüne yükseltildi ve inşaat sübvansiyon­
ları aldı. Niger'in taraftarlarının mülkleri müsadere edilerek imparatorluk
arazilerine eklendi. Dik kafalı yerli kabilelere boyun eğdirildi. Parth İm­
paratorluğu ile resmi bir barış yapıldı. Severus ancak MS 194-195 kışında,
· Doğu seferini Byzantium'u ele geçirerek -ve yakıp yıkarak- tamamladık­
tan sonra batıya ilerleyebilmiş ve Avrupa'ya dönmüştü.

Zafer yeni rej imin kendine güvenini artırdı. Severus'un sekiz yaşındaki
oğlu Caracalla, Niger'in yok edilmesinin ardından, artık desteğine ihtiyaç
duyulmayan Albinus'un yerine Caesar yapıldı. Meşruiyet arayışında olan
hanedan şimdi, Marcus Aurelius'un soyundan geldiğini iddia ediyordu;
ve bu koşullarda kim bunu inkar edebilirdi ki? İmparatora tapınma lej­
yonlardaki sancak külderinin yerini aldı. Severus'un Suriyeli karısı Ma ter
Augusti (imparatorların Annesi) ve Mater Castrorum (Askeri Kampların
Annesi) olarak onurlandırıldı; kısa süre içinde aslında bir tanrıça, Iuno

266 1 Roma Karta lla r ı n İmparatorl uğu

Caelestis, Cennetierin luno'su, hatta ve hatta Severus'un memleketi olan
Kuzey Afrika' da tapınılan kadim Pön tanrıçası Tanit'in Romalılaştırılmış
bir versiyonu olduğu iddia edilecekti. İmparator ve ailesi yeryüzündeki
tanrılar olarak yüceltiliyordu; imparatorluk kültü merkezi bir ideolojik
önem kazanıyordu; Senato ve Roma halkı gibi daha eski kavramlar gölge­
de kalıyordu. Askeri monarşi dini bir forma bürünüyordu.

Artık gereksiz hale gelen eski müttefik Albinus, gasıp ve kanun ka­
çağı haline geldi. Fakat o da, Doğu' daki Niger gibi, kuzeybatı eyaletle­
rindeki subaylar ve toprak sahipleri arasında güçlü bir desteğe sahipti.
ve destekçileri hemen onu yeniden imparator ilan ettiler. Fakat Albinus
imkansızlıklara karşı savaşıyordu. Britannia ordusunun ana gövdesiyle
birlikte Kanal'ı geçmesine rağmen, kıtadaki lejyonlardan sadece sınır­
lı bir destek gördü; özellikle Ren üzerindeki büyük ordu üssü mesafeli
durmuştu. Yine de iç savaşın sürekli kayan kumlarında hiçbir şey kesin
değildi. Severus'un arka cephesinde sorunlar vardı; itaatsizlik dediko­
duları Roma'ya acele bir ziyaret gerçekleştirmesini, üzerinde çalışılmış
bir alicenaplık gösterisinde bulunmasını ve ayaktakımına yeni sadaka­
lar dağıtmasını gerektirmişti. Ve sefer kaldığı yerden devam edip MS 19
Şubat 197' de nihayet iki taraf Lugdunum'un dışında karşı karşıya geldi­
ğinde, durum uzun süredir dengedeydi. Severus askerlerini bir tuzağa
-keskin kazıkiarın yerleştirildiği üzeri örtülmüş çukurlardan oluşan bir
mayın tarlasına- sürdü ve kendisi de bir ara atından düştüğünde büyük
bir tehlike atlattı. Gün boyunca devam eden savaşta verilen kayıplar kor­
kunçtu. Fakat Britannia lejyonları sonunda dağılarak kaçmaya başladı
ve onlar kaçtıkça, muharebe bir katliama dönüştü. Albinus'un kendisi
bir binada sıkıştırıldı ve intihar etti. Cesedi, tarihçi Cassius Dio'ya göre
"ona doya doya bakan" Severus'a getirildi. Kafası kesilerek sergilenrnek
üzere Roma'ya gönderildi. Cesedinin geriye kalanı Albinus'un öldürülen
karısı ve oğullarının bedenleriyle birlikte Rhône'a atılmadan önce ayak­
lar altında çiğnenerek aşağılandı. Bu esnada, Antiochia ve Byzantium'un
kaderini paylaşan Lugdunum, yağmalandı. Severus'un adamları, dağılan
Albinus taraftarlarından geriye kalanların izlerini bulup yok etmek için
Gallia, İspanya ve Britannia'ya gönderildiler. Dünyaya uygarlık getir­
mekle övünen Roma imparatorluk eliti, özel kan davalarını böyle halle­
diyordu.

Dünyanın efendisi, yeryüzündeki en güçlü ordunun komutanı Seve­
rus, artık diplomasi ve hukukun inceliklerini bir kenara bırakabilirdi. İki
yüzyıldır kendi adını zikretmekten utanan askeri diktatörlük, artık ne
olduğunu açıkça ilan ediyordu. Çağın ruhu yıllar sonra Severus'un ölüm
döşeğindeyken oğullarına verdiği öğütlerde özetlenmişti: "Birbirinizle ba-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 267

rış içinde yaşayın, askerleri zenginleştirin ve diğer herkesi hakir görün."3
Birleşmiş bir hanedan ve sadık bir ordu: Roma'nın özü -ve kuşkusuz ik­
tidar için gerekli olan her şey- artık bunlardı. Geriye kalanlar sadece her
şeye kadir devletin köle ve hizmetkarları oldukları sürece var olacaktı. Bir
zamanlar yaltaklanılan ve onudandırılan Senato, Niger'in ve Albinus'un
sabık destekçilerinin tasfiye edilmesiyle itaat etmek zorunda bırakılmıştı:
64 senatör yargılanmış, 29'u ise ölüme mahkum edilerek arazilerini kay­
betmişti. Tasfiyeye uğrayan Senato daha sonra yasa teklifinde bulunma
ve magistratları atama yetkisini kaybederek iğdiş edildi. "Yeniden ku­
rulmuş Cumhuriyet"e dair yasal kurgu sonunda bir kenara bırakılmıştı.
Mensupları ihanet davalarında işkenceden muafiyet ayrıcalıklarını bile
kaybeden senatörler tabakası güç kaybettikçe, equester tabakasının aman­
sız yükselişi devam etti. Yeni eyalet ve lejyonları artık senatörler yerine
equesler yönetiyordu. Praetor Praefectusu, yüksek mahkeme yargıcı, dev­
let memurlarının başı ve imparatorun genel vekili haline gelmişti. Eski
devlet hazinesi (aerarium) Roma'nın şehir maliyesi departmanma dönüş­
türülmüş ve genişletilmiş bir imparatorluk hazinesi (fiscus) bundan böyle
imparatorun kişisel arazilerinin yanı sıra hem imparatorluk hem de sena­
törlük eyaletlerinden gelen gelirleri toplamaya başlamıştı. Diktatörlüğün
etkin bir şekilde örgütlenmesi, Cumhuriyetçi görüntüden vazgeçilmesini
de içeriyordu.

Bu esnada ordu tasfiyeye uğramış, genişletilmiş ve reforma tabi tu­
tulmuştu. Augustus'un hükümdarlığının sonunda sadece 25 lejyondan
oluşan ve Marcus tarafından 30 lejyona çıkarılan orduya Severus 3 lej­
yon daha ekledi. Lejyonlardan biri, ihtiyaç halinde şehirde konuşlanmış
(yeniden kurulan) Praetor Muhafızlarına, Kent Kohortlarına ve gece
bekçilerine takviye olmak üzere Roma' dan sadece 32 kilometre uzaklık­
taki Albanum'a mevzilendirilmişti. Ordu içinde, yetenek ve verimliliğin
önünde bir engel teşkil eden aristokratik imtiyazlar daha da kırıldı. Artık
ordu içinden seçilen Praetor Muhafızları, saflarından terfi alan askerle­
rin sonunda centurion olarak çıkabilecekleri bir tür subay eğitim sınıfına
dönüşmüştü. Daha önceleri her zaman sıradan insanlar olan centurion­
ların, zaman zaman eques rütbesine terfi ettirilip sırası geldiğinde tribün
ya da Praefectusluğa gelme hakkı kazanmasıyla birlikte kıdemsiz subayla­
rın statüsü de yükseltilmiş oldu. Erierin koşulları da iyileştirildi. Maaşlar
lejyonerler için 375 denarii' den 500'e, muhafızlar içinse 1250 denarii' den
1 700'e yükseltildi. Lejyonerlere görev yaptıkları süre içinde evlenme hakkı
verildi, böylece yerli kadınlarla ilişkilerinden olan çocukları Roma yurtta­
şı statüsü kazanacaktı. Emekli askerlerin imtiyazları da, örneğin emeklilik
sonrasında kendi şehirlerinde kişisel hizmetlerden ömür boyu muafiyeti

268 1 Roma Kartalların İmparator luğu

içerecek şekilde genişletildi. Ordu üslerindeki tesisler de geliştirildL (Ku­
zey Britannia' da, Severus ve haletleri dönemlerindeki yazıdar yeni ya da
yeniden inşa edilmiş kışlaların, hamamların ve su kemerlerinin yanı sıra
talim salonlarından, cephaneliklerden, karargah binalarından ve tahıl
ambarlarından söz eder.) Bu pek yeni model bir ordu sayılmazdı, fakat
tepeden tırnağa reforma tabi tutulmuş ve yeniden imparatorun hizmetine
adanmıştı.

Bütün bunların bir maliyeti vardı. Cömert bir bahşiş ve kamusal inşaat
programının da öyle. Ayaktakımı ve askerlere dağıtılan yedi balışişin top- .
lam değerinin 220 milyon denarii olduğu tahmin edilmektedir. Roma' da
müsrif oyunlar düzenlendi. Fiscus, yollardan, devlete ait konaklama nok­
talarından ve değişim istasyonlarından oluşan imparatorluk çapındaki
posta servisini finanse ediyordu. Aynı zamanda bu hazine, İtalyan çiftçi­
lerinin desteklenmesi amacıyla sermaye olarak borç verilen ve bunlardan
gelen faizlerin yoksul yurttaş ailelerinin desteklenmesi için ilkel bir sosyal
güvenlik biçimi sağladığı eski alimenta sistemini canlandırmak için de
kullanılıyordu. Özellikle Severus hem Roma' da hem de imparatorluğun
gözde şehirlerinde devasa bir inşaat programı başlatmıştı. Bundan bilhas­
sa Kuzey Afrika ve en çok da imparatorun kendi şehri olan Leptis Magna
faydalan m ı ştı.

Severus "siyah imparator" olarak övülmüştür. Severus'un Afrika­
lı olduğu gerçeği Roma'nın renk körü, ırkçılıktan azade, gerçekten çok
kültürlü bir topluluk olduğunun kanıtı olarak gösterilmiştir. Septimi­
us Severus, Iulius Caesar' dan daha "siyah" değildi. Siyasi, kültürel ve
ırksal açıdan, Roma İmparatorluğu'na hükmeden geniş Akdeniz eliti­
nin bir parçasıydı. Tıpkı Etrüsk ve Samnit kanının İtalyan soylularının
(Augustus ya da Vespasianus); Kelt ve İberialı kanınınsa İspanyolların
(Traianus, Hadrianus ve Marcus) damarlarında akması gibi, Berberile­
rin ve Kartacalılarınki de Severus gibi Afrikalı soyluların damarlarında
akıyordu. Fakat Severus, en az selefieri kadar klasik bir eğitim alarak
tepeden tırnağa Romalılaşmıştı ve barbarları, köylüleri ve köleleri en az
sınıfının diğer mensupları kadar hakir görüyordu. "Yaşlılığına dek bir
Afrika aksanının izlerini muhafaza ettiği" anlatılır.4 Kuşkusuz: Muhte­
melen Latincenin yanı sıra Libya, Pön ve Yunan dillerini de biliyordu
ve Leptis Magna' da konuşulan Latince Roma' dakine benzeseydi eğer, bu
büyük bir sürpriz olurdu; başka bir deyişle, "Afrika aksanı", yabancı bir
aksan değil Romalı bir taşra aksanıydı.

Leptis, Tripolitania'yı (günümüz Libya'sının kuzeybatı sahili) oluştu­
ran üç büyük şehirden biriydi. Yakınlarındaki Oea ve Sabratha gibi, sahil
boyunca uzanan zengin arazilerden tahıl ve zeytinyağı, Salıra'yı aşan çöl

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 269

kervanlarından tuz, altın, ikinci derece değerli taşlar, fildişi, köle, arena
için vahşi hayvanlar ve mumyalama ve cam yapımında kullanılmak üze­
re doğal sodyum karbonat alan büyük bir antrepoydu. Zaten olağanüstü
bir şehir olan Leptis en ünlü eviadının imparator olmasıyla yeni ihtişam
basamaklarını tırmandı. Limana kadar inen W adi Lebda'ya forum, bazili­
ka, sütunlu sokak ve dört yönlü kemerden oluşan büyük bir mermer kaplı
kompleks inşa edildi. Limanın kendisi yeni atölyelerle donatılmış ve giri­
şine yeni bir deniz feneri yapılmıştı. At arabası yarışları için şehrin kena­
rındaki amfitiyatronun yanına bir arena inşa edildi.

Müsrif harcamalara rağmen rejim borçlarını ödeyebiliyordu, hatta
Severus'un halefi şişkin bir fiscus devralacaktı. Severus'un askeri monarşisi
Marcus Aurelius döneminde neredeyse imparatorluğun savunmasının be­
lini kıran mali krize dikkat çekici bir çözüm bulmuştu. Geç Cumhuriyet'in
büyük iç savaşları gibi, MS 193-197'ninkiler de mağluplardan galiplere de­
vasa bir servet transferinin gerçekleşmesine neden olmuştu. Ordu kampla­
rının enkazları ve yağmalanan şehirler zengin ganimetler bırakmıştı. Ölü­
lerin ve kaçakların arazileri imparatorluk arazilerine ilhak edilmişti. Savaş
sonrası polis terörü sayesinde mahkum edilen ve mülksüzleştirilenlerden
yeni gelirler sağlanmıştı. Severus, Niger ve Albinus'a karşı verdiği savaş­
lardan tüm selefierinden daha zengin bir şekilde çıkmıştı ve yeni gelirleri
idare etmek için özel bir hazine, res privata principis kuruldu. Severus'un
rejimi imparatorluğun arazi ve şehirlerinin yağmalanmasıyla -sadece iç
savaş hiziplerine karşı değil aynı zamanda bizatihi sivil topluma karşı da
savaş yürütülerek- zafer kazanmıştı. Buna dış savaşlardan elde edilen yeni
vurgunlar da eklendi. İçerideki düşmanlarının yok edilmesi, hakim sınıfın
sindirilmesi, ordunun tepeden tırnağa reforma tabi tutulması ve hazineye
gelir akışıyla birlikte Severus, Batı' daki Roma iç savaşından faydalanma­
ya çalışan Parthların kaybettikleri toprakları geri almak için bir girişimde
bulundukları Doğu' da saldırıya geçebildL MS 197 yazının sonlarına doğ­
ru, Severus Danuvius' daki askerlerini ve Balkanlar' daki iktidar tabanın­
dan topladığı üç yeni lejyonu, geleneksel düşmanının karşısına çıkmak
için harekete geçirdi. Parthlar topyekun bir savaş tehdidiyle karşılaştığın­
da genellikle yaptıkları gibi, Roma iledeyişinden önce dağıldılar ve Mezo­
potamya istila edildi. Daha önce Antiochia, Byzantium ve Lugdunum' da
olduğu gibi, şimdi de Ctesiphon sokakları Severus'un askerlerinin elinde
bir katliam, yıkım ve yağma partisine yenik düşmüştü. Sonrasında savaş
tanıdık bir örüntü izlemeye başladı: Başlangıçtaki yıldırım harekatını bık­
tırıcı bir kuşatma savaşı izlerken, Romanın gücü hastalık ve uzayan ikmal
hatları nedeniyle zayıfladı. Yine de Parthların gücü dağılıyordu -bir ku­
şak içinde, İran' dan gelen yeni bir istilacı savaş beyleri soyu olan Sasaniler

270 1 Roma Kar tal lar ı n İmpara torluğu

karşısında yıkılacaklardı- ve Severus selefierine kıyasla Mezopotomya'nın
daha büyük bir bölümünü elinde tutmayı başardı. Muzafferane bir şekilde
savaş ganimetierinin sadakalar, oyunlar ve anıtlarla harcanacağı Roma'ya
dönmeden önce, Doğu eyaletlerinde gerçekleştirilecek büyük bir turu hak
edecek kadar rahat bir zaferdi bu.

MS 3. yüzyılın başlarında Roma İmparatorluğu her zamankinden daha
güçlü görünüyordu. İç savaşlar sona ermişti. Parthlar ezilmişti. Kuzey Me­
zopotamya ilhak edilmişti. Ordu genişletilmiş ve profesyonelleştirilmişti.
Hazine doluydu. imparatorluk şehirlerinde bir inşaat patlaması yaşanı­
yordu. Tüccar gemilerinden oluşan nehirler Akdeniz boyunca akıyordu.
Çiftlikler huzur içinde ve müreffehti.

Fakat yine de pek az şey gerçekten güven içindeydi. Askeri monarşi im­
paratorluğun halklarına ağır yükler dayatmıştı. Uzak köylerde hoşnutsuz­
luklar cerahat topluyordu. Anayasal muhalefetin basınç subapları kapatıl­
mıştı; diktatörün düşmaniarına ait çürüyen kelleler ve parçalanan cesetler
eleştiriyi caydırıyordu. Hükümdar, saray, devlet makinesinin üst kademe­
leri, ordunun yüksek komutası. . . iktidarın bu hakim zirvelerinin kökleri
artık sivil toplumun kurumlarında yatmıyordu. Hesap verme mesuliyetin­
den pek eser kalmamıştı. Kaynakları elinde tutan, sömüren ve hortumla­
yan devlet toplumun üstüne çıkarılmıştı. Kendi içinde bir amaca, kendini
sürekli yeniden üreten bir iktidar mekanizmasına dönüşmüştü. Böylece
imparatorluk biçimsiz bir forma kavuşmuştu; parçaları dengesiz ve ayar­
sızdı, kolları ve hacakları kururken kafası şişiyordu.

Yaşlı diktatör ölmeden önce bile emperyal dev, Kuzey Britannia'nın
bataklık ve vadilerinde, sis ve yağmurun içinden saldıran vücutları ma­
viye boyalı avcı gruplarının karşısında çaresizliğe düşmüştü. Yavaş yavaş
ölen, gut hastası, tahtırevanda taşınan Septimi us Severus sonuna kadar bir
kan ve demir adamı olarak kaldı. "Kimsenin ellerimizde kesin olarak yok
olmaktan kurtulmasına izin vermeyin." Adamlarına verdiği soğuk emir
buydu: "Hala annesinin rahminde taşınan, belki de erkek olacak çocuğun
kaderinden kaçmasına izin vermeyin."5 Fakat kaçtılar ve yeni sefer mevsi­
minin başlamasından kısa bir süre önce, MS 21 1 yılının başlarında, York
şehrinde kaderin canını aldığı kişi Severus oldu. Belki de her şeye rağmen
kan ve demir, imparatorluğu kurtarmaya yetmeyecekti.

Anarşi : Caracalla'dan Diocletianus'a, MS 2 1 1 -284

Mezopotamya fatibi için, MS 208-211 Britannia Savaşı iç karartıcı
bir işti. İmparatorluğun kuzeybatı sınırı MS ISO'lerden beri sorunluydu.
Ayaklanma ve iç savaş buradaki orduyu o kadar zayıflatmıştı ki, Roma

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 271

komutanları barışı korumak için barbar şeflerini rüşvetle satın alacak du­
ruma düşmüştü. Severus bunu kabul etmeyecek ve bunu aynı zamanda
oğulları C aracaila ile Geta'yı Roma' dan uzaklaştırmak ve onları askerlikle
sertleştirmek için bir fırsat olarak görecekti. Hazırlıkları kapsamlıydı. On
binlerce asker Hadrianus Duvarı'na yığıldı. Güney Arbeia üç aylık tahıl
ikmalini kesintisiz bir biçimde sürdürmek için yeniden yapılandırıldı.
İskoçya'nın doğu kıyıları boyunca asker ve stokları taşımak için bir filo
toplandı. Ordu ilerledikçe, nehirlerin üzerine köprüler kuruldu. Belki de
hazırlıklar gereğinden fazla kapsamlıydı, zira kabileler meydan muhare­
besinden kaçınıp gerilla savaşına başladılar. Severus öldüğünde mücadele
başlayalı üç yıl olmuştu ve belirleyici bir zafer şansı uzak görünüyordu.
Romalılar daha önce de bu kuzey ıssızlıklarında başarısız olmuş, Domi­
tianus döneminde MS 80'lerde ve Marcus döneminde MS 160'larda geri
çekilmişlerdi. Başka yerlerde de, saban tarımının sınırları dışına, hudut­
ların ötesindeki dağlara, ormanlara ve çöllere sefer düzenlediklerinde, ge­
nellikle kendilerini askeri bir keşmekeşin içinde bulmuşlardı. Severus'un
ölümünün ardından generallerin iki genç imparatora ne tavsiyede bulun­
duklarını bilmiyoruz, fakat bazıları kuşkusuz savaşın hikmetine ilişkin
şüphelerini dile getirmişti. Muhtemelen kazanılması imkansız bir savaş
olarak gözüküyordu. Highlands'i kontrol etmek zordu. Kabileler son de­
rece fakirdi. Elde edilebilecek çok az ganimet vardı. Bu esnada, başarısız­
lık nedeniyle itibarı zedelenen ordu, Roma' dan, Balkanlar' dan ve Doğu
eyaletlerinden binlerce kilometre uzakta bulunuyordu. Bu tehlikeliydi. Ne
söylenmiş olursa olsun Caracalla ve Geta'nın toparlanıp eve dönmek için
pek az cesaretlendirilmeye ihtiyaçları vardı. Caledonia kabileleriyle barış
yaptılar, salıra ordusunu dağıttılar ve derhal Roma'ya döndüler.

Severus oğullarını ortak halefieri olarak belidemişti ve ölüm döşeğinde
onlara birbirleriyle kavga etmemelerini tembih etmişti. Eve dönerken bir­
birlerinden ayrı seyahat ettiler, sarayda birbirinden ayrı maiyetler kurdular
ve hatta imparatorluğu ikiye bölmeyi bile tartıştılar. Sorun Caracalla'nın
kardeşini öldürtmesiyle çözüldü. Geta'nın sarayın içinde annesinin kolia­
rına kaçarken ordu subayları tarafından ölümüne bıçaklandığı söyleniyor­
du. Caracalla Muhafızıarın bağlılığını güvence altına almak için hemen
Praetor kışlalarına gitti. "Sizinle yaşamak ve eğer gerekirse ölmek için dua
ediyorum," derken, akıllıca, "Devletin bütün hazineleri sizindir," (bu özel­
likle daha yüksek maaş ve daha iyi istihkaklar anlamına geliyordu) diye
eklerneyi de ihmal etmedi.6 Sonra babasının Roma yakınlarında konuş­
landırdığı lejyonun bulunduğu Albanum kışlalarına gitti. Başlangıçta ka­
pıları yüzüne kapanmış buldu; fakat yine, daha yüksek maaş teklifi anın­
da askerlerin bağlılığını sağladı. Kısa süre içinde, imparatorluğun çevre-

272 1 R oma Kartalları n İmp aratorluğu

sindeki sınır lejyonerleri, ordu maaşlarındaki artıştan haberdar edilmek,
hain Geta'yı lanetlernek ve Caracalla'ya sadakat yemini etmek üzere tören
alanlarında toplandılar. Ordu kamplarında, bu olaylara ilişkin "sadakat
yazıtları" adı verilen pek çok taşa kazılmış kayıt bulunmuştur. Bu esnada,
Geta'nın dost ve müttefikleri vahşi bir tasfiyeyle yok edilmişti (bir kaynak
maktüllerin toplam sayısını 20.000'e kadar çıkarır).

Güvensizlik ve artan harcamalar Caracalla'nın hükümdarlığının ala­
metifarikalarıydı. Esasen askeri polis ve paralı muhbirlerden oluşan im­
paratorluk çapında bir şebeke olan iç güvenlik aygıtının gücü artırıldı.
Ordu maaşlarına yapılan zam yüksek vergi artışlarıyla finanse edildi.
Roma yurttaşları tarafından ödenen miras ve azat etme vergileri yüz­
de S'ten yüzde 10'a çıkarıldı ve imparatorluktaki bütün özgür insanları
Roma yurttaşı haline getiren Caracalla'nın MS 212 tarihli meşhur yurt­
taşlık fermanıyla bu vergiyi ödemek zorunda olanların sayısı artırıldı.
Aurum coronarium -geleneksel olarak imparatorun tahta çıkması nede­
niyle ödenen ve genellikle fiiliyatta affedilen "taç giyme altını"- sürekli­
leşmiş bir olağanüstü vergiye dönüştü. Sikkeler tağşiş edildi: Denk olma­
sı gereken iki denarii' den daha hafif (ve dolayısıyla içinde gümüş olan)
bir çift-denarius piyasaya sürüldü. Tüm bu adımlarla sivil toplumdan
devlete ve orduya artık transfer ediliyordu. Bu araçlarla Caracalla'nın
başında olduğu askeri-bürokratik kompleksin maliyetleri karşılandı: Sa­
dece ordu maaşlarındaki zamlar ve imparatorun gözdelerine, maiyetine
ve sadık subaylara dağıtılan ödüller değil, aynı zamanda ayaktakımını
sakinleştiren ve onlarda korkuyla karışık bir saygı uyandıran "ekmek
ve gösteriler''le anıtsal binaların ve imparatorluk savunmasının giderek
büyüyen bir özelliği olan sınır şeflerine verilen rüşvet ve yardımlar da
böyle finanse edildi.

Roma' da işler yoluna girer girmez Caracalla zamanını orduyla geçir­
meye başladı ve ilk olarak Germania' da (MS 213), sonra da Doğu' da (MS
215-217) savaştı. Yöntemleri, gösteriş, entrika ve kaba şiddetin bir karışı­
mıydı. Kendisini İskender'e benzetrnek için, Makedon giysilerini benim­
sedi, 16.000 kişilik bir falanks kurdu ve Doğulu bir prensesle bir evlilik
ittifakı kurmaya çalıştı. Potansiyel düşmanlarını satın almak ve daha dik
kafalı olanları yalnızlaştırmak için gizli diplomasiye başvurdu. Bu sayede
ordularının önünde, sırasıyla German kabilelerini, vergi ödemeyi redde­
den Mısırlı asileri ve Parth garnizonlarını ezmek için herhangi bir engel
kalmamıştı. Buna rağmen, imparator güven vermiyordu ve yaklaşan bir
Parth karşı saldırısı karşısında geri çekilme emri verdiği MS 216-217 kı­
şında konumu ciddi bir biçimde zayıfladı. Caracalla MS 217 yılında sıra­
dan bir askerin suikastı sonucunda öldü.

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 273

Bir anlığına Severus hanedanının hakimiyeti kırılmıştı. Doğu or­
dusu, kendi generallerinden birini imparator ilan etti. Fakat Macrinus
sadece bir yıl tahtta kalabildL MS 218 Haziran'ında devrik Severus ha­
nesinin önde gelen kadınlarının yönettiği askeri bir ayaklanmaya yenik
düştü. Septimius'un dul eşi Iulia Domna ölmüş olsa da, kız kardeşi Iulia,
Maesa hayattaydı ve kızlarının (Iulia Soaemias ve Iulia Mammaea) her
ikisi de birer oğula, dolayısıyla "meşru" birer Severus varisine sahipti.
Ailenin hakimiyetini sürdürmeye kararlı olan Iulia Maesa Suriye' deki
destekçilerini ayaklandırdı (kendisi doğudaki Emesa şehrinden geliyor­
du), Macrinus'a sırt çevirmeleri için askerlere rüşvet dağıttı ve Septimius
Severus'un iki yeğeninden birini tahta çıkardı.

"Suriye hizbi" seçtiği enstrüman açısından talihsizdi. Başrahibi olduğu
Doğulu güneş tanrısının ismini alan Elagabalus, dini bir fanatikti. MS 219
başlarında Roma'ya yerleşen Elagabalus, Doğulu bir rahibin fantastik kı­
yafetlerini giymeyi sürdürdü, sarayı dini şarlatan ve delilerle doldurdu ve
Senato'ya Fethedilmemiş Güneş kültünü ana devlet dini mertebesine yük­
seltme emri verdi. Elagabalus'un tuhaf teokratik diktatörlüğünde, yüksek
makamlara gelmek için birincil şart sadakatti ve Praetor Praefectusluğuna
bir oyuncu, gece bekçilerinin başına bir arahacı ve tahıl tedariği de net­
menliğine de bir berber getirilmişti. Sarayda düzenlenen doğurganlık "ri­
tüelleri" Roma'nın dükkan ve meyhanelerinde yeniden anlatılırken hiçbir
şey atlanmıyordu. MS 221 yazına gelindiğinde, Iulia Maesa kendi torunu­
nu yok etmek ve yerine daha renksiz kuzenini geçirmek için entrika çevir­
ıneye başladı. Darbe MS 222 Mart'ında geldi. Preatorianlar satın alındı,
Elagabalus ile annesi öldürüldü ve sarayın geri kalanı avianarak katledildi.
Teokratik diktatörlük bir gün içinde çökmüş ve Severus Alexander impa­
rator ilan edilmişti.

Yeni imparatorun başlıca özellikleri görece "normal" bir Romalı genç
olması, kadın bakıcıları tarafından kolay idare edilmesi ve bir Elagabalus
olmamasıydı. Yine de, Suriyeliler itibar kaybetmişlerdi ve makyaj taze­
lerneleri gerekiyordu; kağıttan hükümdarın arkasından iktidarlarını ye­
niden kurma planları yaptılar. Senato tarafından temsil edilen gelenek­
sel aristokrasiyle, equester tabakasından gelen saray ve ordunun askeri­
bürokratik kompleksi arasında bir süre önce ortaya çıkmış olan gerilim
hafifledi. Senatörler yeniden devletin yüksek konseylerine kabul edildiler
ve eskiden equeslere ayrılan makamlar -en önemlisi de Praetor Praefec­
tusluğu- kendilerine açıldı. Ayaktakımının gönlü de, alışıldığı üzere, sa­
daka ve kamu işleriyle kazanıldı. Diğer yandan saray harcamaları kısıldı
ve zenginlere yeni vergiler getirildi. Suriyeliler kendilerini popülerleştir­
meye gayret ediyorlardı.

274 1 R o m a Kartal lar ın Imp a rator luğu

Fakat esas tehlike Roma' da değil dışarıdaydı. Hem Doğu' da hem de
Kuzey' de jeopolitik güç dengesinde belirleyici değişimler yaşanıyordu.
Askeri rnonarşi kaynakların sivil toplurndan devlete doğru kayda değer bir
biçimde yeniden dağıtılınasını sağlamış, genişletilmiş ve yeniden örgüt­
lenmiş bir ordu, iç ve dış düşmanların ezilrnesini güvence altına almıştı.
Fakat komşularıyla bitrnek bilmeyen bir askeri mücadeleye kilidenmiş olan
Roma, zaferleri sayesinde sadece geçici bir süre kazanabilrnişti; aslında bu
zaferierin kendileri de düşmanlarının yeniden toplanmasını, silahlanma­
sını ve savaşa yeniden dönmesini teşvik etmişti. Severus'un MS 197-199' da
Mezopotarnya'yı fethetrnesi ve Caracalla'nın MS 215-217' deki başarılı sa­
vunması, hızla parçalanan Parth İmparatorluğu'nun birliğini bozrnuştu.
MS 220'lerde imparatorluk isyankar eyalet parçalarına bölündü. Bunun
ardından iktidar için mücadele vermeye başlayan yerel otoritelerden biri
de, SOO yıl önce dünya üzerindeki en büyük imparatorluğu yöneten Aha­
menişlerin kadim anayurdu olan Persepolis'in prensi Artaxerxes idi. Ar­
taxerxes MS 227' de bir meydan savaşında Parth kralını ezdikten sonra
Mezopotarnya'yı istila etti ve takip eden üç yıl içinde Suriye ve Asia Minor
sınırlarına dayandı. Yeni "Büyük Kral" ya da "Kralların Kralı" olarak Ar­
taxerxes, atalarının imparatorluğu -Ege'ye kadar bütün Doğu Akdeniz'i
içine alan bölge- üzerinde hak iddia etti. Bir kuşak önce Severus'un lej­
yonları tarafından yıkılan imparatorluğun enkazı Nemesis'ini yaratmıştı.
Kyros, Darius ve Xerxes'in ruhu tekrar ayağa kalkmış; Roma'nın muadili
olan, saldırgan, kendisiyle böbürlenen ve kavgacı bir emperyalizm, yani
Sasani İmparatorluğu doğrnuştu.

Severus Alexander'ın müzakere girişimleri geri çevrildi ve Roma kuv­
vetleri Doğu'ya doğru aceleyle yola çıkmak zorunda kaldı. Sefer kötü idare
edilmişti ve her iki tarafın da kayıpları ağırdı. Her iki imparatorluk da
kısa süre sonra başka yerlerde ortaya çıkan daha acil sorunlara dikkatini
çevirmek zorunda kaldı ve MS 230 yılında böylesine muazzam hedefler­
le başlamış olan savaş, MS 233 yılına gelindiğinde tavsadı. Fakat sarayın
Antiochia'ya taşınması ve yetenekli Danuvius birliklerinin Doğu'ya kay­
dırılrnası, imparatorluğun Avrupa' daki savunmasını ciddi biçimde zayıf­
latmıştı. German kabileleri sınır hattını geçerek Ren ve Danuvius boyunca
Roma topraklarını yağrnaladılar. Bu tür haberler Balkanlar' dan Doğu'ya
kısa süre önce getirilmiş askerler arasında pek de hoş karşılanrnadı: "Ya­
bancı" bir savaş nedeniyle uzakta olmaları, yurtlarındaki ailelerini VE
çiftliklerini tehlikeye açık hale getirmişti. Saray ve ordu yeniden Kuzey'E
taşınınca, Roma devletinin içindeki merkezkaç eğilimler öne çıktı. İnıpa­
ratorun annesi Iulia Marnrnaea, sefil Kuzey ormanlarından kaçmak istedi.
Saray -ya da bazılarına bir sarayrnış gibi gözüken şey- kadınlar tarafından

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 275

yönetiliyordu ve Doğulu züppe gözdelerle doldurulmuştu. "Germanlar",
"Suriyelilerden" bıkmıştı. MS 235 Mart'ında Danuvius askerleri kendi içle­
rinden birini imparator ilan etti: Maximinus Thrax, Trakyalı Maximinus,
eriikten en yüksek komuta kademesine yükselmiş muazzam bir köylü as­
kerdi. Doğulu birlikler paniğe kapılıp kaçtı. Severus Alexander ve annesi
Moguntiacum' daki (Mainz) kampta öldürüldü.

Maximinus (MS 235-238) en uç biçimiyle askeri monarşiyi temsil edi­
yordu. Bir Balkan köyünden gelen bir çiftçinin çocuğu olarak yetişkin­
liğinin tamamını orducia geçirmiş sert ve profesyonel bir askerdi. Tahta
çıkar çıkmaz biri senatör subaylar, diğeriyse Doğulu generaller tarafın­
dan düzenlenen komplolarla karşı karşıya kalan imparator, muhalefeti
acımasızca ezdi. Bunun ardından Rhenania ve Danuvius lejyonlarının
adayı olarak Kuzey' de saldırıya geçti ve German kabilelerini bir mey­
dan savaşında bozguna uğrattı. Bu sırada, adamlarını savaş çabalarını
desteklemek üzere gelir kaynakları bulmak için imparatorluğun dört bir
köşesine göndermişti. Sadece üç yıl içinde bu politikalar yeni bir isyana
neden oldu.

Askeri monarşi parçalanıyor, devlet anarşiye yuvarlanıyordu. İmpa­
ratorluğun düşmanları güçleniyordu. Mevcut vergi gelirleri onları uzakta
tutmaya yetecek kadar büyük bir orduyu beslemek için yetersizdi. Sonuç
olarak lejyonlar, sürekli olarak bir acil durumdan diğerine kaydınlmak
zorunda kalıyordu. Bu tür intikaller sık sık yerel çöküşlere ve Roma top­
raklarının yakılıp yıkılmasına neden olan yeni açıklar yaratıyordu. Bu da
sonunda, her biri gelir ve askerleri yerel toprakların savunulması için yo­
ğunlaştırmak isteyen bölgesel hiziplere bölünmüş emperyal hakim sınıfın
birliğini zayıflattı. Merkezkaç kuvvetler gerileyen imparatorluğa münde­
miç bir özellik haline gelmiş ve birbirini izleyen rejimierin bunu daha faz­
la bastırma çabaları, askeri birliklerin iç güvenlik için çekilmesi sonucun­
da imparatorluğun savunmasını daha da zayıflatmıştı.

Roma Afrika'sındaki zengin toprak sahipleri için, German kabileleri
· ayda da yaşıyor olabilirlerciL Bu eyaletteki maliye memuru imparatorlu­
ğun savaş hazinesini doldurma gayretiyle aristokratlara ait arazileri teh­
dit edince, bir mülk sahipleri isyanını kışkırtmış oldu. Bir grup delikanlı
maliye memurunu öldürdü ve halihazırda eyalet valisi olarak görev yapan,
kusursuz bir soya ve parlak bir kariyere sahip seksen yaşındaki bir soyluyu
imparator ilan etti. Yaşından beklenmeyecek bir çeviklikle harekete geçen
I. Gordianus (MS 238), hemen silahlı taraftarlarından oluşan bir grubu
hükümeti devirmek üzere Roma'ya gönderirken, diğer yandan destek için
imparatorluğa çağrıda bulundu. İspanya, Daciae ve Pannonia dışındaki
bütün eyaletler desteklerini bildirdi; kanlı Maximinus rejiminin insan-

276 1 Roma Kar tallar ı n İmparatorluğu

larda yarattığı can ve mal korkusunun bir göstergesiydi bu. Fakat mülk
sahiplerinin isyanı kumdan bir kaleydi. Siviller orduyu yenemezdi. Başla­
dıktan sadece 22 gün sonra Afrika' daki isyan sona ermiş, hem I. Gordio­
nus hem de -ortak imparator ilan edilen ve bu yüzden tarihe Il. Gordianus
olarak geçen- oğlu öldürülmüştü.

Başlangıçta İ ta ya' da işler farklı bir mecrada akmıştı. Burada Gordianus
hizbinin başında senatörlerin hakim olduğu, Yirmiler Kurulu adı verilen
enerjik bir geçici hükümet vardı. Kurul askerler arasındaki German hizbi­
nin hakimiyetine yönelik yaygın düşmanlığı kullanarak kağıttan desteği
ordulara tahvil etmekle meşguldü. Afrika' da başarısızlık karşısında yıl­
mayan kurul şimdi kendi içinden iki kişiyi, Balbinus ve Maximus'u tahta
çıkarmıştı. Sonra askerlerden ve ayaktakımından gelen senatörlük yöneti­
minin yeniden kurulmasına yönelik tepkilere yanıt olarak buna bir üçün­
cüyü eklediler: I. Gordianus'un böylece III. Gordianus adını alacak 13 ya­
şındaki torunu. Bu esnada rejim Maximinus'un lejyonlarının saldırısını
karşılamak için hazırlıklara başladı. Yirmiler Kurulu'nun güç gösterisi he­
men karşılığını buldu. Maximinus İtalya'nın kuzeydoğu salıilindeki müs­
tahkem Aquileia şehrinde durduruldu. Uzun bir kuşatmaya hazır olmayan
Maximinus'un erzağı kısa süre içinde tükendi, bunun üzerine isyan eden
askerler ayaklandılar, onu yatağında öldürdüler ve III. Gordianus'a bağlı­
lıklarını sundular (MS 238-244).

Bir an için, tüm imkansızlıklara karşı siviller kazanmış gibi göründü.
Askeri monarşinin taleplerine karşı mülk sahiplerinin başlattığı isyan,
Roma'da bir senatörler hükümetinin kurulmasına yol açmıştı. Bu bir ya­
nılsamaydı. Askerler muzaffer hizbin baskın ortaklarıydı ve iktidarı pay­
laşmaya niyetleri yoktu: Praetor Muhafızları Balbinus ve Maximus'u öl­
dürdüler, cesetlerini sokağa attılar ve III. Gordianus'u tek imparator ilan
ettiler. Bu, mülk sahipleri isyanının gerçekten çöktüğünü gösteriyordu.

German savaşları ve iç savaş, sınır savunmasını zayıflatmıştı. Özel­
likle ordunun MS 223 -224 kışında Germania'ya gönderildiği Doğu'da
durum vahimdi. Sasaniler Suriye'yi istila etmiş ve Antiochia'ya yaklaş­
mıştı. MS 243'te başlatılan Roma karşı saldırısı dikkat çekici bir başarı
kazansa da, ordunun ikmal hatları çöktü, birlikler açlık çekmeye başladı
ve hırslı bir general olan Philippus Arabs, askerleri çocuk imparatora
karşı kışkırtma fırsatını kullanarak onu öldürttü. Maximinus Thrax'ın
ve III. Gordianus'un kaderleri anarşinin yeni bir özelliğini gözler önüne
serdi. Askerler imparatorları tahta çıkarıp tahttan indirmeyi alışkanlık
edinmişti. Liderlerinin kendilerini yeterince beslemesini, zafere taşıma­
sını ve ordunun çıkarlarını korumasını bekliyorlardı. Bunu başarama­
dıklarında -ki MS 3. yüzyılın ortalarındaki sıkıntılı dönemde ekseriyet-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 277

le böyle oluyordu- imparatorlar kendilerini seri asilerin insafına terke­
dilmiş halde buluyorlardı.

Philippus Arabs'ın hükümdarlığı (MS 244-249) anarşi yi doğurmuş olan
çelişkilerin düğüm noktasını temsil etti. Sasanilerle yapılan barışı, yeni
düşmanların, Avrasya'nın derinliklerinden göç eden halkların imparator­
luğun sınırlarını zorladıkları Aşağı Danuvius' da üç yıl sürecek bir savaş
izleyecekti. Bunun ardından, MS 248 yılında Roma'nın bininci kuruluş
yıldönümünde barışın görünüşte geri gelişi kutlanırken, rejim üç ordu is­
yanıyla -Danuvius'da, Cappadocia'da ve Suriye' de- ve Aşağı Danuvius'da
Carpi, Got ve Vandalların yeni bir istila dalgasıyla eşzamanlı olarak sar­
sıldı. Tüm bu ihtilafların temelinde elde yeterince para olmaması yatıyor­
du. Danuvius isyanını ödemelerde yaşanan gecikmeler, Doğu isyanlarını
vergilerin acımasızca toplanması, barbar istilasını ise söz verilen yardımın
zamanında gönderilmemesi tetiklemişti. Bu klasik bir "makas" kriziydi:
Bir yerde yapılamayan ödemeler nedeniyle isyan ve istila, diğer yerde ise
gelir toplanmasına karşı bir başka ayaklanma. Bir anlamda Roma'nın ge­
rileyiş ve çöküşünün bütün bir hikayesi burada yazılıydı.

Danuvius' da düzeni sağlamak üzere gönderilen komutan barbarları
püskürttü ve askerlere gecikmiş maaşlarını ödedi. Askerler onu imparator
ilan ederek karşılık verdiler. General bunu reddederek Philippus'a masum
olduğunu bildirse de, artık bir kez üzerine gölge düşmüştü ve kendisini
mecburen bir iktidar mücadelesinin içine çekilmiş halde buldu. Fakat iki
ordu karşı karşıya geldiğinde yenilerek öldürülen Philippos oldu ve Decius
Traianus (MS 249-251) tahta çıktı. Decius evlilik yoluyla eski bir İtalyan
aristokrat ailesine bağlı parlak bir senatör olması nedeniyle 3. yüzyıl im­
paratorları arasında alışılmadık bir isimdi. Bu nedenle Senato'yla yakın
ilişkilere sahipti. Fakat yine de askeri meselelerden kaçınamadı; birinin
Roma'ya yerleşmesi ve sivil bir siyasetçiymiş gibi hüküm sürmesi artık ih­
timal dahilinde değildi. Esas tehdidi oluşturan yine Aşağı Danuvius' daki
Gotlardı. Barbarlar MS 250-251 kışında buz tutan nehri bütün kuvvetle­
'riyle geçtiler. Philippopolis şehrini ele geçirerek yağmaladılar. Fakat De­
cius, Got sürüsüyle Danuvius'un ağzındaki bataklıklarda çatışmaya girdi­
ğinde, kendi astiarından birinin ihanetine uğradı. Ayrıntılar muğlaktır.
Görünen o ki düşmanın savaş gruplarından ikisi püskürtülmüştü ve De­
cius, Moesia Valisi Gallus'un komutasındaki kuvvetlerin yardıma geleceği
beklentisiyle bir üçüncüsüne saldırmak üzere ilerliyordu. Fakat Gallus ye­
rinden kıpırdamadı ve Decius'un adamları bir bataklığa girip Got okçuları
tarafından yok edildiler. İmparator'un cesedi hiçbir zaman bulunamadı.
Gallus (MS 251-253) onun yerine tahta çıkarıldı. Hain Gotlarla bir anlaş­
ma mı yapmıştı? Yoksa sadece savaşın kargaşasında bir fırsatın kokusunu

278 1 Roma Kartal lar ın imp a r a torluğu

mu almıştı? Ne olursa olsun yaşanan, Roma devletinin içindeki derin çü­
rümenin bir kanıtıydı. Sonraki yirmi yıl içinde bu çürüme, imparatorluğu
çöküşün eşiğine getirecekti.

Gallus'un hükümdarlığı da uzun sürmedi. Got akıncılarının, Doğu' da
yeni bir Sasani saldırısının ve şiddetli bir salgın hastalığın karşısında içine
düştüğü kararsızlık nedeniyle kıpırdayamayacak hale gelmiş gibi gözük­
mektedir. MS 253-254 kışına gelindiğinde sınır lejyonları isyan etmişti.
Gallus, Aemilianus ve Danuvius ordusu tarafından yenildi ve sonra ken­
di askerlerince öldürüldü. Fakat Aemilianus (MS 253), askerlerin bir kez
daha taraf değiştirip, Rhenania ordusunun başında İtalya'ya ilerleyen
Valerianus'a bağlılıklarını bildirmesiyle birlikte kaçıp, öldürülmeden önce
sadece üç ay tahtta kala bildi. Anarşi hızla savaş halindeki hizipler arasında
bir kaosa evriliyordu. Roma imparatorluk eliti, düşmanları dağılan sınır
savunmalarını aşıp imparatorluğa akarken bile iç çatışmalarla uğraşıyor­
du. İmparatorluğun sonu kapıdaydı. Şiddetlenen krize yanıt olarak yeni
rejim kritik bir karar aldı. Siyasi düzen, artık aşırı genişlemiş imparator­
lukta mündemiç hale gelen merkezkaç kuvvetleri yansıtacak şekilde uyum
sağlamalıydı. Valerianus (MS 253-60) oğlu Gallienus'u (MS 253-168), önce
düşük Caesar rütbesiyle, daha sonra da daha yüksek Augustus rütbesiy­
le ortak imparator olarak seçti. Kısa süre içinde imparatorluk fiilen ikiye
bölündü, Doğu Valerianus'a, Batı'ysa Gallienus'a tahsis edilmişti. Bundan
böyle biri Doğu' daki Sasanilere, diğeriyse Kuzey' deki barbadara yüzünü
dönen iki saray, iki ordu, iki iktidar merkezi olacaktı.

Valerianus MS 256 veya 257 yılında Doğu'ya doğru yola çıktı.
Karargahını Antiochia' da kurduktan sonra, ilk olarak I. Shapur'un ko­
mutasındaki bir Sasani istilasını püskürttü, sonra da Borani ve Gotların
deniz akınları düzenledikleri Asia Minor'un sahillerinde ortaya çıkan
yeni tehditle uğraşmak üzere geri döndü. Fakat orduda bir salgın hasta­
lık baş gösterip aynı esnada, Shapur'un yeniden saldırıya geçtiğine dair
haberler ulaşınca, seferi yarıda kesildi. Bir kez daha cephe değiştiren
Valerianus düşman topraklarını yakıp yıkarak Shapur'u barış masasına
oturmaya zorlama ümidiyle Mezopotamya'ya ilerledi. Bundan daha ih­
timal dışı pek az şey vardı; zira Roma kuvvetleri sınırlarına dayanmıştı.
Barbar akıncılar arka cepheyi tehdit ediyordu. Muharebe hatları uzun ve
saldırıya açıktı. Ordu salgın, iklim, savaş kayıpları ve garnizon görevleri
nedeniyle hitap düşmüştü. Shapur müzakereyi kabul etti; fakat sonra,
haince, Valerianus'u esir aldı. İmparator kısa süre içinde Sasanilerin esi­
riyken öldü (MS 260). Bir hilenin kurbanı olsa da, Valerianus askeri za­
yıflığı nedeniyle felakete sürüklenmiş, daha doğrusu felaketine yol açan
riski almak zorunda kalmıştı.

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 279

Gallienus Batı' dan herhangi bir yardım gönderernedi. Ren savunması
MS 258' de bütünüyle çökmüştü. Franklar kuzeyden savunmayı yararak
Gallia ve İspanya'nın büyük bir kısmını istila etmişlerdi. Alamanni güne­
ye saldırarak Alp geçitlerini aşıp İtalya'ya girmişti. Ertesi yıl Carpi, Gotlar,
Marcomanni, Quadi ve Sarmatae kavmi, Danuvius hattına hücurn ettiler
ve bu sırada isyan eden Balkan lejyonları da Gallienus'u tanımadıklarını
duyurdu. Buradaki kontrolü yeniden sağlamak için -bir ölçüde bağlılığı
karşılığında Marcomanni kralı Attalos'a toprak vererek- mücadele eden
Gallienus topraklarının batıdaki bölümünü kaybetti. Kendisini bütünüyle
Danuvius'a adayan imparatorun yardım göndererneyeceği bir anda yaşa­
nan Ren' deki askeri çöküş bir iç savaşı tetiklerdi. Germania, Gallia, İspanya
ve Britannia' daki subay ve toprak sahipleri, gasıp imparator Postumus'un
etrafında toplandılar. Gallienus'un isyanı bastırmaya yönelik geç kalmış
girişimleri savuşturuldu ve asiler kısa süre içinde ellerindeki toprakları,
15 yıl boyunca yaşayacak ayrılıkçı bir "Gallia İmparatorluğu" altında sağ­
lamlaştırdılar. Böylece MS 258-259 yıllarında Batı İmparatorluğu boyunca
karmaşık bir askeri kriz patlak vermiş ve imparatorluğun siyasi ve askeri
bütünlüğünü yok etmişti. Aşırı yayılmış hatlarının pek çok noktasına eş­
zamanlı yönelen basınç Gallienus'un diplomatik ve askeri kaynaklarını
tüketmiş ve sınırda çok sayıda boşluğun ortaya çıkmasına neden olmuştu.
Bu da sonunda, bölgesel parçalar merkezi irnparatorluğa olan bağlılıkları­
nı bir kenara bırakıp kendi savunmalarını örgütleyince, Batı hakim sınıfı­
nın birliğinin dağılmasına yol açmıştı.

Bu esnada, Batı' dan herhangi bir destek görerneyen Doğu' daki Roma
generalleri, Suriye'nin kadim başkenti ve imparatorluğun en büyük şehir­
lerinden biri olan Antiochia'yı savunmayı başaramadılar. Bunun üzerine
generaller tarafından iki genç gasıp irnparatorun etrafında, Doğulu derme
çatma bir acil durum hükümeti kuruldu. Gallienus bu adıma karşı çıktı:
Batı'nın yarısının gelir ve lejyonlarını kaybetmişti ve şimdi de bütün bir
Doğu'yu kaybetme tehdidi altındaydı; Danuvius boyunca barbar sürüle­
rinin karşısına çıkarak, Balkanlar' da ufak bir alana sıkışma riskine gir­
mişti. Doğu'nun en önemli generali Macrianus ve oğulları olan iki Doğu
imparatoru, Gallienus'un karşısına çıkmak üzere batıya ilerlediler; fakat
yenilerek Balkanlar' da bir yerde öldürüldüler. Öte yandan, Macrianus'un
Doğulu rneslektaşları, Shapur'u yenıneyi ve Sasanileri geri püskürtrneyi
başarmışlardı. Bu Doğu Roma İmparatorluğu'nun bütünlüğünü korumuş
ve asiler için görece güvenli bir ortam sağlamıştı, çünkü Gallienus Asya'ya
yönelik bir işgal tasadayabilecek dururnda değildi. Bunun yerine bir müt­
tefik aradı: Hem Sasanilere hem de asi rejime karşı etkili bir karşı ağırlık

280 1 R o m a Kartallar ın İmp ara torluğu

olarak hareket edebilecek kadar zengin ve güçlü bir mahmi hükümdar:
Palmyralı Odenaethus.

Arap Çölü'nün kuzey ucundaki büyük bir ticaret şehri olan ve
Mezopotamya' dan Suriye'ye giden kervan ticareti sayesinde zenginleşen
Palmyra, Akdeniz'le Doğu arasında, Roma pazarlarına parfüm, baharat ve
kaliteli kumaş gibi yüksek değerli lüks mallar taşınan hayati bir köprüy­
dü. Bununla beraber, Palmyra, gerilim altındaki bir toplumdu. Sasaniler
ticaret yollarının zenginliğine göz dikmişti. Ardı arkası kesilmeyen savaş­
lar kervanların dağılmasına neden oluyordu. Roma, artık müttefiklerini
koruyamıyordu. Bu nedenle kafalarını para kazanmaya takmış tüccarla­
rın geleneksel ihtiyatları yerini, şehirde saplantılı bir şahinliğe bırakmış­
tı. Palmyra'nın yöneticisi kendisini kral ilan ederek bir ordu kurmuştu.
Sonuçta Palmyra altınıyla pek çok asker satın alınabilirdi. Odenaethus
bir Sasani ordusunu püskürtmüştü bile. Şehir böylece çağın güç diplo­
masisinde, uzak Balkanlar'a yerleşmiş bir Roma imparatoru tarafından
fark edilip ilişki kurulacak kadar önemli bir oyuncu haline gelmişti. Bir
ittifakın kurulması karşılığında, Gallienus, Odenaethus'u Palmyra Kralı
olarak tanıdı ve onu Roma Doğu'sunun Dükü ilan etti. Böylece meşrui­
yet kazanan Odenaethus saldırıya geçerek, kendisini en gelecek vaat eden
koruyucu olarak gören pek çok Suriye şehrini safına çekti ve embriyonik
Doğu Roma İmparatorluğu'nun başkenti Emesa'yı ele geçirerek liderlerini
hemen idam ettirdi. Kısa süre içinde Palmyra Kralı Doğu Roma'nın fiili
efendisi haline geldi.

Palmyra İmparatorluğu bir balondan ibaret değildi. Doğu' da Roma
siyasi ve askeri gücünün çökmesi sonucunda ortaya çıkan boşluğu dol­
durmak için genişlemişti ve artık yüz kadar ihtişamlı şehirden gelen ha­
raçlarla ayakta duruyordu. Fakat aynı zamanda, başarıdan başı dönen
Odenaethus'un zannettiği gibi bir süper devlet olmaktan da uzaktı. Ken­
disinden önce Suriye'ye sahip olanlar gibi Doğu'yu fethetmenin cazibesi­
ne karşı koyarnadı ve ordusunu Mezopotamya'ya sürdü. Başlangıçta darbe
alsalar da Sasaniler daha sonra toparlandılar ve Palmyralı istilacıları püs­
kürttüler. Bu sırada Odenaethus'un uzaklarda kalan arka cephesinde fırsa­
tı kaçırmayan Got akıncılar Asia Minor'a saldırarak Cappadocia'ya kadar
ilerlediler. MS 226-227 kışında kral olarak itibarı zedelenen Odenaethus,
Roma' dan bağımsızlık kazanmak isteyen Palmyra milliyetçisi bir hizbin
düzenlediği saray komplosuyla öldürüldü. Odenaethus'un eski ikinci ka­
rısı Zenobia, bundan böyle küçük oğlu Vaballathus'un adına naip olarak
hüküm sürecekti. Gallienus yeni rejimi tanımayı reddetti, fakat askeri
olarak boyun eğdirme girişimi başarısızlıkla sonuçlandı. Güç durumda­
ki Balkan imparatoru imparatorluk otoritesini Doğulu bir mahmi devlet

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 281

kurarak desteklemek istemişti. Fakat Roma'nın gücü o kadar zayıftaınıştı
ki, Doğu'da mahmi devletin genişlemesini sınıriayacak ve hükümdarları­
nı kontrol altında tutacak hiçbir şey kalmamıştı. Artık Palmyra Krallığı,
Batı' daki Gallia İmparatorluğu gibi Roma' dan bağımsızdı.

Aslında Gallia İmparatorluğu MS 260'larda Batı'nın tarihinde, Palmyra
kralının Doğu' da oynadığına çok benzer bir rol oynamıştı. Gallienus'un
kuvvetleri bölgeden uzak tutulmuş ve yerel gasıplar bastırılmıştı. Frank­
lar ve Alamanni püskürtülmüş ve Ren savunması yeniden kurulmuştu.
Kıyılar deniz akıncılarına karşı emniyet altına alınmıştı. Paranın değeri
yükseltilmiş ve ticaret canlandırılmıştı. Batı' daki mülk sahibi sınıflara ve
şehirlere sadakatlerini sürdürmeleri için iyi gerekçeler sunulmuştu. Galli­
enus ise bu esnada, ümitsizce Balkan cehenneminde debelenip duruyordu.
Yeni bir salgın dalgasının imparatorluğu sarstığı, Gotların Trakya, Ma­
kedonya ve Yunanistan'ı yakıp yıktığı MS 262 özellikle kara bir yıl oldu.
İmparator cebri yürüyüşlerle daralan imparatorluğunu bir uçtan diğerine
dolaşıp durdu. Bir açığı kapatır kapatmaz arkasında bir başkası açılıyor­
du. Gotlar zaten deprem ve salgın hastalıkla sarsılmış bulunan büyük Ep­
hessos (Efes) şehrini ele geçirip yağmaladıkları Asia Minor'a saldırır sal­
dırmaz Balkanlar' dan atıldılar. MS 268' de hem Heruli hem de Go tl ardan
oluşan barbarlar bir kez daha çok kalabalık bir güçle gelerek hem karadan
hem de denizden saldırdılar, yerel Roma kuvvetlerini süpürdüler ve Ege şe­
hirlerini istedikleri gibi yağmaladılar. Gallienus bu kez onları yakalayarak
meydan muharebesinde ezdi; fakat bu, imparatorun son savaşı olacaktı.

Gallienus'un İtalya'yı koruması için geride bıraktığı general, ayak­
landı. İmparator asilerin karşısına çıkmak için aceleyle geri dönerek
Mediolanum'u [Milano] kuşattı; fakat kendi subaylarından bazıları da
ihanet içindeydi ve imparator rapor edilen bir düşman saldırısıyla ilgili
keşif yapmak için tek başına atını sürdüğünde suikasta uğradı. Arkasında
bıraktığı imparatorluk, uçurumun eşiğindeymiş gibi görünüyordu. Batı
Gallia imparatoru Victorinus; Doğu, Palmyra naibi Zenobia; İtalya ise

· üçüncü bir asi rejim tarafından kontrol ediliyordu. Kuzey yine Alaman­
ni ve Gotların tehdidi altındaydı. Deprem, salgın hastalıklar ve savaş im­
paratorluğu kırıp geçirmişti. Vergiler, müsadereler ve zorunlu hizmetler
eziciydi. Hazine boşalmış, para değer kaybetmişti. Balkan ordusu Marcus
Aurelius Claudius'u -Claudius Gothicus adıyla bilinecekti- yeni impara­
tor olarak seçtiğinde, pek çok kişi acaba bu sonuncu mu olacak diye ak­
lından geçirmiş olmalıdır. Fakat her şeye rağmen bu Balkan ordusu, yani
bir zamanların görkemli Roma İmparatorluğu'nd�n geriye kalan son şey,
eşi benzeri olmayan bir askeri güç nüvesi, imparatorluğun hala çevresinde
yeniden inşa edilebileceği bir çekirdek teşkil ediyordu.

282 1 R o m a Kartal ların İmp aratorluğu

Roma'nın karşısındaki kuvvetler hala birbirinden son derece farklı ve
yereldi. Örgütsel birlikten, kıta-ötesi erişimden, alternatif bir dünyaya
dair herhangi bir gerçek tasavvurdan yoksundular. Roma hakim sınıfı
-ya da daha doğrusu onun iç çekirdeğini oluşturan askeri monarşinin
yüksek komuta kademesi- hala en büyük felaketleri bile düzeltebilecek,
merkezileşmiş siyasi ve askeri kaynakları elinde tutmaya devam ediyor­
du. İmparatorluğun savaş makinesinin dikkatinin dağıldığı bir sırada
barbarlar istilaya girişip yağma yapabilirdi, fakat makine geri döndü­
ğünde karşısında duramazlardı. Aynı şekilde asiler de meşru imparator .
kendisini bütünüyle yabancı istilacılarla mücadeleye adadığında bölgesel
bir toprak parçasını ellerinde tutabilirlerdi, fakat birleşik bir imparator­
luğun kaynaklarına muhtaç olan imparator er ya da geç geri dönerdi.
Gasıpların genellikle merkezi imparatorluğa saldırmalarının nedeni de
buydu: Oynadıkları siyasi oyun, hiç değilse uzun vadede, "ya hep ya hiç"
kumarıydı. Dış düşmanlar tarafından yok edilmediği sürece -ki bunlar
da henüz çok dağınıktılar- imparatorluk, ne kadar bölünmüş olursa ol­
sun, yeniden bir araya gelme eğilimindeydi. Bölgecilik, her şeye rağmen
daha güçlü olan merkezcilik tarafından dengelenmeye devam ediyordu.

Dahası, askeri monarşi, Gallienus'un uzun hükümdarlığı boyunca sa­
vaş gerilimi altında daha da sertleşmişti. Senatör generaller nihayet bütün
olarak sahneden silinmişti; tüm kıdemli subaylar artık ordunun safların­
dan yükselen eques statüsüne sahip profesyonellerden oluşuyordu. Sena­
törler pek çok eyalet valiliğini de yine equeslere kaptırmıştı. Merkezi dev­
letin askeri-bürokratik kompleksi, bir zamanlar yüksek makamları tekeli­
ne alan yerleşik bir sivil aristokrasinin aleyhine genişliyordu. Daha yüksek
(eques) komuta kademeler için eğitilen, gelecek vaat eden centurionlara
yönelik bir hizmet içi okul ortaya çıkmıştı. Equites adı verilen pek çok yeni
süvari alayı oluşturulmuş ve lejyonların eski süvari birlikleri bağımsız bi­
rimler (promoti) halinde yeniden örgütlenmişti. Amaç hızlı hareket eden,
sert darbe indiren seçkin ani taarruz süvarilerinin merkezinde durduğu
bir salıra ordusu yaratmaktı. MÖ 6. yüzyıldan bu yana Roma askeri gü­
cünün temelini oluşturan ağır piyade birliklerinin askeri hakimiyeti sona
ermişti. Islah edilen orduyu finanse etmek için devlet, olağanüstü bir mali
rejim uygulamaya koydu. Ağır -bazen felç edici- vergilendirme, müsade­
re ve angarya düzeylerinin yanı sıra paranın değerinin kasıtlı bir şekilde
düşürülmesi de, sivil toplumdan askeri-bürokratik komplekse doğrudan
bir servet transferine yol açtı. MS 235 yılında temel Roma para birimi olan
denarius'un gümüş içeriği 1 .3 gramdı; MS 253'e gelindiğinde bu 0.8 gra­
ma; MS 268'de ise 0 . 1 grama düşürülmüştü. Başka bir deyişle, devlet vergi

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 283

olarak toplanan sikkeleri eritiyor, temel metal içeriklerini artırıyor ve aynı
cari değere sahip çok daha fazla sayıda sikkeyi piyasaya sürüyordu.

Gallienus askeri monarşinin özünü ortaya çıkarmıştı. Onun ardından,
Balkan ordusundan çıkan birbirini takip eden üç büyük asker-imparatar
-Claudius Gothicus (MS 268-270), Aurelianus (MS 270-275) ve Probus (MS
276-282)- bu elverişli aracı, emperyal iktidarın büyük yapısını adım adım
yeniden kurmak için kullandılar. İlk olarak Claudius Gothicus Roma' daki
gasıp rejimi devirerek, Alamanni istilacıları Kuzey İtalya' dan çıkararak
ve Ege şehirlerine yönelik karadan ve denizden gerçekleştirilen büyük bir
Got saldırısını kırarak imparatorluğun merkezi bölgesi üzerinde yeniden
denetim kurdu. Sonra imparator salgın hastalığa yenik düştü. Yerine yar­
dımcısı geçti. Aurelianus Batı' daki karşı saldırı ivmesini sürdürdü. Aşağı
Danuvius' da Gotlarla işini bitirdikten sonra imparator, dikkatini çeşitli
German konfederasyonlarının saldırısı altındaki Yukarı Danuvius'a çe­
virdi. Hazırlıksız yakalanan Aurelianus Kuzey İtalya' daki Placentia' da
yenilgiye uğradı. Bu başarısızlık hemen Roma'da asker-imparatorların
yönetimine karşı çıkan senatörlerin kışkırttığı bir isyana yol açtı. Asiler
çok erken harekete geçmişti. Germanlar iki büyük muharebede ezildiler
ve akıncıların pek azı yurtlarına kaçabildL Bunun ardından Aurelianus
Roma'ya yürüyerek isyanı bastırdı. MS 271 yılında şehirde bulunduğu
sırada, imparatorluk başkentinin kronik olarak saldırıya açık olduğuna
ikna olan imparator, Geç Antikitenin en büyük anıtlarından birinin inşa­
sını emretti. Eski Roma'nın etrafındaki Aurelianus Duvarı, 19 km uzun­
luğunda, 3.6 km kalınlığında ve 6 m yüksekliğindeydi. 18 girişi vardı ve
bunların arasındaki 4 ana kapı çifte kemerliydi. Hem bu girişlere hem de
duvarın etrafına düzenli aralıklarla kare gözlem kuleleri dikilmişti. Yıl­
lar süren inşaat, köleler ve zorla çalıştırılan kişiler tarafından sürdürüldü.
Anıt imparatorluğun güvensizliğini, sahip olduğu kaynakların gücünü ve
bir zamanlar el üstünde tutulan yurttaşların savaş ekonomisinin buyruk­
larına tabi kılınmasını simgeliyordu.

Bu sırada Zenobia Palmyra'nın Roma'ya resmi tabiiyetini açık bir şe­
kilde sona erdirmişti. Aurelianus her halükarda Doğu'nun vergi gelirleri­
nin merkezi hazineye akışının yeniden tesis edilmesini istiyordu. Balkan
ordusunun ana gövdesini Doğu'ya kaydırarak, Palmyra İmparatorluğu'nu
çökertmek üzere iki aşamalı bir saldırı planladı. İlk olarak Palmyra ta­
rafından sadece gevşek bir biçimde esaret altında tutulan uzaktaki Mısır
ve Asia Minor toprakları geri alınacak; sonra imparatorluğun kalbi olan
Suriye'ye saldırılacaktı. Plan makuldü. İmparatorun büyük bir orduy­
la birlikte gelişi, Doğu şehirlerinin Roma'nın gücüne yeniden güvenme­
sini sağladı. Asilere karşı yumuşak bir siyaset izlenmesi hızlı bir şekilde

284 1 R o m a Kar talların İmpara torl uğu

taraf değiştirmelerini cesaretlendirdi. Roma generallerinin müşterek
harekatlardaki yetenekleri kısa süre içinde onlara savaş alanında üstün­
lük sağladı. Palmyralılar başarı için, "katafrakt" adı verilen, süvarinin ve
zaman zaman atın da tamamen zırhla kaplandığı seçkin ağır süvari bir­
liklerinin saldırılarına güveniyorlardı. Daha hafif, hızlı ve eğitimli olan
Aurelianus'un Danuvius ve Fas süvarileri katafraktların karşısında çe­
kilerek onları ileri çekti, Suriye güneşinin altında bitkin düşürdü ve sıkı
tertiplerini bozdu. Roma piyadeleri katı bir savunma hattı oluşturuyordu.
Roma süvarileri, düşmanlarının yorgunluk ve dağılmalarının had safhaya
ulaşmasının ardından tayin edici saldırılarına başladı. Antiochia düştü.
Sonra da Emesa. Zenobia Palrnyra'ya çekildi. Romalılar yerel kabHelere
kaçmaları için rüşvet verdi ve yardıma gelen bir Sasani kuvvetini püskür­
terek şehre yaklaştı. Palmyra' da açlık baş gösterdi. İmparatorluğunun da­
ğılması üzerine Zenobia kaçtı ve Palmyra şartları kabul ederek teslim oldu.
Zenobia'nın önde gelen danışmanları yargılanarak idam edildi. Kendisiy­
se yakalandı ve canı daha sonra bir Roma zafer alayında sergilenrnek üzere
bağışlandı. Palmyra İmparatorluğu bir yıl içinde çökmüştü (MS 271-272).
Yeni bir milliyetçi ayaklanma ertesi yıl yeniden Aurelianus'un aceleyle geri
dönmesine neden olduysa da kolaylıkla ezildi ve bu kez şehir yağmalandı.

Bunun ardından Aurelianus batıdaki ayrılıkçılada uğraşmak üzere
geri döndü. Aslına bakılırsa, Gallia İmparatorluğu birkaç yıl önce nihai
krizinin içine düşmüştü bile. Postumus'un ardından tahta kirnin çıka­
cağı ihtilaf konusu olmuş ve Victorinus kısa süre sonra öldürülmüştü.
Tetricus üç yıl içindeki üçüncü Gallia imparatoru olarak tahta çıkmıştı.
İspanya eski bağlılığına geri dönmüş, Comitatus Provinciae [Province]
da kaybedilmişti. Şimdi Germanlar saldırıya geçmişti ve Tetricus onları
sınırların dışında tutmayı başaramıyordu. Gallia İmparatorluğu böylece
ra iso n d' etre'ini -mülkiyeti savunmaya yönelik üstün kabiliyetini- kay­
betti ve yerel destek de azaldı. Kısa süreliğine başka yerlerdeki yüküm­
lülüklerinden azade kalan Aurelianus, saldırıya geçmek için bu anı seçti
ve Catalaunica' da Tetricus'un bizzat kaçarak düşmana sığındığı ve ordu­
nun kargaşa içinde dağıldığı uzun ve kanlı bir savaştan (MS 273) zaferle
ayrıldı.

Aurelianus MS 275 yılı başlarında, Palmyra ve Gallia imparatorluk­
ları karşısında elde ettiği çifte zaferi kutlamak için Roma'ya döndüğünde
"Restitutor Orbis" (Dünyayı Yeniden Kuran) unvanını aldı. Bu bir mübala­
ğa değilmiş gibi görünüyordu. Aurelianus'unkiler, Septimius Severus dö­
neminden bu yana elde edilen en büyük zaferierdi ve beraberinde Roma
tarihinin en kapsamlı toparlanmalardan birini getirmişti: MS 268' de ta­
mamen parçalanmanın eşiğinde olan imparatorluk, MS 274'te güvenli sı-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 285

nırlar ardında yeniden birleşmişti. Dahası da vardı. Ordunun kışialarma
dönmesi ve Doğu' dan ve Batı' dan yeniden vergi gelirlerinin akınaya baş­
lamasıyla mali kriz hafifledi. Para biriminde reform yapıldı. Borçlar ilga
edildi. Tahıl yardımları sürdü. Tiber'in dibi temizlendi ve kıyıları yeniden
düzenlendi. Roma Güneş Tanrısı Sol kültü, yeniden ayağa kalkan impa­
ratorluğun ilahi cisimleşmesi olarak en üstün devlet dini haline getirildi.
Gallienus'un Balkan ordusunun saflarından yükselen asker-imparatar Au­
relianus, artık ülkesinin babası, eski tarz bir Caesar, gerçek bir popularis'ti.

Hırsiarı Aurelianus'u MS 275'te yeniden Doğu'ya sürükledi; bu kez
Mezopotamya'yı yeniden ele geçirmek için saldırgan bir savaş başlatacak­
tı. Bu şansı hiçbir zaman bulamadı. Küçük bir saray didişmesi bir bomba
gibi patladı ve Aurelianus'un sarayını darmadağın etti. Yalan söylemekle
suçlanan bir memur önde gelen pek çok subayın isminin de yer aldığı
bir idam edilecekler listesi uydurarak kendisini korumaya çalışmıştı. On­
lar da bunun üzerine kendilerini korumak için Aurelianus'u öldürdüler.
Komplonun bundan başka bir temeli yoktu ve Aurelianus'un kurduğu sis­
temi değiştirmek gibi bir hevesi olmayan ordunun yüksek komuta kade­
mesi, varisin kim olacağına ilişkin kararı Senato'ya bıraktı. Aynı ölçüde
ihtiyatlı olan Senato, kaçamak davrandı. Sınırlarda yeniden ortaya çıkan
basınç bir süre sonra bir karar verilmesini zorunlu kıldı, fakat yaşlı bir
senatör olan Tacitus'un (MS 275-276) ve yakın akrabası Florianus'un (MS
276) kargaşa içinde geçen saltanatları kısa sürdü. Ordu Aurelianus'un sı­
nır düzenlemelerinin tehdit altına girmesiyle kısa süre içinde otoritesini
yeniden tesis etti ve Aurelianus'un eski sağ kolu Probus tahta geçti.

Balkanlar'dan gelen büyük asker-imparatorların üçüncü ve sonuncusu
olan Probus (MS 276-282), yeniden kurulan Aurelianusçu imparatorluğu
başarıyla savundu. Selefieri gibi o da hükümdarlığının neredeyse tamamı­
nı Rhenania' da Germanlar la, Danuvius' da Vandallarla, Mısır'ın güney sı­
nırlarında Nubialılarla, Türkiye'nin kırsal bölgelerinde haydutlada ve eski
. Gallia İmparatorluğu'ndaki yeni gasıp imparatorlarla savaşarak, seferlerde
geçirdi.

Enerjisine rağmen -belki de bir açıdan bu nedenle- Probus MS 282
yılında Balkan ordusunda çıkan bir isyanla tahttan indirildi. Askerler
imparatorlarını, toprak ıslahında ve diğer kamu işlerinde çalıştınlmaia­
rına tepki olarak öldürdüler. Fakat darbenin lideri, Praetor Praefectusu
Marcus Aurelius Carus sadece kısa bir süre tahtta kalabilecekti. İki oğ­
lunu Caesar yaparak Carinus'a Batı'nın sorumluluğunu verdi ve kendisi
Numerianus'la birlikte Doğu'ya ilerledi. Bir kez daha Doğu'nun getirece­
ği şöhretin cazibesi bir Roma imparatorunu Mezopotamya'ya çekmişti.

286 1 Roma Karta l l arın İmparatorluğu

MS 270'ler ve 280'lerdeki Balkanlar' dan gelen asker imparatorlar için bu
cazibe bir lanetti. Probus, Aurelianus gibi, öldürüldüğünde büyük bir
Doğu savaşı başlatınayı tasarlıyordu ve bu kez de Carus, ordusunun Sa­
sani başkenti Ctesiphon'u ele geçirmiş olmasına rağmen, belki bir tuhaf
bir kaza belki de yanlış bir hesap sonucu aniden öldürüldü. Oğlu da kısa
bir süre sonra cinayete kurban gitti. Bunun üzerine Balkan generalleri,
daha önce de çok sık yaptıkları gibi, imparatorluğun geleceğine karar
vermek üzere bir ordu konseyi topladılar. Bir kez daha kendi aralarından
birini, sıradan bir aileden gelen, eriikten yükselerek imparatorluk aile­
sini koruyan birliklerin komutanlığına getirilen Illyrialı bir askeri lider
olarak seçtiler: Gaius Aurelius Valerius Diocletianus. Bizim onu tanıdı­
ğımız ismiyle Diocletianus, Roma'nın en büyük imparatorlarından biri
olacaktı. MS 17 Kasım 284'te tahta çıktı ve 20 yıldan fazla tahtta kaldık­
tan sonra gönüllü olarak çekilerek yatağında huzur içinde öldü. Kimse
bunu başlangıçta bilemeyecek olsa da, tahta çıkışı Roma'nın uzun krizi­
nin, on yıllar boyunca süren anarşinin sonu anlamına gelmiş ve aslına
bakılırsa bir Geç Roma karşı devrimiyle sonuçlanacak yoğun bir reform
ve siyasi konsolidasyon dönemini başlatmıştı.

Geç Roma Karşı Devrimi: Diocletianus, Tetrarşi ve
B üyük C onstantinus, MS 284- 3 3 7

Cumhuriyet ve Geç imparatorluk Roma'sı savaşın getirdiği kazançlada
beslenmişti. Yeni fetihler sistemin genişlemesini devam ettirmişti. Fakat
imparatorluğun ve uygarlığın maliyeti yüksekti ve sadece saban tarımı ye­
terli artık yaratabiliyordu. Bu nedenle Roma İmparatorluğu sabanla sürü­
lebilir toprakları fethettiğinde ve hudutları el değmemiş yabani topraklara
dayandığında doğal sınırlarına ulaşmıştı. Bundan sonra savaşın getirdi­
ği kazançların akışı durdu ve açık, daha yüksek vergiler, corvee emek ve
askeri müsaderelerle kapatılmaya başlandı. imparatorluk köylülerden ta­
lep edilen emek hizmetlerinin ve haraç ödemelerinin ordu, kaleler, şehir­
ler, villalar, propaganda amaçlı anıtlar ve "ekmek ve gösteriler" den oluşan
bir emperyal altyapıyı beslediği, hassas bir dengeye oturan bir tür askeri
ikmal ekonomisine dönüştü. Bu denge sürekli olarak sınırlardaki askeri
basınç nedeniyle bozuluyordu. Farklı sınırlardaki eşzamanlı tehditler sık
sık imparatorluğun asker kaynaklarını kırılma noktasına kadar esneti­
yordu. Bu, emperyal hakim sınıfın birliğini yok ediyor, bölgesel temelli
hizipler kendi savunmalarını örgütlerneye çalıştıkça, taht gasplarına, ayrı­
lıkçılığa ve iç savaşa yol açıyordu. Kaynak krizi, savaş düzenindeki devlet
kendisini vergilendirme, askere alma, müsadere ve tağşiş yoluyla idame

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 287

ettirme mücadelesi verdikçe, sivil toplum üzerindeki basıncı da artırıyor­
du. 3. yüzyıldaki anarşi, özünde, artık genişleyemeyen ve bu nedenle kendi
sosyoekonomik temellerini kemirmeden kendisini idame ettiremeyen bir
eskiçağ askeri emperyalizm sisteminin kriziydi. Balkanlar' dan gelen as­
ker - imparatorlar döneminde başlayan ve Diocletianus ile Constantinus
tarafından tamamlanan Geç Roma karşı devrimi, emperyal hakim sınıfın
çekirdeğini temsil eden askeri monarşinin krize verdiği yanıttı. Ve MS 3.
yüzyılda, ister yabancı istilacılar isterse içerdeki asiler olsun, askeri mo­
narşiyi yıkabilecek güçlerin yokluğunda karşı devrim, çarpık bir biçimde,
kriz sancıları içinde ve halkına muazzam maliyetlerle de olsa, Batı Roma
İmparatorluğu'nun bir buçuk yüzyıl daha ayakta kalmasını sağladı.

Karşı devrim planlanmış bir reform programı değil, müteakip kriziere
yanıt olarak yukarıdan dayatılan bir dizi radikal ad hoc değişimdi. Deği­
şimler yeni bir sistem altında pekiştikçe kümülatifbir sonuç ortaya çıktı ve
özellikle MS 284'ten sonra değişimin gidişatı hız kazandı. Diocletianus ve
Constantinus dönemindeki örüntü, Octavianus-Augustus dönemindeki­
ne benziyordu: Her iki örnekte de, savaş ve devrimin yarattığı stres altında
atılan doğaçlama adımlar, sonuçta yeni bir siyasi düzen altında konsolide
edilmişti. Augustus'un sistemini tanımlamak için genellikle Principatus
terimi kullanılır; bazı tarihçiler de Diocletianus'unki için Dominatus te­
rimini tercih ederler. Peter Brown bu ikinci geçişin önemini, onu "Geç
Roma Devrimi" şeklinde adlandırarak vurgulamıştır ve bu terim, "sürek­
liliğe" yapılan son zamanlardaki revizyonist vurguya rağmen, literatüre
yerleşmiştir. Fakat ima ettiği şey yanlıştır: Roma emperyal hakim sınıfı
devrilmemişti; bilakis, değişimin özü bu sınıfın iktidarını tabi toplumsal
gruplar aleyhine kayda değer ölçüde artırmıştı. 3. yüzyıl krizinin ağırlığı
o kadar büyüktü ki, eğer devrim yapmaya muktedir devrimci bir sınıf var
olsaydı gerçekten de bir devrim yaşanabilirdi. Fakat böyle bir sınıf yoktu.
Eşraf bin kadar şehre, köylülerse yüz bin köye dağılmış durumdaydı. Ne
kadar büyük bir hoşnutsuzluk var olmuş olursa olsun -ve kanıtlar epey ol­
.duğunu düşündürmektedir- emperyal hakim sınıfı devirmeye ve toplumu
yeniden şekillendirmeye kadir bir siyasi güç biçiminde örgütlenmemişti.
Bir devrim yerine, devlet -merkezi, bürokratik, militarist- mevcut top­
lumsal artıktan daha büyük bir payı temel faaliyeti (savunma) için çekti
ve (imparatorluk aristokrasisi, devlet bürokrasisi, ordunun yüksek komuta
kademesi, kilise hiyerarşisi ve askerlerle büyük şehirlerde yaşayanlar gibi
anahtar mahmi gruplardan oluşan) iktidar tabanını sağlamlaştırdı.

Sonuç, kasabaların ve villaların, eyaletlerin ve kırsal kesimin, eşraf ve
köylülüğün göreli olarak yoksullaşmasıydı. Kazanan askeri aristokrasi,
kaybedense sivil toplum oldu: 3. yüzyıl krizinin devrimci olmayan so-

288 1 R oma Karta l l a r ı n İmparatorluğu

nucu, en iyi "karşı devrim" olarak tarif edilebilir. Fakat bu bile krize yol
açan çelişkileri bir sonuca ulaştırmadı. Artık birikiminin askeri rekabet
nedeniyle devlet tarafından yoğunlaştırılması, Geç Roma ekonomisinin
kendisini yeniden üretme kabiliyetini zayıftattığı için irrasyoneldi. Sivil
toplum aşırı vergilendirilmiş ve uzun vadede askeri-bürokratik kompleksi
idame ettirme kabiliyeti kemirilmişti. Aslında Geç Roma karşı devrimi
emperyal gerilerneye neden olan çelişkileri çözüme kavuşturmakta başarı­
sız olmakla kalmadı, devletin sivil toplum üzerindeki zaferi yukarı doğru
hortumlanan artığın miktarını artırarak bu çelişkileri daha da yoğunlaş­
tırdı. Askeri-bürokratik kompleks sosyoekonomik sermayesini tüketerek
genişledi. Belki artan devlet iktidarı 3. yüzyılda son derece açık hale gelen
çürümenin siyasi semptomlarını baskılamıştı; fakat yüzeydeki sakinliğin
altında çürümenin hızı arttı ve sonunda çöküş çok daha kesin bir hal aldı.

Diocletianus hükümdarlığının ilk 14 yılının büyük bir bölümünde, sı­
nır ihlalleri ve gasıp imparatorlardan oluşan alışıldık bileşirole karşı kar­
şıya geldiği seferlerle meşguldü. Fakat MS 298'e gelindiğinde, o ve diğer
imparatorlar (zira o zamana dek üç ortak imparator daha ona katılmıştı)
Britannia, Gallia, Rhenania, Balkanlar, Mısır ve Doğu' daki direnişleri bas­
tırmayı başarmışlardı. En sert mücadele, köylü isyanlarının, denizci akın­
larının ve Ren boyunca yapılan savaşların, önce Carausius sonraysa Al­
lectus liderliğinde, Britannia ve Kuzey Gallia merkezli bir gasıp rejime yol
açtığı Batı' da gerçekleşti. Rejim MS 286' da kurulmuştu ve kısa süre içinde
Kuzey Gallia'yı kaybetse bile, MS 293'te Britannia'ya yönelik bir istila giri­
şimini başarılı bir şekilde püskürttü; asiler MS 296 yılına kadar nihai ola­
rak yenilemediler. Bu tarihe kadar Diocletianus hükümetini bir "Tetrarşi"
(Dört Kişinin Yönetimi) biçiminde yeniden örgütlemişti. MS 285 yılında
Maximianus'u -hamisi gibi o da Illyrialı bir askerdi- evlat edindi ve Ca­
eser rütbesiyle ortak imparator ilan etmişti. Ertesi yıl Maximianus daha
yüksek Augustus rütbesine yükseltildi, böylece Diocletianus'un dengi ha­
line geldi ve imparatorluk iki sorumluluk bölgesine bölündü: Maximianus
(Mediolanum' daki başkentiyle birlikte) Batı' yı, Dioclatianus ise Doğu'yu
(Nicomedia) aldı. MS 293'te her bir Augustus'a yardım etmek üzere birer
Caesar atandı. Constantinus Batı'da Maximianus'a, Galerius ise Doğu'da
Dioclatianus'a yardım edecekti. Düzenleme hanedan evlilikleri ve uygun
unvanlarla mühürlendi, imparatorluk dört sorumluluk bölgesine bölündü
ve sırası gelince kıdemli imparatorların çekileceği ve genç imparatorların
onların yerine geçerek kendilerine yeni astlar seçecekleri ilan edildi. Böl­
gesel gasıplar yerine, artık bölgesel imparatorlar olacaktı. Veraset savaşları
yerini, Caesarların Augustusluğa yükselip yeni Caesarlar yetiştirdikleri
kusursuz bir silsileye bırakacaktı.

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 289

Fakat Tetrarşi'nin istikrarı birbirini tanıyan, birlikte iyi çalışan ve bir
dizi ortak düşmanı yenmek üzere bir araya gelmiş yüksek makamlarda­
ki adamlardan oluşan küçük bir grubun rızasına bağlıydı. İmparatorluğa
mündemiç olan merkezkaç kuvvetler anayasal bir hileyle çözülemezdi.
iktidarın gerçeklikleri de unvanlarla oynanarak değiştirilemezdi. Tet­
rarklar tanrısal köken iddiasında bulunmuş ve Dominus (efendi) unva­
nını almışlardı. İmparatorla ilişkili her şey sacrus (kutsal) ya da divinus
(tanrısal) sayılmaya başladı. İmparatorun önünde yere kapanma saray
adalıının bir parçası haline geldi ki bu geleneksel olarak Yunanlar tara­
fından proskynesis, Romalılar tarafındansa adoratio adıyla hor görülen
bir pratikti. Hükümdar özel bir kıyafetle, kişiliğiyle özdeşleşmiş bir ne­
zaketle kendisiyle başka kişiler arasındaki sembolik ayrım ve mesafeyi
koruyarak, herkesin içinde ayırt edilebilir bir kişiye dönüştü. Hanesine
mensup kişiler -azatlılar, köleler ve yatak odasındaki hadımlar (cubicu­
lum)- sarayda güç sahibi figürler haline geldiler. Bu gerçek monarşinin,
mutlak iktidarın, "tanrısal hakkın" üslubuydu, kişisel aşinalığa ve Cum­
huriyetçi ağırbaşlılığa dayanan Greko-Romen geleneğine tamamen ters
bir tarzdı. Fakat yine de gücü değil zayıflığı yansıtıyordu; imkansızlıklar
karşısında mübalağalı bir güç gösterisinden ibaretti. Aynı zamanda top­
lumun üstüne yükseltilmiş ve hakim olduğu kişilere karşı herhangi bir
gerçek sorumluluğu olmayan devletin göreli bağımsızlığını da yansıtıyor­
du. Fakat imparatorlar sadece tanrı olduklarını iddia ederek tanrıya dö­
nüşemezdi. İsimler ve unvaniara yalnızca iktidar gerçeklik kazandırabi­
lirdi. Tetrarşinin kaderinde daha ilk sınavda çökmek vardı. Diocletianus
ve Maximianus'un MS 306' da tahttan çekilmesinin ardından Caesarların
tahta geçme hakları hemen rakip adayların itirazıyla karşılaşacak ve iç
savaşta tasfiye edileceklerdi.

Diğer reformlar daha kalıcıydı. Iulius Caesar'ın centurionlarından bi­
risi görse, Geç Roma ordusunu tanıyamazdı. Eski birimler bölünmüş ve
pek çok yeni birim oluşturulmuştu. Çok sayıda alay unvanı kökenlerdeki
çeşitliliği yansıtıyordu. Scholae palatinae, imparatorların ailelerini koru­
yan seçkin birliklerdi. Protectores demostici hizmet içi eğitim birimlerinin
yedek subaylarıydı. Cunei equitum ya da düz equites yeni oluşturulmuş
seçkin süvariler, auxilia da onların piyadedeki muadilleriydi. Öte yan­
dan legiones, alae ve cohortes, bu isimleri taşıyan eski ordu birimlerinin
içinden doğan alaylar işaret ederken, vexillationes bunlara ait birliklerden
oluşturulmuştu. Sadece milites (askerler), nurneri (çok sayıda insan), hat­
ta sadece gens (belki en iyi "dostlar" şekliden çevrilebilir) adını taşıyan
birimler de vardı. Askeri birimlerin tiplerini belirten bu adlandırmalara
alay isimleri ekleniyordu: Cornuti boru çalanlar demekti, Bracchiati pazı-

290 1 Roma Kar tallar ın İmparatorluğu

bent taşıyanlar, Lanciarii ise mızraklılar. Herculiani Heracles'in (ve dola­
yısıyla Maximilanus'un) ve Ioviani de Iuppiter'in (Diocletianus'un) takip­
çileri için kullanılıyordu.

Tipik olarak, alaylar lejyonun onda biri ya da tabur boyutundaydı ve
sayıları 300 ile 1000 kişi arasında değişiyordu; muhtemelen aktif hizmet­
teki ortalama sayı SOO' dü. Alaylara praepositi, tribuni ve praefecti komuta
ediyordu. Çok farklı büyüklüklere sahip, bileşimi zaman içinde, özellikle
de salıra ordusu söz konusu olduğunda değişebilen tugaylar oluşturuyor­
lardı. Eski orduyla yenisi arasında bir başka farklılık daha vardı. Comita­
tenses, salıra ordusundaki birlikler (bu isim verilmişti, çünkü başlangıçta ·
imparatorun seferdeki "yol arkadaşları"ydılar) ve limitanei, sınırları koru­
yan daha statik garnizon birlikleri arasında büyük bir farklılaşma ortaya
çıkmıştı. Birincilere camites (kontlar), ikincilereyse duces (dükler) komuta
ediyordu. En yüksek komuta pozisyonları -Geç Roma ordusunun feld­
mareşalleri- magistri equitium (at efendileri) ile magistri peditum (piyade
efendileri) idi. Dahası tüm subaylar artık profesyoneldi; kıdemli komutan­
lıkların düzenli olarak aristokrat siyasetçilere verildiği günler çok geride
kalmıştı.

Anarşi sırasında ortaya çıkan bu yeni ordu çağdaş koşullara eskisinden
çok daha iyi uyum sağladı. Geç Roma ordusunun eski lejyonlardan daha
az profesyonel olduğuna ilişkin sık sık tekrarlanan iddiayı destekleyecek
herhangi bir kanıt bulunmamaktadır. Büyük Strateji değişmişti. 2. yüzyıl­
daki stratejinin temelinde güçlü, ileri garnizonlar tarafından tutulan sabit
sınırlar ile komşu "haydut devletlere" yönelik ağır piyade lejyonlarının ana
vurucu güç olduğu önleyici saldırlar yer alıyordu. 4. yüzyılın stratejisiy­
se, derinlikli savunmaya ve seçkin bir ani taarruz süvarİsinin etrafında
örgütlenmiş hareketli salıra ordularının karşı saldırılarına dayanıyordu.
Sınırların arkasındaki yol ağı, sınırları geçenlerin karşısına çıkmak üzere
birliklerin yeniden konuşlandırılmasını kolaylaştırmak için büyük oran­
da genişletilmişti. Sınır bölgelerindeki kalelerden oluşan kuşak savunma
güçlerine müstahkem mevkiler, levazım üsleri ve toplanma noktaları sağ­
layacak şekilde daha kalın ve yoğun bir hal almıştı. Kaleler daha güçlüydü.
Kalın, yüksek surlar; dar, iyi savunulan kapılar; çok sayıda gözlem kulesi
ve zaman zaman yüksek yerlerin etrafını çeviren duvarlada askeri mimari
artık büyük oranda savunmaya yönelikti. Yeni donanımlar kullanıma so­
kulmuştu. Bazı süvariler artık cataphracti ya da clibanarii olarak, ortaçağ
şövalyeleri gibi ağır zırhlarla savaşıyordu. Piyadelerin silahlarına bükülme
gücüyle çalışan, elde taşınan manuballista (el mancınığı) olarak bilinen
arbaletler, martiobarbuli (Mars'ın kancası) ismi verilen kurşun ağırlıklı
kargılar ve eskiden süvarilere ayrılan uzun ve ağır bir kılıç (spatha) eklen-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 291

mişti. Arkeolajik kayıtlar yüksek teknolojili, tamamen profesyonel bir or­
dunun varlığını akla getirmektedir ve antik dünyaya dair bilinen her şey­
den daha yaygın ve iyi inşa edilmiş -duvarlardan, kalelerden ve yollardan
oluşan- bir savunma yapıları ağının var olduğunu gösterir. Yazılı kayıtlar
çok yüksek bir askeri etkililik düzeyinin yakalandığını da göstermektedir.
Roma ordusu kendisine denk sayılabilecek herhangi bir güce karşı savaşa
girdiğinde, nerdeyse her zaman zaferle ayrılmıştı. Tek gerçek sorun asker
toplama ve lojistik alanındaydı: Yeterince asker yoktu.

Asker eelbine yaygın olarak başvuruluyordu. Özellikle eski askerlerin
oğulları yasal olarak babalarını takip ederek orduya katılmak zorundaydı.
Yasalar yoklama kaçakları için korkutucu cezalar getiriyordu. Barbarlar
da, özellikle elit birimleri doldurmak için sık sık askere alınıyordu. As­
kerlik görevi ekseriyetle Roma topraklarına yerleşme ve barış koşulu ola­
rak dayatılıyordu; fakat pek çok gönüllü de vardı. Öte yandan, ordunun
"barbarlaşması" adı verilen süreç, ne yeniydi ne de "gerileme"ye özgüydü.
Romalılar her zaman imparatorluğun uçlarındaki yerli halklardan asker
toplamışlardı. (Aslında bunu yapmayan bir imparatorluk tahayyül etmek
güçtür.) Barbarların sadakatsizlik gösterdikleri ya da verimsiz oldukları
örnekler çok nadirdi; ve aslına bakılırsa, Romalı yurttaş askerlerin isyan­
larından çok daha az görülüyordu. Asıl ayrım düzenli Roma birliklerine
-ister imparatorluk yurttaşları isterse yabancı barbarlar arasından- asker
toplanmasıyla, bağımsız şefierin kamutası altındaki barbar paralı asker
birliklerinin kullanılması arasındaydı. Feoderati adıyla bilinen bu ikinci­
ler ancak MS 378 tarihli Haddanapolis Savaşı'nın ardından önemli hale
gelmişti. Sonunda Batı Roma İmparatorluğu'nun çöküşünde gerçekten ta­
yin edici bir rol oynayacaklardı. Fakat bu Roma ordusunun "barbarlaşma­
sı" ile ilgili bir mesele değildi; Roma ordusunun tamamen ortadan kalk­
masıyla ilgili bir meseleydi.

Şimdilik, daha düzenli askerlerin toplanması, ikmalin geliştirilme­
sine bağlıydı. Bunu sağlamak için Diocletianus ve meslektaşları bütün
bir imparatorluk bürokrasisine yönelik kalıcı bir reform hayata geçir­
diler. Bilgilerimizi büyük oranda sıra dışı bir antik metnin günümüze
ulaşmasına borçluyuz: Notitia Dignitatum (Yüksek Makamlar Listesi).
Makamlara ait nişanların tasvirleriyle tezhip edilmiş uzun belge, Geç
Roma İmparatorluğu'ndaki askeri komutanlıklara ve kıdemli idarecilere
ilişkin eksiksiz bir liste sunuyormuş gibi gözükmektedir. Yaklaşık olarak
MS 395-420 tarihlerine ait olsa da, bu dönem için bile verdiği bilgilerin
doğruluğu tartışmalıdır. Listenin bazı yerleri güncellenmişkeıi bazı yer­
lerine dokunulmamış gözükmektedir, bu nedenle sunulan bilgiler her
zaman güncel olmayabilir. Aynı zamanda liste zaman zaman hakikat-

292 1 Roma Kartalları n İmparatorluğu

lerden ziyade niyet ve iddiaları da yansıtmaktadır. Yine de, listedeki pek
çok bilgi diğer kaynaklada teyit edilebilir ve sunulan bilgilerin niceliği
çok yüksektir. Her kişinin eğer generalse komutanlığı, alayları ve kale­
leri, eğer bakansa sorumlu olduğu departmanlar hakkında eksiksiz bir
analiz sunar bize. Dahası Notitia'nın dikkatli bir şekilde incelenmesi, za­
man zaman bizi Constantinus'un, Diocletianus'un ve hatta Gallienus'un
zamanına götürerek, daha önceki dönemler hakkında da zengin bilgiler
verebilir; örneğin alay isimleri listesi sık sık kuruldukları tarihi de gös­
terir. Notitia'nın kesin olarak ortaya koyduğu şey, Diocletianus ve Cons­
tantinus dönemlerinde imparatorluğun tepeden tırnağa merkezileşmiş
olduğudur.

Erken imparatorluk döneminde devlet bürokrasisi asgari düzeyde tu­
tulmuştu. Eyaletler büyük olsalar bile, küçük ekiplerle yönetiliyorlardı.
Önemli olan etkin yerel hükümetierdi ve bunlar da eşraf arasından çıkan
yarı zamanlı memurlar ve konsey üyeleri olan decurionların elindeydi. Di­
ocletianus merkezi bürokrasiyi çok büyük oranda genişletti. Her tetrark
kendisine ait bir comitatus'a (seyyar saray) sahipti. imparatorluk kıdemli
prefecti'ye bağlı büyük bölgesel praetorluklara bölündü. Eyaletler vicarii'ye
bağlı "dioecesisler" halinde bir araya getirildi. Pek çok eyalet parçalandı.
Britannia ikiye bölündüğü Septimius Severus dönemine kadar tek bir eya­
letti ve sonra Diocletianus da bunların her birini ikiye bölerek Britanni­
a' daki eyalet sayısını dörde çıkardı. Her birinin kendi valisi ve ekibi olması
gerekiyordu. Atanan kişiler genellikle senatör siyasetçilerden ziyade equ­
ester statüsüne sahip profesyonel devlet memurlarıydı. Her ikisi de özünde
siyasi olmaktan ziyade teknokratik olan, biri askeri diğeri sivil iki hiye­
rarşi vardı ve her ikisinde de insanlar büyük oranda tecrübe, kıdem, sıkı
çalışma ve üstlerinin beğenisini kazanma sayesinde yükseliyorlardı. Bir
tahmine göre bir dioecesis vicarius emrinde yaklaşık 300, bir eyalet vali­
sinin emrindeyse 100 memur vardı; buna göre, Diocletianus'un reformları
hükümetin maaş ödediği kişilere 10 ila 15.000 yeni memur eklemişti.

Bürokrasinin alt kademeleri yerel bir mesele olmaya devam etti, fakat
decurionlar yerlerini başkalarına bırakmıştı. Kamu görevi zahmetli, pa­
halı ve istenmeyen bir şeye dönüşmüştü ve Geç Antikitede bunu telafi ede­
cek ödüller yoktu. Giderek artan devlet taleplerinin etkili bir şekilde daya­
tılması takdirle değil bakaretle karşılanıyordu. Decurionlar sık sık halkın
direnişi karşısında yılıyorlardı; fakat verecekleri herhangi bir açık, kendi
arazilerine zorla el konulması anlamına geliyordu. Yerel konsey üyeleri
kamu görevi yaparak, yurttaşlarının nefretini kazanıp mahvolma riskine
giriyorlardı. Pek çok nitelikli adam bu nedenle görevden kaçmaya çalışıyor
ve yukarıdan birbiri ardına gelen buyruklar, görevlerini ihmal etmelerinin

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 293

kabul edilemez olduğunu sert ceza tehditleri eşliğinde belirtiyordu. Yerel
idaredeki boşlukları dolduranlar, principales ya da decemprimi, bir şehir­
deki decurionların onda birine denk düşen en zengin insanlar grubuydu.
Bunlara gerçek bir konseyin yokluğunda idareyi ellerine almaları için özel
yetkiler verilmişti. Doğal olarak bu yetkileri yükleri başkalarına yıkmak,
özellikle de daha küçük eşraf ve köylülüğün aleyhine kendi mülklerini ko­
rumak için kullanıyorlardı. Principales'in yükselişi Geç Roma şehirlerinde
yapılan arkeolajik kazılada açık bir şekilde ortaya konmuştur: Temel şehir
altyapısına ilişkin kanıtlar hala durmaktadır; fakat eşrafa ait büyük ev­
lerin önemli bir kısmı terk edilmiş, şehir yaşamı çekiciliğini yitirmiştir.

Principales'in esas işi yeni bir vergi sistemini uygulamaya koymaktı.
Anarşi döneminde, tağşiş ve enflasyon askeri ikmalin bağlı olduğu vergi
ödeme döngüsünü bozmuş ve sefere çıkan subaylar birliklerini beslemek
için (karşılığı ödenmeyen) cebri müsaderelere başvurmuşlardı. Bu tür dü­
zensiz ve eşitsiz yükler sürdürülemezdi. Paranın değerinde ve vergi site­
minde reform yapılması kaçınılmazdı. Diocletianus biri capitatio adı veri­
len capita (kelle) başına, diğeriyse iugatio adı verilen iuga (vergilendirile­
bilir toprak birimi) başına iki yeni vergi getirdi. Bunlardan ilki, insanların
sadece yaşadıkları için vermek zorunda oldukları bir tür kelle vergisiydi ve
yetişkin çocuklarının her biri için ödeme yapması gereken büyük köylü ai­
lelerinin sırtında özel bir yük teşkil ediyordu. İkincisiyle bürokratik olarak
yukarıdan belirlenen, toprak kalitesi ve yıldan yıla değişen hasılatlardaki
farklılıkları yeterince hesaba katmayan ve dahası, zenginlerle fakirierin
aynı oranları ödemesine neden olacak biçimde mülkierin büyüklüklerini
hiçbir şekilde dikkate almayan bir mülkiyet vergisiydi. Capitatio nakdi,
iugatio ise başta ayni, sonraysa yine nakdi olarak toplanıyordu. Paranın
değerinde yapılan reform bu nedenle vergi reformunun olmazsa olmaz bir
sonucuydu. MS 294 tarihli standardizasyon, yarım kilo altından 60 sikke,
yarım kilo gümüştense 96 sikke kesilmesine dayanıyordu. Pek çok resmi
darphane kurulsa da yerel sikke kesimi sona erdi. Fakat yeni sikkeler önce­
kilere kıyasla tağşiş ve enflasyon karşısında daha dirençli olabilecek miy­
di? Diocletianus'un merkezi planı, fiyat kontrolüne yönelik bir girişimi de
içeriyordu. Günümüze ulaşan ve dönemin mallarına ve fiyatlarına ilişkin
son derece ayrıntılı bilgiler içeren MS 301 tarihli Narh Kararnamesi paha
biçilmez bir kaynaktır. Fakat yasayı ihlal edenler için öngörülen cezala­
rın sertliği, kuşkusuz Kararnamenin etkisiyle ters orantılıydı. Mal arzı
düzenlenınediği ve uygulamaya yönelik araçlar geliştirilmediği için resmi
fiyatlar büyük oranda göz ardı ediliyordu ve Kararname hakikati değil de
niyetleri kaydeden tarihsel belgelere mükemmel bir örnek teşkil ediyor­
du. Yeni sikkelerin gidişatı da daha parlak değildi, kısa süre içinde yeni

294 1 Roma Kartalların İmparato rluğu

reformlar gerekli hale geldi. Askeri biriikiere doğrudan silah, zırh, ünifor­
ma ve donanım sağlamak için kurulan imalathanelerdeyse daha büyük bir
başarı elde edildi: Notitia' da imparatorluk şehirlerinde bulunan böyle pek
çok imalathane kaydedilmiştir.

Nüfus sayımlarını, vergi tahsilatını ve emek üzerinde devlet kontro­
lünü kolaylaştırmak için köylülere memleketlerine dönmeleri ve orada
kalmaları emredildi: Bundan böyle bu köylülerin pek çoğu, coloni, yani
yasayla toprağa bağlanmış fiili serfler olarak sınıflandırılacaktı. Köylüler
artık daha iyi kira koşulları arayışıyla başka yerlere gitmekte serbest ol­
madıklarından, bu, toprak beylerinin gücünü büyük oranda artıran bir
düzenlemeydi. Diğer meslekler de kalıtsal hale getirildi. Devletin artık
emeklerini yönetmeye kalkıştığı kişiler arasında decurionlar, askerler ve
oğulları, gemiciler, tekneciler ve arabacılar, yeni devlet imalathanelerin­
deki işçiler ile çeşitli zanaatkar ve tüccar kategorileri de vardı. Konuyla
ilgili kaynaklar kısıtlıdır ve niyetlerle gerçeklik arasında ayrım yapmamı­
za, özellikle de devletin genel anlamda ne kadar başarılı olduğuna dair bir
tahmin yürütmemize imkan sağlamazlar. Fakat amaçlanan şey açıktı.

Sanayi öncesi bir ekonominin dayattığı sınırlar içinde, Geç Roma dev­
leti modern totaliter sistemlerin bazı özelliklerine sahipti. Hem sivil top­
lumu daha etkin bir şekilde düzenlemek ve sömürmek, hem de impara­
torluğu kontrol eden askeri-bürokratik kompleksi besieyecek kaynakları
kullanmak ve yönetmek için son derece genişletilmiş bir aygıt yaratılmıştı.
Yerel yönetimler üzerinde merkezi denetim kurulmuş, vergi sistemi ıslah
edilerek geliştirilmiş, devlet imalathaneleri açılmış, hem asker celbi hem
de emek üzerinde daha sıkı bir kontrol sağlanmış ve böylece askeri lojis­
tik büyük oranda iyileştirilmişti. Fakat pek çok baskıcı yasanın yüksek
tonunda, yeni sikkelerdeki enflasyona bağlı değer kaybında ve fiyat dene­
timinde yaşanan topyekun başarısızlıkta, devlet iktidarının açık sınırları
görülebiliyordu. Fakat daha da önemlisi, Diocletianus'un başarısına koşut
olarak, en azından uzun vadede, artan iktisadi gerileme, toplumsal hu­
zursuzluklar ve devlete, subaylarına ve görevine karşı yaygın düşmanlık
şeklinde ödenecek bedel de ağırlaşmıştı.

Diocletianus' dan daha uzun yaşayamayan tek reform Tetrarşiydi.
Diocletianus (kendi isteğiyle) ve Maximianus (baskı altında) MS 305
Mayısı'nda tahttan çekildiler. Constantius Batı' da, Galeri us ise Doğu' da
Augustus ilan edildi. Hasta olan Constantius oğlu Constantinus'un Do­
ğu' daki görevinden aifedilmesini rica etti, fakat genç adamın tetrarşik
düzenlemeleri çiğneyerek veraset için hazırlanmakta olduğundan kuşku­
lanan Galerius onu serbest bırakınayı reddetti. Constantinus buna rağmen
kaçtı ve MS 306 Temmuz'unda ölüm döşeğindeki babasının yanına geldik-

Batı Roma İmparatorluğu'nun Gerileyi�i ve Çökü�ü 1 295

ten sonra, Britannia' daki Roma ordusu tarafından Augustus ilan edildi.
Bu taht gaspı tek bir darbeyle tetrarşik sistemin hassas dengesini bozarak,
karmaşık ve uzun sürecek bir iktidar kavgasının başlamasına neden oldu.
Britannia ve Gallia Constantinus'a, İspanya ve Afrika Maximianus'un
oğlu Maxentius'a; İtalya ise Doğu' daki Galerius'un da desteğini alan meş­
ru tetrark Caesar Severus'a bağlı kaldı.

Maximianus Augustusluk iddiasıyla ve oğlu Maxentius'u Caesar'ı
yaparak, emeklilikten makamına geri döndü ve Severus kısa süre için­
de yenilerek İtalya'nın kontrolünü asilere bıraktı. Bunun üzerine Gale­
rius, Maximianus/Maxentius hizbine Doğu' dan saldırdı. Her iki grup
da Constantinus'a kur yapıyordu, fakat o ikincilerin teklifini kabul etti
ve aralarındaki ittifak Constantinus'un Maxentius'un kız kardeşiyle ev­
lenmesiyle mühürlendi. Galerius'un MS 307 yılındaki işgal girişimi ba­
şarısızlıkla sonuçlandı. Buna rağmen, merkezi blok kısa süre sonra çök­
tü: Maximianus'un oğluyla arası açıldı ve Constantinus'a katılmak üze­
re kaçtı. Fırsatı değerlendiren Galerius, MS 308 yılı sonlarında Danuvi­
us' daki Carnuntum' da eski Augustusları toplantıya çağırdı. Diocletianus,
Maximianus'u bir kez daha emekliliğe ayrılmaya ikna etti. Licinius Batı
Augustus'u ilan edildi. Constantinus Caesar olarak tanındı. Maxentius'un
ise bir gasıp olduğu ilan edildi. Fakat yeniden çizilen bu savaş hatlarına
göre herhangi bir adım atılmadan önce, siyaseten son derece dengesiz olan
Maximianus, Constantinus'u devirmeye yönelik, kötü bir şekilde geri te­
pen ve intihar etmek zorunda bırakılmasıyla sonuçlanan bir komplo ku­
rarak kendisini yok etti (MS 310). Carnuntum'a rağmen Tetrarşi, açık bir
biçimde, bir daha toparlanamayacak şekilde dağılmıştı. Ne üzerinde anla­
şılırsa anlaşılsın, kimse kimseye güvenmiyordu ve kilit oyunculardan biri
olan Maxentius, anlaşmaya dahil edilmemişti bile. Örneğin Constantinus,
Batı'nın tamamı üzerinde hak iddia eden Maxentius tarafından tehdit edi­
liyordu; fakat aynı zamanda Galerius-Licinius blokunun Maxentius karşı­
sında elde edeceği bir zaferin doğrudan kendisine yönelik bir saldırıya yol
açmasından da korkuyordu. Tam bu esnada Constantinus çok önemli bir
karar verdi: Mutlak otokratik iktidarı elde etmek için neyi var neyi yoksa
ortaya kayacaktı.

Üç kanıt parçası böyle bir değişim yaşandığını düşündürür: Maxentius'a
yönelik önleyici bir saldırı, Constantinusçu propagandada açık bir deği­
şiklik ve siyasi-dini bir devrimin başlatılması. Daha önce Licinius ile itti­
fak halinde olan Constantinus MS 312' de, açıkça ilan ettiği Maxentius'un
gaspına son verme niyetiyle İtalya'yı istila etti. Hazırlıksız yakalanan mü­
dafiler, Roma'nın eteklerine çekildiler ve burada, Milvius Köprüsü'nde, ta­
rihin en belirleyici savaşlarından biri yapıldı. Maxentius başlangıçta şehri

296 1 R oma Ka r talla r ı n İmparatorluğu

savunmayı tasadamış gibi görünür; fakat yerle bir olan itibarı ve içerideki
devrim tehdidi onu ordusunu açık bir savaşa sürüklemeye itti. Ordular
Kızıl Kayalar adı verilen, Tiber Nehri'yle tepeler arasındaki savunulabilir
bir dar geçitte karşı karşıya geldi. Constantinus ordusunun bir kısmıyla
Maxentius'un saldırısını durdurabileceğine karar verdi. Savaş başlayınca
Maxentius, Constantinus'un ordusunun geri kalanının arkadan saldır­
dığını öğrendi ve şehre doğru çekilirken Milvius Köprüsü'nde büyük bir
çarpışma yaşandı. Tuzağa düşse de Maxentius'un ordusu iyi savaştı, fakat
sonunda dağıldı ve bunun üzerine, mağlup imparatorun da dahil olduğu
binlerce kişi kılıçtan geçirildi ya da nehrin diğer yakasına kaçmaya çaiı­
şırken boğuldu. Constantinus tam bir zafer kazanmıştı. O artık Batı Roma
İmparatorluğu'nun efendisiydi. Fakat zaferinin arkasında hız ve taktik
kurnazlıktan daha fazlası vardı.

Constatinus çoktan Claudius Gothicus'un soyundan geldiğini iddia
etmeye başlamıştı. Bu, meşruiyet için tetrarşi öncesi bir iddiaya olanak
sağlayan kurgusal bir şecere anlamına geliyordu. Aynı zamanda, artık
gözden düşmüş Batı tetrarkı Maximianus'un hamisi olagelmiş Heracles'in
yerine, Aurelianus'un gözde ilahı, Zapt Edilemez Güneş, Sol Invictus'un
kendi özel koruyucusu olduğunu ilan etti. Constantinus ister gasıp ister
meşru olsunlar onların daha yakın tarihli, dolayısıyla aşağı iddialara sahip
olduklarını ima ederek, kendisini tüm diğer çağdaşlarından daha yüksek
bir yere çıkardığı yeni bir hanedanlık propagandası üretiyordu. Ve daha da
fazlası vardı. Zengin bir ideolojik karışımın bileşenlerini ekledikçe, keyifle
her tür tutarsızlığı görmezden gelen imparator, Milvius Köprüsü'nde as­
kerlerini kalkanlarının üzerine İsa isminin Yunancasının ilk iki harfi olan
Chi-Rho desenini çizdirerek savaştırmıştı. Lactantius bunun imparatorun
savaştan önce Tanrı'nın kendisine böyle yapmasını emrettiği bir rüya ne­
deniyle gerçekleştiğini anlatır. Eusebius ise, Constantinus'un gökyüzünü
süsleyen ışıktan bir haçtan ilham aldığını aktarır. Muhtemelen gerçekten
de bir tür ihtida deneyimi yaşamıştı. Kuşkusuz özellikle de daha önce ih­
tida etmiş olan annesi Helena' dan gelen güçlü Hıristiyan etkisi altınday­
dı. Kendisine MS 324 yılında en yüksek dünyevi iktidarı getiren bir dizi
dikkat çekici zaferle cesaretlenen Hıristiyanlığı, elbette daha sonra açık,
tutarlı ve adanmış bir hal alacaktı.

Fakat kişisel bağlılığı ne olmuş olursa olsun, Constantinus'un kararını
mümkün kılan şey Kilise'nin 4. yüzyıl başlarında kazandığı güçtü. Bu­
nun önemi ne kadar vurgulansa azdır. Milvius Köprüsü Savaşı tarihin en
önemli dönüm noktalarından biriydi. Büyük bir siyasi liderin Hıristiyan
olarak kazandığı ilk zaferdi ve Constantinus'a imparatorluğun tamamı
üzerinde hakimiyet kurma yolunu açtığı için, doğrudan Kilise'nin Avru-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 297

pa'daki nihai zaferinin de taşlarını döşedi. MS 313'te Constantinus, im­
paratorluk çapında dini hoşgörü balışeden ve böylece Hıristiyanlığı yasal
hale getirip, bundan sonra sarayın, ordunun ve bürokrasinin dini olarak
hızla gelişmesini sağlayan meşhur Milano Fermanı'nı yayınladı. 4. yüzyı­
lın sonuna gelindiğinde imparatorlar eski dine karşı kapsamlı bir saldırı
başlatmış, pagan tapınaklarının arazilerini, hazinelerini ve mabetlerini,
bunun karşılığında devlet otoritesine sadakatin ve hizmetin kutsal görev­
ler olduğunu vaaz eden Hıristiyan Kilisesi'ne devretmişti.

Kilise ve Devlet arasındaki bu ittifak, tabii ki ortaçağ Avrupa'sı­
nın belirleyici bir özelliğiydi. Bu nedenle şu soruyu sormak önemlidir:
Constantinus'un din devriminin arkasında ne yatıyordu?

Hıristiyanlık MS SO' lerde Doğu Roma' daki şehirlerin sinagog ve hal­
ka açık oditoryumlarında vaaz veren gezgin bir mistik tarafından kurul­
muştu. Helenleşmiş bir Yahudi olan bu kişi, o dönem Yunanca konuşan
dünyada yaygın olan kurtarıcı ilahlada ve ahiret yaşamıyla ilgili fikirleri,
İsa Mesih isimli Yahudi bir köy kahiniyle ilgili, önce sözel olarak iletilen
fakat tedricen yazılı bir biçim de alan bir dizi hikayeye aktarmıştı. Onu
tanıdığımız ismiyle Aziz Paulus, İsa'nın insan biçiminde bir tanrı oldu­
ğuna ilişkin şaşırtıcı keşfin sahibiydi. O sadece herhangi bir Yahudinin
metoforik olarak betimleyeceği gibi "Tanrı'nın bir oğlu" değil, kelimenin
gerçek manasıyla "Tanrı'nın Oğlu" idi. İsa'nın görevi Roma emperyalizmi­
ne ve Yahudi işbirlikçilerine karşı Yahudilerin ulusal mücadelesine liderlik
yapmak değildi. Krallığı bu dünyada olmadığından, ölümden sonra yeni­
den dirilişi ve ebedi yaşamı garanti edecek bir kurtuluş yolunda insanlığa
rehberlik ederek onların dinlerini değiştirmek ve ruhlarını kurtarmaktı.
MS 70'te Yahudi ulusal devrimci hareketinin yenilgisi ve yıkımı -Yahudi
Hıristiyan mezhebinin de buna dahil olduğunu varsaymalıyız- Paulusçu
"Katolik" Hıristiyanlığın ilerlemesi için yolu temizlemişti. Kökleri Yahu­
dilerin yanı sıra Centillerin de ihtida ettiği Doğu'nun şehirlerinde yatan
bu din, Palaestina' daki soykınının ardından hayatta kalmıştı. Dahası Pa­
ulus, İsa'yı ulusal kimliğinden arındırıp ruhanileştirerek, fiilen Hıristi­
yanlığın Yahudilikte yatan köklerini kopardı ve onu Palaestina' daki zulme
karşı mücadeleyi konu edinen ulusal bir dinden, kişisel kurtuluşu amaç­
layan evrensel bir dine dönüştürdü. Böylece Hıristiyanlık, Yahudilerin
yenilgisinin ardından ortaya çıkan yıkıcı hayal kırıklığıyla başa çıkmayı
sağlayan ideolojik bir donamma sahip olmuştu. Buna rağmen uzun bir
süre boyunca, esasen yoksulların, özellikle de kentli yoksulların dini ola­
rak kaldı. Erken Hıristiyanlığın temel bir akidesi -pek çok pagan dininin
aksine- herkesin Tanrı önünde eşit olduğu, dünyada sahip olunan şeyle­
rin bir öneminin olmadığı, rütbe ve mülkiyet farklılıklarının öte dünyada

1 298 1 R o m a Kar tal ların Impara torluğu

tanınmayacağıydı. Erken Kilise eşitlikçi bir ruhu korumuştu. Kölelere ve
sıradan insanlara, sınıf baskılarıyla yozlaşmış bir dünyada teselli sunu­
yordu. Bu nedenle otoriteler tarafından kuşkuyla karşıianmış ve periyodik
olarak takibatlara hedef olmuştu.

MS 298-313 Büyük Takibatı, sadece pek çok benzerinin sonuncusuy­
du. Büyük Takibatı pagan rahiplerin MS 298 yılında Diocletianus ve
Galerius'un da katıldığı bir ritüel sırasında doğru çıkmayan kehanetler
nedeniyle dinsiz kişilerin mevcudiyetini suçlamaları tetiklemişti. Dioc­
letianus bütün kamu görevlilerinin pagan tanrılarına kurban vermesini
(Hıristiyanlar tarafından küfür addediliyordu) emretti, aksi takdirde
kırbaçianma ve görevlerinden aziedilmeyle cezalandırılacaklardı. Fakat
MS 303 yılında kadar geniş kapsamlı bir pogrom başlatılmadı. Kutsal
metinlerin tüm kopyalarının yakılmasını, kilisderin dağıtılmasını, Hı­
ristiyan toplantılarının yasaklanmasım ve tüm Hıristiyanların rütbe­
lerinin ve yasal haklarının iptal edilmesini emreden imparatorluk fer­
manları asıldı. Bu fermanlar gerici yerel memurlara ve kentli yığınlara
yeşil ışık yaktı. Doğu başkenti Nicomedia' da yerel kilise yıkıldı, pisko­
pos idam edildi ve imparatorluk hanesindeki Hıristiyanlar temizlendi.
Eusebius Palaestina' daki dioecesisler bölgesinde verilen şehitlere ilişkin
kesin bir kayıt tutmuştu: İlk fermandan sonra bir idam; üçüncü ferman­
dan sonra iki, dördüncüden sonra bir; ve altı genç adam kendilerinin de
Hıristiyan olduklarını bağırarak ortaya çıktıklarında sekiz idam daha.
Sonuçta, otoriteler fermanları kuvvet kullanarak uygulamaya kalkıştık­
larında, bazı Hıristiyanlar dinlerini bıraktılar, kutsal metinleri teslim
ettiler ve kurban kestiler; pek çoğuysa bunu reddederek hapsedildi, ba­
zen işkence gördü, nadiren de idam edildi. Kilise'ye gösteriş yapacağı bir
şehitler listesi bırakıldı. Fırtına sırasında pek çok iyi gün dostu -Hıris­
tiyanlar arasında derin bölünmeler miras bırakarak- kaçsa da Kilise'nin
cüretkar olduğu görüldü. Büyük Takibat Diocletianus'un başarısızlıkla­
rından bir diğeriydi.

Geniş kapsamlı, imparatorluk çapında yukarıdan aşağıya örgütlenen
takibatlara ender rastlanıyordu. Diocletianus'unki, sivil toplumun bü­
tün kesimlerine saldıran reformlar dayatmaya kalkışan devletin içinde
bulunduğu güvensizliğin bir göstergesi olabilir. Takibat içeride bir düş­
man ve caydırıcı bir cadı atmosferi ortamı yaratmıştı. Olası sonuçları
çeşitliydi: Öfkeli tanrıları yatıştırarak bir kargaşa döneminde halktaki
gerilimi hafifletmek; günah keçileri bulmak, sapkınlıkları cezalandır­
mak, tekdüzeliği ve sadakati cesaretlendirmek; ve en çok da fiilen sadık
olmayanları açığa çıkartıp potansiyel sadakatsizleri yıldırmak. Hıristi­
yanların gerçek bir tehdit oluşturmuş olması ihtimal dahilinde gözük-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 299

memektedir. Hıristiyan pasifizmi yalnızca son zamanlarda askerlik gö­
revine karşı bir engel oluşturmaya başlamıştı ve Kilise hiyerarşisi kuş­
kusuz yıkıcı siyasi erneHere sahip değildi, sadece kendisini korumakla ve
işgal ettiği toplumsal alanı genişletmekle ilgileniyordu. Tabii ki, Kilise
geniş, iyi örgütlenmiş, imparatorluk çapına yayılmış bir kurumdu. Pis­
koposları eyalet başkentlerinde düzenli olarak buluşuyor ve metropolit
piskoposlar büyük şehirlerde güçlü figürler, Roma, Kartaca, Antiochia,
ve İskenderiye gibi yerlerde on binlerce Hıristiyanın fiili liderleri olarak
ortaya çıkıyorlardı. Fakat eğer Kilise bir bakıma "devlet içinde bir dev­
let" idiyse, bunun Roma siyasi yapısının birliğini, sadakatini ve siyasi
iradesini zayıflatması şart değildi. Aslında Kilise, potansiyel bir mütte­
fikti ve ironik olarak Büyük Takibat'ın ardından öncesine kıyasla daha
fazla böyle olmuştu. Kilise gücünü ortaya koymuştu. Doğrudan devlet
saldırısıyla yıkılmayacağını göstermişti. Yerel otoritelerin itidalinin,
Hıristiyan cemaatlerinin direnişinin ve şehirlerde Hıristiyanlık karşıtı
pogromlara rastlanmamasının açığa çıkardığı şey, merkezi hükümetin
zayıf, Kilise'ninse güçlü olduğuydu. Takibatı düzenleyenler, karşıların­
da bizatihi askeri-bürokratik kompleksin bazı kesimlerinin de yer aldığı
güçlü bir kamuoyu bulmuşlardı.

Pazarlık gücü artan Kilise artık devletle bir anlaşma yapmaya hazırdı.
Açık bir biçimde Roma İmparatorluğu'ndaki en büyük ideolojik aygıttı ve
devletin onun işbirliği olmaksızın etkin bir şekilde işlemesini beklemek
gerçekçi değildi. Öte yandan, eğer devlet Kilise'nin hamisi haline gelirse,
vaiz ve taraftarlardan oluşan büyük bir ağ, dünyevi otoritenin destekçi­
lerine dönüştürülebilirdi. Genele bakıldığında bir azınlık olsalar da Hı­
ristiyanlar, stratejik olarak her zaman antik dünyanın iktidar merkezleri
olagelmiş şehirlerde toplanmışlardı. Teolojilerinin evrensel çağrıyla tek­
tanncı tahammülsüzlüğü belirgin bir biçimde bir araya getirmesi, Hıris­
tiyan imparatorların pagan gasıpları Tanrı'nın düşmanları olarak şeytan­
laştırmalarına izin veriyor ve Geç Roma devletlerinin merkezileştirme he­
defleriyle bağdaşıyordu. Dahası, Hıristiyanlığın ilahi hiyerarşi tasavvuru,
dünyadaki emperyal düzeni yansıtıyor ve böylece onu meşrulaştırıyordu.
Milvius Köprüsü'nü takip eden birkaç on yıl içinde, Kilise bin yıldan uzun
bir süre boyunca varlığını sürdüreceği şeye, yani Avrupa'nın ortaçağ dev­
letlerinin temel ideoloji aygıtına dönüşmüştü:

Bununla birlikte Constantinus tarafından MS 312'de kucak açılan
Kilise, kusurlu bir araçtı. Büyük Takibat'ın darbesi her zaman teolojik
hiziplere bölünmüş olan Kilise' deki çatlakları yarıkiara dönüştürmüştü.
Kuzey Afrika Kilisesi'nin "Katolik" ılımlıları dinden dönenleri -kutsal
metinleri yakılmak üzere teslim etmiş olanları (bu nedenle traditores adı-

300 1 Roma Ka rtal lar ın İmparatorluğu

nı almışlardı)- yeniden kabul etmek istiyordu. "Donatiusçu" radikallerse
buna yanaşmıyordu. Katolik parti hükümetten, kentli seçkinlerden ve bü­
yük toprak sahiplerinden oluşuyordu. Donatiusçularsa köy rahiplerinden
ve kırsal kesimde yaşayan yoksullardan oluşan bir gruptu. Donatiusçula­
rın sol kanadı toprak beylerine ve tefecilere saldıran militan grupları da
içeriyordu. Rakip kiliseler arasındaki ihtilaf Kartaca' daki boş metropo­
Htlik koltuğuna kimin seçileceğiyle ilgili sert bir çekişmenin sonucunda
patlak verdi. İmparator aracılık yapması için davet edildi. Constatinus'un
fazla şansı yoktu. İmparatorluğun savunulması için çalışacak güçlü, bir­
leşik, muhafazakar bir Kilise tasavvuru hayata geçirilecekse, ortodoksi
ve itaat kabul ettirilmeliydi; aksi takdirde Kilise bir müttefik olmaktan
ziyade imparatorluğun içeriden çökertilmesi için bir araca dönüşebilirciL
Bundan sonra, kilise konsilleri, genellikle şahsen imparatorun başkanlı­
ğında, bölünmeyi engellemek amacıyla düzenli olarak toplanmaya başla­
dı. MS 313 yılında toplanan ilk Roma Konsili, Donatiusçuların aleyhinde
karar verdi. İkincisi, MS 314 tarihli 33 piskoposun katıldığı Arles Konsili,
bu kararı onayladı. Bu pek bir işe yaramadı: Donatiusçu ajitasyon devam
etti, Kartaca' da bir ayaklanma çıktı ve MS 321 yılında kilise konsillerinin
otoritesi devlet baskısıyla takviye edildi. Kilise ve Devlet, ilk kez "sapkın­
ların" takip edilmesi için ittifak yaptılar. Donatiusçuluk arkasında ikinci
bir şehitler galerisi bıraktı. Kuzey Afrika Kilisesi'ndeki çatlak derinleşti.

Bunun aksine imparator paganlığa karşı mücadelede daha dikkat çe­
kici başarılar elde etti. MS 312 seferi Batı'yı Constantinus'a ve Kilise'ye
teslim etmişti. MS 324 seferiyse Doğu'yu Kilise'ye sundu. Licinius ile iliş­
kileri giderek bozulmuştu. MS 316' da Balkanlar' da kısa süreli çatışmalar
yaşanmıştı. Constantinus sözde mevkidaşının onayı olmadan konsül ata­
maları yapmıştı. Licinius topraklarındaki Hıristiyanlara takibat düzen­
lemeyi sürdürüyordu. Constantinus kendisini geniş kapsamlı bir istilaya
girişıneye hazır hissettiğinde, Batılı piskoposlar onu kutsamak için top­
landılar. İmparatora taşınabilir bir şapel olarak hizmet etmesi için özel bir
sefer çadırı tedarik edildi ve ordu 50 mızraklı adamın koruduğu, Chi-Ro
ile süslenmiş kutsal bir imparatorluk sancağı olan Labarum'u taşıyarak
yola çıktı. Bunun aksine Licinius, eski pagan tanrılarının tatemleri altın­
da savaşmayı seçti.

Fakat tanrıların Licinius'a pek faydası dokunmadı. MS 312 seferi gibi,
MS 324 seferi de Constantinus'un başlattığı bir yıldırım harekatıydı. Bir
dizi zafer Constantius'un ordusuna Balkanlar'ın kontrolünü kazandırdı ve
hemen ardından adamlarını deniz yoluyla Asia Minor'a taşıması üzerine
Licinius barış talebinde bulundu. Teslim olması kabul edilse de, muzaffer
imparatorun emriyle derhal öldürüldü. İlk Hıristiyan imparator Cons-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 301

tantinus bütün Roma dünyasının efendisi olmuştu. Siyasi otorite yeniden
tek hakim bir askeri diktatörün eline geçmişti. imparatorluk yeniden bir­
leşmiş bir savaş ekonomisine dönüşmüştü. Dioclatianus'un reforma tabi
tuttuğu askeri-bürokratik kompleks sivil topluma hakimdi. Paganizm
Constantinus'un Kilisesinin gölgesinde solup gitmişti. Geç Roma karşı
devrimi tamamlanmıştı.

Fakat parıldayan her şey altın değildi. Asker-imparatorların -Gallie­
nus, Aurelianus, Probus, Diocletianus, Constantinus- reformları impa­
ratorluğa zaman kazandırmıştı. Fakat bunların büyük oranda tarihten
gizlenen ve kuşkusuz uzun bir süre ödenmeyen bedelleri ağırdı. Artığın
şehirlerden, malikanelerden ve çiftliklerden yukarıya doğru hortumlan­
ması, askeri-bürokratik kompleksin ancak imparatorluğun iktisadi te­
mellerini kemirerek ayakta durmasını sağlıyordu. Emperyal gerilemenin
çelişkileri çözülmemişti. Tersine, devlet güçlendikçe, sömürü daha et­
kili oluyor, sömürü daha etkili oldukça da çürüme hızlanıyordu. Roma
İmparatorluğu'nun altı oyuluyordu.

Gerileyen Şehir ve Kır : Constantinus'un Hanesi ile
Valentinianus'un Hanesi MS 3 3 7 - 3 7 8

Daha önce anlattığımız bir hikayeyi hatırlayalım. M S 187-188 kışında,
eskiçağ kaynaklarının bir "kaçak" ve "haydut" olarak tarif ettiği Maternus
isimli bir adam, Commodus'u öldürme ve imparator olarak onun yerine
geçme niyetiyle derme çatma bir ordunun başında Roma'ya doğru yola ko­
yulmuştu. "Güvensizlik Gallia ve İspanya'ya öylesine yayılmış" ve o kadar
"çok sayıda insan" harekete geçmişti ki, isyanı bastırmak için büyük bir
askeri harekat gerekmişti. Maternus ihanete uğradı, yakalandı ve kafası
kesildi.

Yaklaşık 20 yıl sonra, MS 206-207'de, Bulla ya da Felix isimli bir ada­
mın, 600 kadar adamdan oluşan bir çetenin başında İtalya' da dalaştığını
duyarız. İki yıl boyunca "imparatorun ve çok sayıda askerin burnunun di­
binde İtalya'yı yağmalamaya devam etti". Roma yetkililerine, "Eğer haydut
haline gelmelerini istemiyorsanız kölelerinizi besleyin," diyen bir mesaj
gönderdiği rivayet edilir. Ve sonra, yakalanmasının ardından, yine rivaye­
te göre Romalı sorgu yargıcı Paretoria Praefectusu Papinianus'un, "Neden
bir haydut oldun?" diye sorması üzerine, "Sen neden bir praefectus oldun?"
diye cevap vermişti.

Haydutluğa yapılan dağınık atıflar, anarşiye dair eskiçağ kaynakları­
nın tuzu biberidir. Philippus Arabs (MS 244-249) birliklerini, "hırsız ve

302 1 Roma Kartalların İmparatorluğu

korsanlara" karşı savunmak için İtalya'ya konuşlandırmıştı. Probus (MS
276 -282), kanun kaçağı köylülerden oluşan ordusuyla, Roma yetkilileri­
ni güney Türkiye' deki Lik ya (Lycia) ve Pamfilya (Pamphylia) kırsalının
büyük bir kısmından temizleyen Lydius isimli bir haydut reisine karşı
sefer düzenlemişti. Öyle gözüküyor ki, dağlık toprakları buranın hemen
doğusunda uzanan Isaurialılar da kontrol edilemiyordu. Eskiçağ kay­
nakları Isaurialıları haydut, korsan ve asiliği alışkanlık haline getirmiş
kişiler diye kötüleyerek, yüzyıllar boyunca onlara karşı yapılan sayısız
seferden söz eder. MS 284-285'te Diocletianus, bagaudae adıyla bilinen
asilerin hastınlmasını emretmişti. Bu eskiçağ kaynaklarında bagaudae'a
yapılan çok sayıda atıftan ilkidir. MS 3. yüzyıl sonlarıyla 5. yüzyıl orta­
ları arasında Gallia, İspanya ve muhtemelen Britannia' da bir dizi isyan
başlatmışlardı. Özel olarak isimleri geçmediğinde bile, zaman zaman as­
lında onlardan söz edildiğini varsayabiliriz. Örneğin MS 4. yüzyıl için
en önemli tarihsel kaynağımız olan Ammianus Marcellinus, gizemli bir
şekilde, Valentinianus'un hükümdarlığının ilk yıllarında (MS 364-375),
"Gallia'nın çeşitli yerlerinde yapılan çok sayıda savaş" tan bahseder; fakat
bunların German kabileleriyle yapılan savaşlara kıyasla "aktarmaya daha
az değer" olduğu görüşündedir: "Onlar betimlemek gereksizdir, çünkü
hem kayda değer sonuçları olmamıştır hem de bir tarihi bayağı ayrın­
tılada uzatmak yakışık almaz."8 Kuşkusuz burada, bagaudae bir gerilla
savaşı yürütmektedir: Ammianus gibi aristokrat bir subayın ve askeri
tarihçinin canını sıkması ve onu tiksindirmesi muhtemel bir şeydir bu.

Daha sonra, 5. yüzyılda bagaudae'a yapılan atıflar daha sıkiaşmaya ve
açık hale gelmeye başlar. MS 407-417, 435-437, 442 ve muhtemelen 448
yıllarında Gallia'da; 441, 443, 449, 454 ve 456 yıllarında İspanya'da ve
muhtemelen 408' de Britannia' da ayaklanmalar kaydedilmiştir. Bu atıflar
imparatorluk birliklerinin müdahale etmesini -ve bu nedenle tarihçilerin
dikkat çekmesini- gerektirecek kadar ciddi isyanların söz konusu olduğu­
nu akla getirir. Bundan çıkarılabilecek bir başka sonuç da 5. yüzyıl boyun­
ca Batı Roma İmparatorluğu'nun kırsal bölgelerinin büyük bir kısmında
eşkıyalığın yaygın ve kalıcı olduğudur. Eric Hobsbawm kırsal "toplumsal
eşkıyalığın" aslında, toprağı ekip biçenierin toprak beyleri ve hükümet­
ler tarafından sömürüldüğü kapitalizm öncesi sınıflı toplumlarda işlerin
olağan akışının bir parçası olduğunu ileri sürmüştür. Eşkıyalık genellikle
insanı rahatsız eden bir vızıltı olarak mevcuttur, zira eşkıyalar nadiren
kırsal kesim nüfusunun binde birinden daha yüksek bir sayıya ulaşırlar ve
tipik bir çetenin uzak bir yerde saklanan ve büyük malikfmelerden, vergi
tahsildarlarından ve zengin seyyahlardan beslenen en fazla 10 ya da 20
üyesi olur. Büyük oranda kaçan köle ve serflerden, asker ve kanun kaçak-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 303

larından ve artık topraklarından geçinerneyen yoksullaşmış çiftçilerden
oluşan kırsal alt sınıftan gelen eşkıyalar, yine de köylü toplumunun bir
parçası olmaya devam eder ve bir ölçüde koruma ve destek de görürler;
hatta zaman zaman yoksulların savunucuları olarak kahramanlaştırılır­
lar. Böylece, kırsal kesimdeki şartlar hatırı sayılır ölçüde kötüleşir ve aynı
esnada devletin baskı gücü de zayıflarsa toplumsal eşkıyalık bir köylü is­
yanına dönüşebilir.

Bulla'nın kayda geçen iki ifadesi de radikal bir bilinci yansıtmaktadır.
Bagaudae'a yapılan nadir atıflar da aynı şeyi gösterir. Senatör ve şair Ru­
tilius Namatianus, akrabası Exuperantius'un MS 417 yılında Gallia'daki
bagaudae isyanını hastınrken "yasaları yeniden uygulamaya koyduğunu,
özgürlüğü geri getirdiğini ve Brittones kendi hizmetçilerinin köleleri ol­
malarına izin vermediğini"9 kaydeder. Dünya altüst olmuş gibi gözükmek­
tedir. Elbette yeniden tesis edilmesi gereken gerçek yasa ve özgürlükler
değil, sadece hakim sınıfın yasa ve özgürlükleriydi. Bu kadarı başka bir
kaynakta da açık bir şekilde görülebilir. Aynı dönemde adı bilinmeyen bir
yazar tarafından kaleme alınmış bir komedi, Liger [Loire] kıyısındaki ya­
şamla ilgili şakalar yapar. Burada insanlar halkın yasalarına göre yaşar,
köylüler konuşmalar yapar, ölüm cezaları bir meşe ağacının altında duyu­
mlur ve kemiklere kaydedilir ve "her şey mümkündür": Görünen o ki bu
hiciv, yasa ve özgürlüklerin değil toprak beylerinin, vergi tahsildarlarının
ve polisin olmadığı bir dünya için yazılmıştı.

Benzer bir ruh Roma Kuzey Afrikası'nın kırsal kesimlerinde de yaygın­
dı. Burada yoksul köylülerden oluşan ve etrafta gezen çeteler, Donatiusçu
kilisenin basit kırsal dindarlığından ilham alıyordu. Toplandıkları şehit
türbelerine atfen circumcelliones adıyla bilinen bu çeteler kendi cemaat ör­
gütlenmelerine, kolektif ritüellerine ve ayrıksı kıyafet tarzıarına sahipti.
Pek çoğu şehit olmak peşindeydi. Aziz Augustinus gibi amansız bir düş­
manları bile, "Hırsızlar gibi yaşadılar fakat circumcelliones olarak öldüler
ve şehit olarak onurlandılar," diyerek haklarını teslim ediyordu.10 Bazen
·dini şevkten deliye dönen bütün bir grup bir uçurumdan atlayarak ya da
kendilerini ateşe vererek toplu şekilde intihar edebiliyordu. Diğerleriyse
villa ve kiliseleri yağmalıyordu. Bazıları borç tahsildarianna karşı kolektif
direniş örgütlüyordu. Bir kaynak circumcelliones çetelerinin zengin kişi­
leri arabalarından indirdiklerini ve yerlerine kölelerini oturturken onla­
rı arkadan gelmek zorunda bıraktıklarını kaydeder. Eskiçağ yazarlarının
bildirdiği toplumsal ve dini radikalizmin bu bileşimi circumcelliones'in
ortaçağların binyılcı mezheplerinin öncüsü oldukları izlenimini verir.

Eğer kırsal eşkıyalık ve isyan Geç Roma İmparatorluğu'nda gerçekten
de gözüktüğü kadar yaygın idiyse, bunun nedenlerini bulmak pek güç ol-

304 1 Roma Kartalla r ı n İmparatorluğu

masa gerek. MS 238 yılında Trakya' daki Scaptopara köylüleri imparatora,
yakınlardaki yıllık festivale katılmaya gelen askerlerin ve memurların dü­
zenli olarak para vermeden konaklayacak yer ve erzak talep ettiklerinden
şikayet eden bir arzuhal gönderir ler. Yükler o kadar ağırdı ki pek çok köy­
lü atalarına ait çiftlikleri terk etmiş ve arazilerini boş bırakmıştı. Daha
önceki şikayetler, eyalet valisinin köylülerin rahat bırakılınasını emreden
bir kararname yayımlamasına neden olmuştu. Fakat bu sadece geçici bir
rahatlama sağlamış ve kısa süre sonra durum her zamanki kadar kötüleş­
mişti. Bunda şaşılacak bir şey yoktu: Askerlere ve memurlara önayak olan
efendileriydi. İki çağdaş tarihçi, Cassius Dio ve Herodianus, askeri manar­
şinin mali acımasızlığını ve bunun sonuçlarını betimlerler: Caracalla'nın
(MS 211 -217) "Dünyada benim dışımda kimsenin parası olmamalı," diye
haykırdığını yazar Dio, "böylece onu askerlere verebileyim." Daha sonra,
aşırı harcamalar nedeniyle annesinin kınamaları karşısında, kılıcını çıka­
rarak "Merak etme anne, buna sahip olduğumuz sürece para sıkıntısı çek­
meyiz," der.ıı Herodianus ise Maximinus Thrax'ın (MS 235-238) verdiği
zararları bir barbar istilasıyla kıyaslar: "Maximinus, soylu hanelerinin pek
çoğunu sefalete sürüklerlikten sonra . . . kamu hazinelerine el atmaya başla­
dı. Halka ait ne kadar para varsa -tahıl tedariğinde veya halka dağıtılmak
için toplanan ya da gösteri ve festivaller için bir kenara koyulan kaynak­
lara- el koydu. Tapınaklardaki adakları, tanrı heykellerini, kahramanla­
ra verilen madalyaları, halka ait olan her tür güzelliği ya da bir şehrin
süslerini ve paraya dönüştürülebilecek malzemeleri, hepsini eritti."12 Dio
ve Herodianus özellikle aristokratlara ait malikanelerin yağınalanınasına
hayıflanırlar, fakat kendi sınıflarının mülkiyet haklarını savunurken, as­
lında herkesin yaşadığı sömürüye ışık tutarlar. Bununla birlikte günümü­
ze ulaşan Roma yasa derlemeleri daha da bilgilendiricidir.

Theodosius'un Codex'i (MS 438'de Doğu'da yayımlanmıştır) önceki 40
yıl içinde çıkarılan yasalara dair epey kapsamlı, Constantinus dönemin­
den sonra çıkarılan yasalara dairse daha eksikli bir kayıttır. Iustinianus'un
Codex'i (MS 529) ve Iustinianus'un Digestası (MS 533) ise eskimiş yasaları
eleyerek, hala yürürlükte olanlarıysa tadil ederek, kısaltarak ve yeniden
sıraya koyarak bir önceki codexin yerini almıştır; böylece Theodosius'un
Codex'i gibi bunlar da tarihleri MS 4. yüzyılın başlarına kadar giden pek
çok yasayı muhafaza etmiştir. Codexler resmi politikalar, idareye ilişkin
ayrıntılar, toplumsal yapı ile şehir ve kırlardaki günlük yaşam açısından
temel kaynaklardır. Pek çok köylünün calani haline geldiğini bu codex­
ler sayesinde öğreniriz: Şartlar ve koşullar mekandan mekana değişse de,
öyle gözüküyor ki bu onların serf, yani belirli bir arazide hizmet etmek
zorunda bırakılmış kişiler oldukları anlamına gelir. Devlet için bu, vergi

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 305

ve angaryanın daha kolay elde edilebilmesi gibi bir avantaja sahipti. Top­
rak beylerininse, kiracıların temel çözüm araçlarını -başka bir yerde daha
iyi bir kiracılık aramak- ellerinden almalarını ve böylece sömürü oranı­
nı artırmalarını sağlıyordu. Fakat yasa sertliğin arttığını kaydederek, Geç
Roma kırsal kesiminde baskının da arttığını ima ediyorsa, aynı zamanda
agri deserti'ye yaptığı sık atıflarla, bunun ölümcül sonuçlarından biri hak­
kında da bizi uyarmaktadır. Agri deserti "terkedilmiş topraklar" anlamına
gelir: Bunlar bir zamanlar tarım açısından karlı olan, ancak artık vergi,
rant, borç ve angarya nedeniyle işlenıneye devam edilemeyecek kadar yü­
kün altına giren topraklardı. Geç Roma İmparatorluğu konusunda çalışan
en büyük tarihçi, A. H. M. Jones, toprağın en fakir yaklaşık yüzde 20'lik
kısmının kullanımdan çıktığını tahmin eder. Bazı toprakların tarımsal
emek sıkıntısı ya da bazı bölgelerde güvensizlik nedeniyle terk edilmiş
olmaları mümkün olsa da, bunun esas nedeninin marjinal toprağın net
getirisini sıfırlayacak kadar yüksek ve giderek artan vergi oranları oldu­
ğunu ileri sürer. Arkeoloji de Geç imparatorluk döneminde, bazı yerlerde
2. yüzyıl gibi erken bir tarihte başlayan, 3. yüzyılda yaygınlaşan, 4. yüzyıl
boyunca ağırlaşan ve 5. yüzyılda bütün bölgeleri perişan eden, alttan alta
işleyen tarımsal bunalım fikrini destekler.

İmparatorluğun çoğu bölgesine ilişkin kanıtlar, anekdot ve izlenirn­
lerden gelir, fakat Roma Britannia'sı ile ilgili olanlar kazılardan elde
edilen verile dair sistematik incelemelere dayanmaktadır. 78 Roma-Bri­
tannia köyünden oluşan bir örneklem, yerleşimlerde MS 325 civarında
doruğa ulaşan istikrarlı bir yükseliş yaşandığını gösterir. Bu yıllar, pek
çok yerin genişleyerek, sütunlu balıçelere açılan yemek odalarının, yatak
odalarının ve banyoların bulunduğu büyük kır evlerine dönüştüğü, Bri­
tannia' daki villa uygarlığının gerçek "altın çağı" dır. Fakat bunun ardın­
dan bir gerileme başlar: Bazı villalar MS 350 gibi erken bir tarihte terk
edilmiştir. Bu sayı 375'e gelindiğinde daha da artar ve yüzyılın sonunda
villaların üçte ikisinden fazlası boşalmıştır. Aslında MS 400 civarında
villa bölgelerindeki bütün inşaatlar durmuş ve yaklaşık on yıl içinde elit
yerleşimleri tamamen sona ermiştir. "Yerleşimin sürekliliğine" ilişkin
arada sırada dile getirilen iddiaların temelsiz olduğu ortaya çıkmıştır:
Bir avuç kazı yerinde eski kır evlerinin işleyen çiftliklere çevrildiğine
ilişkin kanıtlar vardır; bütün bir Britannia arkeolajik kaydı içinde MS
425'e kadar bir viilada elit yerleşiminin var olduğunun gösterilebileceği
tek bir kazı alanı bile yoktur.

Gerileme Roma-Britannia köylülüğünün yaşadığı köy, mezra ve çiftlik­
lerde de gözlenebilmektedir. Ülke çapında rastgele dağılmış 177 kazı ala­
nına dair bir inceleme MS 2. yüzyıldaki zirveyle 4. yüzyıl sonları arasında,

306 1 R o m a Kartallar ı n İmp ara torluğu

yerleşimierin yaklaşık yüzde 37'sinin terk edildiğini gösterir. Severn Vadi­
si ve Galler Bataklıkları bölgesindeki 317 kazı alanına ilişkin daha ayrıntılı
bir araştırmaysa, benzer bir dönemde yüzde 27'lik bir düşüş yaşandığını
göstermiştir. Dahası MS 400' den kısa bir süre sonra, neredeyse tüm Roma­
Britannia kırsal yerleşimleri terk edilmiş gibi gözükmektedir; takip eden
on yıllar içinde arkeolajik kayıtlarda yeni bir kırsal yerleşim örüntüsü an­
cak tedrici bir biçimde ortaya çıkar. Tüm bu kanıtlar, -artan köylü direni­
şi, sömürüyle ilgili şikayetler, agri deserti'ye yapılan atıflar, villaların sonu
ve yerel kırsal yerleşimierin terk edilmesi- Geç Roma İmparatorluğu'nda
genel ve istikrarlı bir tarımsal bunalım yaşandığı izlenimini doğrular.

O halde, decurionluğun da kriz içinde olmasında şaşılacak bir şey yok­
tur. Codexler yerel şehir konseylerinde görev yapmayı zorunlu hale getiren
ve bu görevi yapmayanlara sert yaptırımlar öngören bir dizi kararname
içerir. Geleneksel olarak -düzenli sayımlarda yasal olarak arazi gelirine
ve belirli bir asgari değerde mülke sahip kişiler olarak tanımlanan- eşraf,
yerel konseylerde gönüllü olarak görev yapar, ekseriyetle seçimle gelinen
makamlar için enerjik bir biçimde rekabet eder ve kamusal hayır işlerin­
de öne çıkmaya çalışırdı. MS 2. yüzyılın taşra şehirleri, bazilikaları, tapı­
nakları, hamamları ve güzel evleriyle bu sınıfın şehirperverliğini gösteren
anıtlardı. Fakat askeri monarşinin sivil toplumun sırtından geçinmeye
başlaması; vergilerin, müsaderelerin ve angaryanın daha ağır bir yük hali­
ne gelmesi ve bunun sonucunda öfke ve direnişin tırmanmasıyla birlikte,
kamu hizmeti onurdan ziyade bir yüke dönüşmeye başladı. Pek çok insan
siyaset, idare ve hukuktan kaçarak kabuğuna çekilip arazilerini yönettik­
leri ve villalarını güzelleştirdikleri kırsal kesime döndü. Devlet orada da
peşlerini bırakmadı ve görevlerine geri dönmelerini talep etti. Bazıları or­
duya, bürokrasiye ya da ruhhan sınıfına katılarak görevden kaçma yolunu
seçtiklerinde karşılarında yasayı buldular: Bu tür kişiler takip edilecek,
geri getirilecek ve şehir yönetimiyle ilgili görevlerini yapmaya zorlanacak­
lardı. Belediyeleri idare etmek üzere merkezden atanan şehir yöneticileri
(curatores) gönderildi. Önde gelen yerel eşraftan on kişilik kurullar (de­
cemprimi) oluşturuldu ve bu kurullara daha kıdemsiz mevkidaşlarını zor­
layarak katılımı ve görev almayı sağlama yetkisi verildi. Fakat yukarıdan
gönderilen ferman ve emirler gerçekliği değil niyetleri yansıtıyordu. Roma
İmparatorluğu'ndaki şehirlere ilişkin arkeolajik çalışmalar, bunların ba­
şarısız olduğunu ve şehir yaşamında düzenli bir gerilemenin yaşandığını
ileri sürer.

İmparatorluğun her yerinde, MS 3. yüzyılın başlarındaki son bir atılı­
mın ardından şehirlerdeki büyük kamu inşaatları çağı sona erdi. Libya' da­
ki Leptis Magna' da Augustus ve Severus dönemleri arasında dikilmiş iki

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 307

düzine büyük kamu binasının kalıntıları bulunacaktı. Bunların arasında
akla gelebilecek her tür Roma kamu mimarisi örneği vardı: forumlar, ba­
zilikalar, tapınaklar, hamamlar, tiyatrolar, amfitiyatrolar, arenalar, anıtsal
kemerler, halka açık çeşmeler ve alışveriş merkezleri. Kalıntıların arasında,
Augustus dönemi tiyatrosu, Hadrianus dönemi halk hamamları ve Septi­
mius Severus döneminde inşa edilmiş imparatorluk forumu, sütunlu sokak
ve liman yapıları öne çıkıyordu. Sonra bütün inşaatlar sona erdi. Bunun
ardından, MS 250-350 civarında mevcut şehrin büyük bir kısmını (hep­
sini değil) çevreleyen savunma amaçlı bir sur ve MS. 4. yüzyılın sonların­
da bazı pagan tapınaklarının Hıristiyan kiliselerine çevrilmesi gibi göze
çarpan bazı istisnalar dışında neredeyse hiçbir şey inşa edilmedi. Dahası
Leptis tipik bir örnekti. Tadilatlar, kiliseye çevrilen tapınaklar ve savunma
yapıları dışında, MS 3. yüzyıl başlarından sonra, şehirlerdeki inşaat faali­
yetleri neredeyse sona ermişti. 17 Roma-Britannia şehrinden toplanan ve
analiz edilen kanıtlar, MS 1 . yüzyıl sonlarından 3. yüzyıl başlarına dek şe­
hirlerin büyüdüğünü, MS 75-150 arasında kamu binalarma büyük paralar
harcandığını ve bunu MS 150-225 arasında elidere ait müstakil ev inşa­
atlarının takip ettiğini göstermektedir. Bununla birlikte 3. yüzyılın orta­
ları bir kriz dönemidir ve sivil inşaatlarda gerileme yaşanmış; kaynaklar
şehirlerin etrafına sur yapılmasına ayrılmaya başlamıştır. MÖ 4. yüzyılın
başlarında bir toparlanma yaşansa da bu sınırlı ve titrek kalmış, 2. yüzyılın
patlama koşullarına geri dönülememiş ve MS 400'e gelindiğinde neredeyse
tüm inşaatlar durmuştur. Nüfus düzeyleri de inşaatlardaki bu gerilerneyi
yansıtmaktadır: 3. yüzyılın başlarında zirveye ulaşmış, bu düzeyi yaklaşık
bir yüzyıl boyunca korumuş; fakat sonra dramatik bir düşüş yaşamı ştı; MS
350'ye gelindiğinde yaklaşık dörtte birine, MS 375'e gelindiğinde yarısına
ve yüzyılın sonunda zirve noktasının yalnızca sekizde birine inmiştir.

Geç Roma devletinin gönülsüz eşrafı yerel konsey salonlarındaki kol­
tuklarına oturtmak için zor kullanma çabalarının ne kadar başarılı oldu­
ğunu bilmiyoruz. Bildiğimiz şey bu salonların yer aldığı şehirlerin altyapı­
larının 3. yüzyılın başlarından itibaren gerilemekte olduğudur. Doğrusu,
4. yüzyıl boyunca, Batı Roma İmparatorluğu'ndaki şehirlerin büyük bir
kısmı ayrıksı kent karakteristiklerini yitirdi. Tipik bir biçimde, MS 400
civarında, bir Geç Roma "şehri" genellikle sadece içindeki kamu binala­
rının büyük bir kısmının harabeye dönüştüğü ve şahsi evlerin çoğunun
terk edildiği ya da alt sınıftan "gecekonducuların" eline geçtiği küçük bir
iç bölgeyi çevreleyen güçlü surlardan oluşuyordu. Genellikle bir tür idari
merkezin, bir ya da iki kilisenin, birkaç büyük ikametgahın, muhtemelen
bir ya da iki büyük atölyenin, küçük bir askeri garnizonun ve zanaatkar,
tüccar ve emekçilerden oluşan sayısı son derece azalmış bir pleb nüfusun

308 1 Roma Ka rtalla r ı n İmpa ratorluğu

varlığına dair kanıtlar bulunur. Berbat çöp ve lağım yığınları çoğu zaman
boş evleri, bahçeleri ve terk edilen bölgelerin arka sokaklarını kaplamıştı.
Birkaç yüz kişilik nüfuslar muhtemelen yaygındı.

Şehir ve kır krizdeydi. Kent aristokratları nadiren şehre geliyor, artık
kamu inşaadarıyla ilgilenmiyor ve çoğunlukla ikametgahlarının bakımını
sağlamakta başarısız oluyorlardı. Fakat kırsal kesimdeki mülklerinde de
sorunlar vardı: Belki ilk başta değil, fakat 4. yüzyılın ortalarından baş­
layarak kesin bir biçimde, toprak sahipleri arazilerine getirilen yüklerin,
getirilerin giderek azalması anlamına geldiğini fark ettiler. Kısa bir süre
içinde büyük kır evlerini de idame ettirmek çok pahalı olmaya başladı:
Freskler döküldü ve yerlerine yenileri yapılmadı; mozaiklerde delikler
açıldı ve kötü bir şekilde yamandılar; su kanalları tıkandı ve hamamlar
kurudu. Ayrıca, köylerde ezici bir sefalet ve can sıkıcı bir öfke hakimdi. Et­
raftaki çiftliklerden bazıları harabeye dönmüş, tarlalar otlarla kaplanmış­
tı; diğerlerini düzeltmek içinse yeterli emek, hayvan, araç gereç ve kaynak
yoktu. Pek çok köylü kaçmış, belki başka bir araziye gitmek, belki yaban
topraklarda kıt kanaat geçinmek, belki de kanun kaçaklarına katılıp, daha
uzak yollardaki yolcuları soymak için ortadan kaybolmuştu. Kısacası Geç
Antikite' de üç farklı dünya vardı: Emperyal ekabir in, imparatorların, ge­
nerallerin, saray maiyetlerinin ve piskoposların dünyası; taşra eşrafının,
harabeye dönüşen şehirlerin, dağılan villaların ve iflas eden malikanelerin
dünyası; ve köylülerin, verginin, rantın, borcun, corvee'nin ve ölüm ka­
lım sınırında yaşamak için verilen ümitsiz bir mücadelenin dünyası. Bu
üç dünya birbiriyle bağlantılıydı ve ekabir imparatorluğu yönetmek için
eşrafa, zenginliğini yaratmak için de köylülere ihtiyaç duyduğundan, 4.
yüzyıla gelindiğinde, Roma emperyal gücünün görkemli yapısı, dağılıp gi­
den kumdan temelierin üzerinde durmaya başlamıştı.

Batı Roma İmparatorluğu, sayısız hoşnutsuzluk hiçbir zaman askeri­
bürokratik komplekse meydan okuyabilecek bir devrimci güç şeklinde
örgütlenemediği için varlığını sürdürebildL Decruionlar kırlardaki evle­
rine kaçıp, buralarda atalarına ait araziler çürüdükçe öfke biriktirebilirdi.
Fakat bin kadar yerel yönetim bölgesine bölündüklerinden bakış açıları
her zaman dar kaldı ve decurionlar hiçbir zaman ulusal bir sınıfa dönüşe­
mediler. Köylüler bir kanun kaçakları çetesine katılmak için bir süreliğine
kaçabilir ve hatta nadiren, kitlesel olarak isyan edip icra memurlarını, ver­
gi tahsildarlarını ve celp subaylarını kovabilirlerdi. Fakat onlar da ulusal
bir örgütlenmeden yoksundu; kentli bir sınıfın liderliği ya da devrimci bir
ideolojinin verdiği ilham gibi bir tür birleştirici katalizör olmadan, çift­
likleriyle, tarlalarıyla, köyleriyle, ebedi mevsim döngüsöyle uğraşmaya
devam ettiler. Geç İmparatorluğun sosyoekonomik temeli çürümüştü ve

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 309

büyük oranda fark edilmeyen, tarihin bakışlarının ötesinde kalan bu çü­
rümenin etkileri, sadece dalaylı olarak olayların curcunası arasında, hane­
dan çatışmalarının tekrar ortaya çıkmasında, dini ihtilaflarda ve kapıları
döven barbarların teşkil ettiği giderek artan tehditlerde hissediliyordu.

Constantinus'un Hanesinin dağılmasına yol açan ölümcül çatışmanın
altında aşırı genişlemiş imparatorluktaki eski bölgeeilik sorunu yatıyordu.
Constantinus yerel imparatorlara olan ihtiyacı buna eşlik eden gasıp im­
paratorlar tehlikesi olmadan gidermek için, iktidarı kendi yakın ailesinin
mensuplarıyla sınırlamaya çalıştı. Buna rağmen ihtilaf patlak verdi. İmpa­
ratorun en büyük ve en yetenekli oğlu Crispus, aniden ve açıklanamaz bir
biçimde babası tarafından MS 326' da idam edildi. İ m paratorun karısı Fa­
usta da (muhtemelen zinayla suçlanarak) kısa süre sonra onu takip etti. Her
ne kadar geriye kalan üç oğlu ile yeğenini MS 337' deki ölümünden önce en
yüksek iktidar makamına yükseltmiş olsa da, imparatorluğu dikkatli bir
şekilde bu dördü arasında paylaştıran düzenlemesi Constantinus'un oğul­
larından sadece birini imparator olarak tanıyan ordu tarafından derhal
reddedildi. Topraklar yeniden paylaştırıldı: En büyük oğlu Constantinus
Britannia, Gallia, İspanya ve Ren sınırını aldı; en genç oğlu Constans ise
İtalya, Afrika, Balkanlar ve Danuvius sınırını; Constantius ise Doğu'yu.
Fakat kısa süre içinde Constantinus ile Constans arasında iç savaş çıktı ve
Constantinus yenilip öldürüldüğünde, Constans kardeşinin topraklarını
kendisininkilere kattı (MS 340). On yıl sonra MS 350'de, Constans ken­
di kıdemli subaylarından biri olan Magnentius tarafından devrildi, fakat
Balkanlar gasıba karşı ayaklandı ve hiç vakit kaybetmeden Doğu'dan sal­
dırıp Magnentius'u yenen ve imparatorluğu kendi mutlak otoritesi altında
yeniden birleştiren (MS 353) Constatius'a bağlığını ilan etti. Son olarak,
Il. Constantius kendi önde gelen astıarından ikisini, birini MS 354'te di­
ğerini MS 353'te tutuklayıp idam ettirdi. Belki de hiç de şaşırtıcı olmayan
bir biçimde, Constantinus'un oğullarının sonuncusu, yaklaşık yirmi yıllık
aralıklı bir iç savaştan paranoya ve acımasızlığına dair hak ettiği bir itibar

. kazanarak çıkmıştı.
Constantinus Hanesinin im paratorun kendisi dışında hayatta kalan tek

önde gelen erkek üyesi şimdi Büyük Constantinus'un MS 337' de ordu ta­
rafından öldürülen üvey kardeşinin oğlu Iulianus'tu. lulianus genç olması
sayesinde kurtulmuştu (o zaman sadece altı yaşındaydı). Sasanilere karşı
Doğu'yu savunmakla meşgul olan Constantius, Ren sınırını korumak için
bir mevkidaşa ihtiyaç duyuyordu ve şüphe etmeyi sürdürse de büyük oran­
da kuzenine yaslanmak zorunda kaldı. Iulianus Gallia ve Germania' da MS
355 yılında Caesar (kıdemsiz imparator) ilan edildi. Görevi derin ve yıkıcı
barbar akınlarının ardından yaşanan zararları onarmak ve sonra German

3 1 0 1 R o m a Kartal ların İmpa ra torluğu

Alamanni "haydut devleti"nin gücünü kırmak için saldırıya geçmekti. MS
356' da Strasbourg Savaşı'nda dikkat çekici bir zafer kazandı ve bunun yanı
sıra şehir savunmalarını onararak, askeri ikmal üsleri kurarak ve Roma
idaresindeki yozlaşmaya karşı önlemler alarak etkili bir idareci olduğunu
da gösterdi. Bunlara ilişkin ayrıntılı bir değerlendirmeye sahibiz, çünkü
daha önce Iulianus'un subaylarından biri olan tarihçi Ammianus Marcel­
linus, hayranı olduğu Iulianus'un kariyerini özellikle destansı, öğretici ve
çok önemli buluyordu. lulianus'un başarıları bir yandan üzerinde durduğu
zemini sağlamlaştırırken diğer yandan da efendisinin şüphelerini artırdı.
Il. Constantius, lulianus'un ordusundan dört birinci sınıfbirimin -bir sa­
dakat testi yapmak, potansiyel bir gasıbı zayıftatmak ya da sadece ihtiyaç
duyduğu için- kendisine gönderilmesini istediğinde Iulianus buna boyun
eğmek istedi (ya da Ammianus'un inanmamızı istediği şey buydu). Fakat
Iulianus'un destekçileri talebi reddettiler. Bu kendilerini Constantius'a
karşı siyaseten, Germanlara karşıysa askeri olarak zayıflatacaktı. Fakat
reddetmek isyan anlamına geliyordu. Böylece, kıt askeri kaynakların nasıl
kullanılacağına dair klasik bir ihtilaf, karşılıklı güvensizliğin de körükle­
mesiyle Constantius ve Iulianus'u iç savaşa sürükledi. MS 260 yılında lu­
lianus destekçileri tarafından imparator ilan edildi. Constantius onu eşiti
olarak kabul etmeyi reddetti ve her iki taraf da savaşa hazırlandı. Silahlı
çatışmayı engelleyen şey sadece, Constantius'un ertesi yılki ölümü oldu.
Sonuçta, Iulianus'un tahta çıkışı barış içinde gerçekleşti.

Iulianus'un kısa hükümdarlığına Constantinus'un kurduğu düzene
karşı talihsiz bir tepki eşlik etti. Constantinus'un oğulları, pagan kurban
ayinlerini yasaklayarak, tapınakları kapatarak, ruhbana vergi muafiyeti
tanıyarak, kilise inşaatlarını finanse ederek bir Hıristiyanlaştırma poli­
tikası takip etmişlerdi. Yine babaları gibi, birlik sağlamak adına sık sık
Kilise işlerine karışmışlardı. İdealleri aynı mesajı vaaz eden tek bir Kili­
se yaratmaktı. Korktukları şey bölünmüş bir Kilise'nin siyasi muhalefet
için bir araca dönüşmesiydi. Fakat bölünme Erken Kilise'nin daimi bir
özelliğiydi. Zaman zaman, özellikle de Kuzey Afrika' daki Donatiusçular
arasında, mezhepsel hizipler halktaki hoşnutsuzlukların dile getirilmesini
sağlıyor ve sınıf savaşına dönüşme tehdidi oluşturuyordu. Kilise içindeki
bölünme de çoğunlukla hakim sınıf içindeki rekabetleri yansıtıyordu. Ari­
usçulada Katalikler arasında Doğu' da çıkan, garip bir biçimde anlaşılması
güç, fakat yine de zorlu teolojik ihtilaf örneğinde kuşkusuz durum buydu.
Tartışma Baba Tanrı ile Oğul Tanrı arasındaki ilişki ve Oğulun Babay­
la aynı önceliğe ve öze sahip olup olmadığı etrafında dönüyordu. Rahip
Arius, Baba Tanrı'nın önce geldiğini ileri sürmüştü. Piskoposu İskenderi­
yeli Alexander, bunu reddetmişti. Constantinus MS 325 yılında toplanan

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 3 1 1

Nicaea Konsili'nde sorunu çözmeye çalıştı. 250-300 civarında piskoposun
katıldığı konsilde, makul bir çoğunluk zamanla Katolik teolojisinin köşe
taşlarından birine dönüşecek, Nicaea Akidesi adı verilen uzlaştırıcı bir
formül etrafında birleşti: Fakat uzlaşma her iki taraftan da bir grup aşırı
reddiyeci ortaya çıkardı ve MS 4. yüzyılın sonuna kadar Doğu Kilisesi'nde
şiddetli çatışmalar hüküm sürdü.

Anlaşmazlık Kilise'nin servetinin hızlı bir şekilde artmasından da bes­
leniyordu. Söz konusu olan değerli varlıkların kontrolüydü. Constantinus
Hanesinin himayesi kısa süre içinde Kilise'yi önemli bir yasal otoriteye,
siyasi güce ve devasa bir mülk portfolyosuna sahip imtiyazlı bir kuruluşa
dönüştürmüştü. Çağın büyük anıtları genellikle kiliselerdi. Önemli kuru­
luşlar arasında, Roma' daki Helena Mozolesi, Lateran Bazilikası ile Vati­
kan Tepesi'ndeki Aziz Petrus Bazilikası; Constantinopolis'teki Aya Sofya
Kilisesi ve Kudüs'teki Kutsal Kabir Kilisesi yer alıyordu. MS 324-330 yıl­
ları arasında inşa edilen Constantinopolis, özel bir öneme sahipti. Kendi
senatosuna sahip bir "Yeni Roma"ydı; fakat baştan aşağıya bir Hıristiyan
şehri olarak tasarlanmış ve inşa edilmişti. Sadece kurucusuna adanmış bir
anıt; pagan bir düşman karşısında (Licinius) kazanılan zafere dair bir anı;
müstahkem bir saray kompleksi ve güçlü bir savunması, stratejik bir ko­
numu, dünya tarihinin en büyüklerinden biri haline gelecek mükemmel
bir limanı olan bir şehir değildi. Aynı zamanda Constantinus'un yaratmış
olduğu yeni Hıristiyan İmparatorluğun da sembolüydü.

Kilise'nin yükselişi piskoposların emperyal aristokrasinin bir parçası
haline gelmelerini sağladı. Giderek daha fazla, imparatorluk ekabiri ara­
sından seçiliyariardı ve kuşkusuz ekabir arasından gelmeyenler de bu sı­
nıfa girmeyi başarıyordu. Katı bir kilise hiyerarşisinin başında yer tutan
piskoposlar, büyük arazileri yönetiyor, Saray' da çok kalabalık bir şekilde
bulunuyor ve bağış, ihsan ve lütuflar bahşettikleri memleketlerinde nüfuz
sahibi oluyorlardı. Donatiusçularla Katolikler, Ariusçularla Alexandercı­
lar arasındaki çatışmalar, hiç değilse kısmen, aristokrat hiziplerin servet
ve iktidar için verdikleri mücadelelerdi.

Bu, Hıristiyanlıkla paganlık arasındaki çatışmalar için de geçerliydi.
Yeni din, sarayla, orduyla ve imparatorun etrafından bir liyakat aristok­
rasisi oluşturan yeni adamlarla -yani imparatorluğu kontrol eden askeri­
bürokratik kompleksle- ilişkiliydi. Roma tarihi boyunca eski soylular
yenilere, doğuştan aristokratlar makam aristokratianna diş bilemişlerdi .
MÖ 5. ve 4. yüzyıllardaki patrici-pleb çatışmasında da bu böyleydi, MÖ
1 . yüzyılda Caesarcı "yeni adamlarla" Senato arasında çıkan iç savaşta
da. MS 3. yüzyılın asker-imparatorlarına ve askeri monarklarına karşı
muhalefeti de bu körüklemişti. Şimdi 4. yüzyılda ihtilaf, dini çatışma

3 12 1 Roma Kartalların Imparatorluğu

gibi özgün bir biçim almış ve eski düzenin temsilcileri, yani toprak sa­
hipleri ve kalıtsal soylular, pagan kültlerini savunmak için bir araya gel­
mişlerdi. Kendi liderlerini İmparator lulianus'un (MS 361-363) şahsında
buldular.

Yine de lulianus'un kısa hükümdarlığı, sefil bir başarısızlık olarak gö­
rülmelidir. Kilise'nin imtiyazlarını kaldırıp tapınaklara ihsanlar yağdıra­
rak eski dini geri getirmeye çalışması, geçici bir yankıdan başka bir anlam
taşımıyordu. Program imparatorun erken ölümüyle yarıda kesildi ve ha­
lefleri döneminde güçlü bir Hıristiyan tepkisine neden oldu. lulianus -se­
leflerinin pek çoğu gibi- Doğu' da başarısızlığa uğramıştı. Constantius'un
yarıda kalan savaşını sürdürerek ordusunu Mezopotamya'nın içlerine sür­
müş, fakat arazileri yakmaya ve gerilla savaşına dayanan Sasani stratejisi
karşısında yenilmişti (MS 363). Roma kampına düzenlenen bir gece baskı­
nında, Iulianus zırhını giymeyi beklemeden bir huruç harekatı başlattı ve
vurularak ölümcül bir yara aldı, birkaç saat içinde de öldü. Constantinus
Hanesi nihayet sona ermişti.

Kaybedilen bir savaşın kargaşası içinde generaller, Constantius'un esa­
sen Hıristiyan olan görevlileriyle Iulianus'un esasen pagan olan görevlileri
arasındaki bölünmenin yüksek komuta kademesini dağıtaeağı korkusuy­
la, ilk olarak başlarına geçmesi için geçici imparator Iovianus'u seçtiler;
şimdi teolojik tartışmaların sırası değildi. Iovianus sorumluluğunun bi­
linciyle Sasanilerle bir barış anlaşması yaptı ve orduyu Mezopotamya' dan
çekti. Ertesi yıl öldü (ölümünün doğal olup olmadığı belli değildir) ve ge­
neralleri bir kez daha tahta geçecek imparatoru seçmek üzere toplandılar.
Yükselerek generalliğe ulaşmış bir köylü çocuğu olan Valentinianus tahta
çıkarıldı. Ammianus'a göre yeni imparator "iyi giyimlilerden, eğitimli­
lerden, zenginlerden ve iyi aile çocuklarından nefret ediyordu."13 Küçük
kardeşi Valens'i eş-imparator olarak seçti ve kendisi Batı'nın komutasını
alırken ona Doğu'yu savunma sorumluluğunu verdi. Her ikisi de inançlı
Hıristiyanlardı. Tahta çıkmaları pagan uyanışının sona erdiği anlamına
geliyordu. Dini uzlaşma bir kenara bırakıldı. Militan Hıristiyanlık -ve
askeri-bürokratik kompleks- ileriye doğru yürüyüşüne kaldığı yerden de­
vam etti. Eski düzen bir kez daha saray, ordu, Kilise ve liyakat aristokrasisi
arasındaki hakim iktidar bloku tarafından kenara itilmişti.

Dahası on yıldan uzun bir süre boyunca Valentinianus (MS 364-375) ve
Valens (MS 364-378) içeride muhalefeti hastumayı ve imparatorluğun sı­
nırlarını korumayı başardılar. Valentinianus -rivayete göre bazı barbar li­
derleriyle görüşürken, kontrol edilemeyen bir öfke nöbeti sırasında- ölün­
ce, yerine oğulları Gratianus (MS 375-383) ile Il. Valentinianus (MS 375-
392) geçti. Fakat Gratianus bir genç, Valentinianus ise bir çocuktu ve her

Batı Roma Imparatorluğu'nun GerHeyişi ve Çöküşü 1 313

ikisi de aslında amcaları Valens'in yanında önemsizdiler. Valentinianus
Hanesini Batı'daki gasıplara karşı koruyacak göstermelik birer hüküm­
dardan ibarettiler. Sonra aniden ve dehşet verici bir biçimde, rejim MS 378
yılında Aşağı Danuvius' daki Adrianopolis'te Gotlarla yapılan devasa ve
korkunç bir savaşta çöktü.

Adrianopolis, Cannae' den beri yaşanan en büyük Roma yenilgisiydi.
Fakat Roma küresel bir güç olma yolundayken, Cannae'den sonra toparla­
nıp Hannibal'e karşı nihai bir zafer kazanabilmişti. Şimdiyse gerileme dö­
nemindeydi ve Adrianopolis'ten sonra bir daha asla kendine gelemeyecek­
ti. Bu kanlı savaş meydanındaki insan gücü kaybı ölümcüldü. Geç Roma
karşı devrimi imparatorluğun ekonomik ve toplumsal temellerinin üzeri­
ne çok büyük bir yük bindirmişti. Sivil toplum çürüdükçe, vergi gelirleri
ve asker rezervleri eridi ve askeri denge yavaş yavaş ama durdurulamaz bir
şekilde Roma' dan uzaklaşıp, giderek daha organize ve iyi donanımlı hale
gelen Orta Avrupa'nın barbar konfederasyonianna doğru kaydı. Kısacası
imparatorluk, ölümüne kan kaybediyordu. Adrianopolis krizin olgunlaş­
tığı ve tarihin akışının değiştiği andı.

Hunlar Güney Rusya üzerinden batıya doğru ilerlerken, (doğu) Ost­
rogot ve (batı) Vizigot krallıklarının direnişi çöktü. Yerlerinde edilmiş
büyük insan kitleleri Vizigot şefleri Fritigern ve Alavivus'un liderliğinde
batıya yöneldiler ve Doğu Roma imparatoru Valens'e Balkanlar'a kabul
edilmeleri için başvurdular. istekleri kabul edildi. Askerlik görevi kar­
şılığında, Trakya sınırındaki terk edilmiş topraklara yerleşmelerine izin
verildi. MS 376 sonbaharının sonlarına doğru Gotlar Danuvius'un karşı
kıyısına geçtiler. Bazıları Roma ordusunda görev almak üzere hemen do­
ğuya gitti. Diğerleriyse Orta Trakya' daki Adrianopolis şehrinin etrafına
yerleştiler. Fakat birçoğu, Kuzey Trakya' daki mülteci kamplarında, yeter­
li gıda ikmali olmadan yozlaşmış Roma memurlarının sömürüsüne terk
edilmişti. Açlık içindeki Gotlar aile üyelerini köpek eti karşılığında köle
olarak satıyordu. Fiyat köle başına bir köpekti.

Bazen öfke taşıyor, silahlı çatışmalar yaşanıyordu. Düzenin bozul­
masıyla, Ostrogot halkından geriye kalan dağınık gruplar, şefleri Alat­
heus ve Safrax'ın önderliğinde, Danuvius'u geçerek Roma topraklarına
girdiler ve mültecilerin -ve Got savaşçıların- sayısını şişirdiler. Trak­
ya' daki yozlaşmış Roma askeri komutanı iki Vizigot liderin müzakereler
sırasında kendisiyle akşam yemeği yiyen korumalarını öldürünce, çıkan
isyan mülteci kamplarına ve hatta ötesine yayıldı. Adrianopolis'teki Got
yerleşirnciler ve köle olarak satılan Gotlar da isyana katıldı. Kısa bir süre
önce Roma yetkilileri tarafından yakalanan ve işe döndürülen Trakya­
lı madencilerin de dahil olduğu taşralıların bazıları da öyle. Bütün bir

3 1 4 1 R o m a Kar tal ların İmpara torl uğu

Trakya kısa bir süre içinde asilerin kontrolüne geçti. Toprak beyleri, ver­
gi tahsildarları ve fırsatçı müteahhitler kaçtı. Bölgedeki köyler yiyecek
için yağmalandı.

Valens MS 378 Mayıs'ında Doğu Roma ordusunun ana gövdesiyle
olay yerine ulaştı. Batı' dan takviye birlik gönderilm e sözü verilmiş olsa
da, tek başına kazanacağına güveniyordu. Beraberlerindeki ağır yük­
leri Adrianopolis'te bıraktıktan sonra, Romalılar büyük bir savunma
karargahı olan Got kampına doğru 13 kilometre ilerlediler. Sıcak bir gün­
dü. Romalılar kampa ulaştıklarında yorgun, aç ve susuzlardı. Got kam­
pının etrafındaki topraklar ateşe verilmişti ve bu nedenle yiyecek bir şey
bulmak mümkün değildi. Gotların sonuçsuz pazarlıkları sürüncemede
bırakmasıyla daha da geeikildL Öyle gözüküyor ki, bunu bilinçli bir şe­
kilde yapmışlardı, zira karargahı savunan kişiler Roma ilerleyişine ilişkin
haberler geldiğinde uzaklarda yiyecek arayan süvarilerinin dönüşünü bek­
liyorlardı.

Sonunda savaş başladı. Ammianus'un aktardığı hikaye karışıktı, fakat
anlaşılan o ki Valens Got karargahına toplu bir saldırı emri vermiş ve sal­
dırı çıkınaza girdikçe, elinde daha fazla asker kalmayana dek, daha fazla
adamını göndermişti. Sonra bütün Roma ordusunun saldırıya katıldığı
bir anda Got süvarİleri savaş alanına ulaştılar ve düşmanın açıkta kalan
kanatıarına ve arkasına saldırdılar. Etrafı kuşatılan ve yavaş yavaş giderek
daha küçük bir alana sıkışarak, manevra yapabilecek ya da kaçabilecek
boşluk bulamayan imparator Valens ve Doğu Roma ordusunun üçte ikiye
yakın bir bölümü savaş meydanında can verdi.

Gotlar Adrianopolis ya da Constantinopolis'e saidırınayı reddettiler -
Fritigern'in "Surlarla barış içindeyim" dediği rivayet edilir- ve isyan Trak­
ya ile sınırlı kaldı. Fakat insan gücü kaybı onarılmaz bir hasara yol açmıştı.
Roma yurttaş ordusu bir daha asla Avrupa'da önemli bir savaş kazanama­
yacaktı. Bundan böyle Batı'nın savunması barbar paralı askerlerin hizmet­
lerine bağlı olacaktı. Adrianopolis Roma imparatorluk toplumunun içinde
bulunduğu çürümeyi ortaya çıkarmıştı: Kendi halkının yabancılaşması,
memurlarının yozlaşması ve savaş gücünün sayı, etkililik ve moralindeki
düşüş. Bu kavurucu erken yaz güneşinin altındaki kargaşa ve katliam için­
de, dünya değişmişti. Yakında, çok daha üstün arazileriyle Doğu, Batı'yı
kendi haline bırakacak ve onu kaynak kıtlığı içinde kıvranacağı, yüzyıl
sürecek ağır bir ölüme terk edecekti. Fakat cinayet aleti, Adrianopolis'in
ardından ortaya çıkan savaş hattındaki boşlukları doldurmak için orduya
alınan barbar savaş çeteleri olacaktı.

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 3 1 5

İmparatorluğun Sonu: Theodosius'tan
Romulus Augustulus'a, MS 3 79-476

Gotlar Adrianopolis'te Doğu Roma ordusunu yok ettikleri esna­
da, Germanlar da Batı'yı istila etmeye hazır bir şekilde Ren ve Yukarı
Danuvius' da bekliyorlardı. Onlar da H unlardan kaçıyordu ve gidecek baş­
ka hiçbir yerleri yoktu. Çaresizce Doğu' da komutayı eline alacak güvenilir
bir mevkidaş arayan Gratianus, Theodosius'u (babasının idamının ardın­
dan çekildiği) İspanya' daki arazilerinden çağırdı ve onu MS 379 yılında
Balkanlar' daki Sirmium' da Augustus ilan etti. Theodosius, Gratianus'un
MS 383 ve Il. Valentinianus'un MS 392' deki ölümlerine kadar Valentinia­
nus Hanesi ile ortaklık içinde hüküm sürdü. Azimle sadakatini sürdürerek
iki kez Batı' daki gasıplara, önce MS 388' de Maximus'a sonra da MS 394'te
Eugenius'a karşı mücadele etti. Bundan sonra da hem Doğu hem de Batı' da
tek imparator olarak hüküm sürdü. Bunu yapan son kişi olacaktı, zira MS
395'teki ölümünün ardından imparatorluk bir daha asla birleşmernek üze­
re ikiye bölündü.

Theodosius'un önündeki en büyük görev yeni bir ordu yaratmaktı.
Bunu acımasız bir serdikle gerçekleştirdi. Asker kaçakları memuriyet ve
çiftliklerden ayıklandı. Celp memurlarını, aşçı, fırıncı ve çıraklada kan­
dırmaya çalışan memurlar cezalandırıldı. Sakatlar -askerlikten kaçmak
için başparmaklarını kesenler- görev yapmaya zorlandı. Barbarlar daha
rahat koşullarla askere alındı; kendi yerine başka birisinin geçmesini sağ­
ladığı müddetçe bir kişi kabilesine dönebilirdi. Fakat toplanan birlikler
tecrübesiz ve şevksiz, sayılarıysa yetersizdi: Adrianopolis'te yaşanan kay­
bın geleneksel askere alma yöntemleriyle telafi edilmeyeceği basit bir ger­
çekti. Çözüm barbarlada savaşmak için çok sayıda barbar kiralamaktan
geçiyordu.

Roma ordusu her zaman imparatorluğun sınırlarında yaşayan barbar­
lar arasından orduya asker toplamıştı. Bunlardan bazıları Roma yurttaş­
lığı kazanmış ve lejyonlara katılmışlardı. Pek çoğu Caesar tarafından or­
duya alınan Galyalı ve German süvarileri gibi "müttefik" (socii) sıfatıyla
savaşmıştı. Daha sonra, Augustus'un ve haletlerinin hükümdarlıkları sı­
rasında, bu "dostlar" Roma subaylarının komutasında yer alan ve Roma
tarzında örgütlenen, eğitim gören ve donatılan düzenli yardımcı birliklere
kaydedildiler. Fakat 3. yüzyıl krizi sırasında, seferler durmak bilmez ve
zayiat yüksekken, imparatorlar (laeti olarak bilindikleri) askerlik göre­
vi karşılığında barbarları büyük kitleler halinde sınır bölgelerine yerleş­
tirmeye ya da bir savaş boyunca barbar savaş çetelerini kiralamaya (jo­
ederati) başladılar. Bu acil durum önlemleri kontrol edilebilirdi: Daimi

3 1 6 1 R o m a Kar talların İmpa rato rl uğu

ordu hala imparatorluğun savaş gücünün büyük çoğuuluğunu oluşturan
düzenli Roma askerlerinden müteşekkildi; barbariarsa sadece aralıklarla,
çağrıldıkları dönemlerde ve ana güce takviye olarak görev yapıyorlardı.
Adrianopolis'ten sonra değişen bu oldu. İmparatorluğun asker ihtiyacı o
kadar fazlaydı ki, barbar Joederati kısa süre içinde sayıca düzenli kuvvet­
Iere baskın gelmeye başladı; dahası ihtiyaç öylesine büyüktü ki, imparato­
run teklif etmek zorunda kaldığı hizmet şartları, siyasi otoritenin teslim
olması anlamına geliyordu.

Gratianus ve Theodosius Gotlarla barış yaptılar. Vizigotların pek çoğu
hala yerleşmek istiyordu ve Adrianopolis'in ardından Roma sınır hattında
bırakılan büyük boşluğu doldurdukları Aşağı Danuvius boyunca memnu­
niyetle karşılandılar. Theodosius'un saray şairi, hamisini terk edilmiş bir
ülkeyi eski düşmanlada şenlendirdiği için övüyordu. Fakat MS 382 tarihli
barış, Gotların kendi şefleri tarafından yönetilmelerini, kendi yasaları­
na tabi olmalarını ve askerlik görevlerini kendi liderlerinin kamutasında
müttefik birlikler şeklinde yerine getirmelerini sağlamıştı. MS 382' de Ku­
zey Trakya'da kurulan Got müttefik yerleşimi daha önce eşine rastlanma­
yan bir şeydi: Devlet içinde bir devlet, Roma topraklarında yaşayan ama
Roma otoritesinden bağımsız kalan bir silahlı insan topluluğuydular. Batı
Roma İmparatorluğu'nun sonunda parçalanmasına neden olacak meka­
nizma işlemeye başlamıştı.

Başka bir seçenek yoktu. Geleneksel asker toplama yöntemleri Adri­
anopolis'teki kayıpları telafi edemezdi ve müttefiklik sistemi başarılı bir
alternatifti. O olmadan imparatorluk daha erken pes ederdi. MS 386' da
Aşağı Danuvius'a yönelik bir Ostrogot saldırısı Trakya'daki Roma komu­
tanı tarafından püskürtüldü; muhtemelen Vizigot müttefiklerden oluşan
bir ordunun başındaydı. Sekiz yıl sonra, Frigidus Nehri Savaşı'nda, Batılı
gasıp Eugenius'un ordusunu ezen, imparatorluğu yeniden birleştiren ve
Hıristiyan Kilisesi'nin pagan tepkisi karşısındaki nihai zaferini mümkün
kılan Theodosius'un Got müttefikleri oldu.

Bu kriz yıllardır mayalanıyordu. Batı imparatorlarının hiçbirinin sağ­
lam bir zemini yoktu. Gratianus genç ve eğitimli bir spor aşığıydı; senatör­
lerin ve entelektüellerin arkadaşlığını askerlerinkine tercih ediyordu. Kar­
deşi II. Valentinianus ise hala bir çocuktu. Britannia' daki Roma ordusu
Magnus Maximus'u imparator ilan ettiğinde, Gratianus'un askerleri isyan
edip onu öldürdüler (MS 383). Theodosius aceleyle yetişti ve bir yandan
yeni imparatoru tanırken, diğer yandan Valentinianus'un Balkanlar' daki
rejiminin gücünü destekleyerek istikrarı tesis etti. İlk başta Maximus ba­
rışı sürdürdü ve imparatorluk üç imparatordan oluşan bir Triumvirlik ta­
rafından yönetildL Fakat Britannia, Ren ve Yukarı Danuvius savunmaları

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 3 1 7

Batı eyaletleri için ağır bir yük teşkil ediyordu. Maxirnus, eskiçağ kaynak­
larında, arazilerinin rnüsadere edilmesini sağlamak için zengin insanları
ölüm cezası gerektiren uydurma suçlarla itharn ederek gelirlerini artır­
makla suçlanır. Batı' daki subay ve toprak sahipleri tarafından daha fazla
güvenlik sağlaması için tahta çıkarılan Maxirnus, orduyu gerekli düzeyde
idarne ettirebilrnek için onların mülklerini yağmalamak zorunda kalmış­
tı. Bu çelişki sadece savaş yoluyla çözülebilirdi. Fakat Maximus, zengin
merkez eyaletlerinin denetimini elde etmeye kararlı bir şekilde İtalya'yı
istila ettiğinde, Theodosius onun üzerine yürüdü. Maximus yenildi, teslim
olmaya zorlandı ve derhal idam edildi.

Theodosius, Doğu'yu MS 383'te Augustus ilan edilmiş olan oğlu
Arcadius'un göstermelik yönetiminde bırakarak üç yıl boyunca İtalya' da
kaldı. MS 391' de buradan ayrılırken, genç II. Valentinianus'u Frenk feld­
rnareşal (magister militum) Arbogastes'in nezaretine bıraktı. Anlaşma er­
tesi yıl çöktü. Il. Valentinianus'la arası bozulan Arbogastes imparatoru
öldürdü; sonra da onun yerine Eugenius isimli üst sınıftan gelen bir ente­
lektüel ve devlet memurunu tahta çıkardı. Theodosius bir kez daha, meşru
siyasi düzeni sürdürrneye, askeri bürokratik kornpleksin hakimiyetini tesis
etmeye ve pagan uyanışına karşı Hıristiyan Kilisesi'ni savunmaya kararlı
bir şekilde Batı'ya yürürnek zorunda kaldı. İmparatorluğun merkezi için
verilen ve yüzyıldır elit siyasetini belirleyen mücadele artık kanlı zirvesine
ulaşmıştı. MS 394 yılında Frigidus Nehri Savaşı'nda kaybedilecek ya da
kazanılacak çok şey vardı.

Eski Batı aristokrasisinin pagan önyargılarına Valentinianus Hane­
si bir darbe indirmişti. Gratianus emperyal Pontifex Maximus unvanını
bırakmış, Zafer Altarı'nı Senato Binası'ndan çıkarmış ve Vesta rahiple­
riyle Roma' daki diğer pagan rahipliklerin gelirlerine el koymuştu. Pagan
senatörlerin arzuhalleri görmezden gelinirken, lafını sakınınayan Medi­
olanuru Piskoposu Ambrosius, imparatorun yakın danışmanlığına geti­
rilmişti. Theodosius Doğu' da, kendisinin de hem Kilise'nin hem de (Ni­
caea Akidesi'nde temsil edilen) Katolik ortodoksinin aynı ölçüde kararlı
bir savunucusu olduğunu göstermişti. MS 380' de tüm tebaasına Ka to lik
inancına geçmelerini tembih eden ve direnenleri "heretik" ilan eden bir
ferman çıkardı. MS 381' de tüm kiliseleri n Katoliklere teslim edilmesini
emretti ve diğer dini toplantıları yasakladı. MS 381 Mayıs'ında toplanan
Constantinopolis Konsili, Nicaea Akidesi'ni yeniden onayladı ve buna uy­
mayanların takip edilmesini cesaretlendirdi. Toplam olarak Theodosius
hükümdarlığı boyunca heretiklere karşı, çoğunlukla sadece toplantıları
yasaklayan ve tesisiere el konulmasını emreden ama bazen de, gizli kapaklı
(ve radikal) mezhepler söz konusu olduğunda, izlenmelerini ve yok edil-

3 1 8 1 R o m a Kar tal lar ın İmparatorluğu

melerini isteyen en az 18 ferman çıkardı. Kilise'nin birleştirilmesinin ar­
dından hedef heretiklerden paganlara çevrildi. MS 391 yılında imparator
Mediolanum' da tüm kurbanları yasaklayan ve tapınakları kapatan bir fer­
man yayınladı. Ertesi yıl, Constantinopolis'te yasağı evlerdeki kişisel iba­
detlere genişleten ve emirlerin çiğnenmesini, suç mahallindeki mülkierin
müsaderesiyle cezalandıran ek bir ferman daha çıkarıldı. Theodosius'un
dini reformu böylece Geç Roma elitinin bir kesiminden başka bir kesimi­
ne büyük bir servet ve iktidar kayması anlamına geldi. Sarayla bağlantı­
lı askeri-bürokratik kompleksin parçası olan generallerin, idarecilerin ve .
piskoposların, pagan rahipleriyle ilişkili toprak sahiplerini, kalıtsal ara­
zileri ve eski siyasi düzeni daha fazla ezmesini temsil etti. Arbogastes ve
Eugenius isyanlarının içinde gerçekleştiği bağlam buydu.

Eugenius Zafer Altarı'nı yeniden Senato Binası'na getirdi. Arbogastes
kiliseleri ahır olarak kullanma ve ruhbam orduya alma tehditleri savurdu.
Gasıplar Valentinianus Hanesine karşı otuz yıldır biriken öfkeye dayanı­
yorlardı. Onlar baştayken, pagan aristokrasİ Roma'nın kadim tanrılarını
savunacakları son bir savaş için ayağa kalktı. Düşman, Theodosius'un
Doğu İmparatorluğu'nun yan-barbar, Hıristiyan "yeni adamları"ydı. Fa­
kat klasik paganizmin önde gelen savunucusunun Frenk bir general olma­
sı ve Roma Hıristiyanlığının savaş hattının müttefik Gotlarla doldurulma­
sı, Roma gücünün solduğu çağın ruhunu çok iyi yansıtıyordu.

Arbogastes işini biliyordu. Frigidus Nehri'nin yanında yer alan
bir Alp geçidinin dar girişinde güçlü bir savunma pozisyonu seçerek,
Theodosius'un ordusunun İtalya'ya girişinin önünü kesmişti. Yüksek çit
ve kuleleri olan ahşap bir kale inşa etmiş ve kanatları güvenli, önü ise ikin­
cil bir toprak tahkimada korunan ordusunu bu kalenin önünde konuşlan­
dırmıştı. Theodosius bir cephe saldırısı düzenlemek zorunda bırakılmıştı.
20.000 civarında Got savaşçı gün boyunca bir dizi saldırı gerçekleştirdi,
fakat hepsi püskürtüldü ve sonunda 10.000 kadarı can verdi. Fakat The­
odosius vazgeçmedi -aktarılana göre bütün geceyi dua ederek ve rahatsız
bir uykuyla geçirdi- ve ertesi gün yeniden saldırıya geçti. Batılılar gafil
avianmış ve kaçaklar (belki de pagan saflarından kaçan Hıristiyanlar)
nedeniyle zayıf yakalanmışlardı, fakat savaş yine bütün bir hat boyunca
saatlerce sürdü. Zafer, Alp Borası'nın -şiddetli ve siklonik bir rüzgar- göz­
lerine toz doldurduğu, fiziken ve moral olarak tükenmiş Batı askerlerinin
dağılarak kaçmasıyla geldi. Bozgun katliama dönüştü, tepedeki ahşap kale
yakıldı ve Batılı liderler can verdi; Eugenius'un başı kesildi, Arbogastes ise
intihar etti. Öyle gözüküyor ki Hıristiyan Tanrısı imanlı oğlunun duala­
rına yanıt vermişti: Theodosius ve Kilisesi bütün Roma dünyasını kontrol
ediyordu.

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 3 1 9

Birkaç ay sonra, Theodosius öldü. imparatorluk hemen iki oğlu, haliha­
zırda Doğu'yu yöneten ı8 yaşındaki Arcadius (MS 395-408) ile Batı'yı alan
ı ı yaşındaki Honorius arasında -son kez olmak üzere- bölündü. Her iki
imparatorun da, daha sonra büyüyüp yetişkin olduklarında bile, tahta uy­
gun isimler olmadıkları görüldü; onların yerine Doğu bir dizi sivil bakan,
Batı'ysa bazıları barbar ya da yan-barbar kökenierden gelen bir generaller
silsilesi tarafından yönetildL Ölüm döşeğindeki Theodosius, Vandal bir
baba ve Romalı bir annenin oğlu olan ve Frigidus'ta Doğu ordusuna ko­
muta eden Stilicho'yu her iki oğlunun da muhafızlığına getirmişti. Fakat
veraset düzenlemesi daha en başından bozulmaya mahkılmdu: MS 4. yüz­
yılın sonuna gelindiğinde Doğu ve Batı imparatorlukları farklı varlıklar
haline gelmişti ve bu bölünme, Doğu'nun Stilicho'nun naipliğini derhal
reddetmesiyle simgeleşti.

Doğu ve Batı her zaman farklı olagelmişti. Doğu yüksek oranda kent­
leşmiş ve zengindi, ağırlıklı olarak Yunanca konuşan bir elite ve kökleri
binlerce yıl geriye giden bir uygarlık tarihine sahipti. Batı ise esasen şehir­
lerin, klasik uygarlığın ve Latin dilinin ancak Romalılarla beraber ulaştığı
eski barbar topraklarından oluşuyordu. Constantinopolis'in -Roma'nın­
kine rakip bir yönetim altyapısıyla birlikte- yeni bir emperyal başkent
olarak kurulması, zaten var olan siyasi, sosyoekonomik ve kültürel uçu­
rumu genişletmekten başka bir şey yapmamıştı. Daha da önemlisi, kaba
bir tahminle Doğu, imparatorluğun toplam vergi gelirlerinin üçte ikisini
sağlıyor ve savunması için imparatorluk ordusunun sadece üçte birine ih­
tiyaç duyuyordu. Her ikisi de ciddi düzeyde savunulan Sasanilerin karşı­
sındaki Suriye ve Gotların karşısındaki Aşağı Danuvius cepheleri dışında,
Doğu Roma İmparatorluğu saldırılar karşısında görece güvendeydi. Öte
yandan Batı'nın Ren ve Yukarı Danuvius sınırları Kıta Avrupası boyunca
uzanıyordu. Bu yüzden Doğu, Batı'nın savunmasını sübvanse ediyordu.
İki bölgenin arasında zayıf bir iletişim sistemine, huzursuz imparatorluk
tebaasına, Danuvius boyunca barbar tecavüzlerine ve birbirini takip eden
bitmek bilmez iç savaşlara ev sahipliği yapan, sadece yüzeysel olarak Ro­
malılaşmış dağlık bir bölge olan Balkanlar yer alıyordu. O halde Balkan­
lar bir bariyerdi ve bu bariyerin iki tarafında birbirinden çok farklı iki
dünya bulunuyordu. Doğu aristokrasisi Stilicho'nun otoritesini reddedip,
iktidarı yerel siyasetçilerin ellerine teslim ederek kendisini, Ren, Yukarı
Danuvius ve İtalya'yı savunmak için batıya yerleşmiş bir naip tarafından
sorumlu tutulacağı taleplerden korumuştu. Stilicho Doğu şehirlerinin ge­
liderinden mahrum bırakılınakla kalmamıştı; Balkanlar' daki geleneksel
asker toplama kaynaklarına erişimine de Constantinopolis tarafından
karşı çıkılmıştı.

320 1 R o ma Kar tallar ın İmparato r l uğu

Doğu bir tür "Şahane Yalnızlığa" çekilirken Batı'nın savaşı başlıyordu.
Bu savaşın merkezi ilk olarak Balkanlar ve halkı için bir yurt arayışı için­
de bölgede serbestçe dolaşan Vizigot Kralı Alaricus'un yarattığı tehditti.
Doğu rejimi Stilicho'ya asgari yardım sunarken, başka bir yere gitmesi için
Alaricus'a rüşvet vererek kendisini korumaya çalıştı ve böylece Got sal­
dırganlığını Constantinopolis'ten uzağa (Batı'ya doğru) yöneltti. Stilicho
İtalya'yı korumaya ve Gotları Balkanlar' dan çıkarmaya uğraştı. Başarısız
olduğunda onlarla -savaş meydanında birden fazla kez mağlup etmiş ol­
masına rağmen- bir anlaşmaya vardı: MS 405 yılında Alaricus ve halkı­
nın Illyricum'a yerleşmesi, Got şefinin Illyricum magister militum'u olarak
barışı sürdürmesi ve İtalya'yı koruması konusunda uzlaşıldı. Stilicho'nun
zayıflığı böylece onu, Batı'nın merkezini korumanın tek yolu olarak devasa
bir yeni müttefik yerleşimini -devlet içinde yeni bir devlet kurulmasını­
kabul etmek zorunda bırakmıştı.

Anlaşma nihai şeklini almadan önce, Ren savunması, MS 406-407 kı­
şında buz tutan nehirden karşıya akan istilacı Alauni kavmi, Burgundi­
alı, Suevi kavmi ve Vandallardan oluşan büyük bir dalga karşısında çök­
tü. Sürüler imparatorluk topraklarına girdikten sonra farklı güzergahlar
takip ettiler, bazıları Güney Gallia'nın içlerine hatta İspanya'ya doğru
ilerledi. İmparatorlukla bağlantısı kopan Britannia' da III . Constantinus
isimli bir gasıp, adanın savunmasını örgütlernek üzere tahta çıktı. Ala­
ricus, barış karşılığında derhal yaklaşık 2000 kg altın önermesini talep
ederek bunalımı daha da derinleştirdi. Felaket Stilicho'nun yönetimine
duyulan güveni sarstı. Batı aristokrasisi içinde, barbar kökenleri, Ger­
man birliklerine olan bağımlılığı, Alaricus ve Gotlarla yakınlığı karşı­
sında öfke biriktiren çok sayıda düşmanı vardı. Stilicho çaresizce para
ve asker toplamaya çalışırken, genç imparator Honorius, komutanının
kendisine karşı komplo kurduğuna ikna edildi. MS 408' de Stilicho bir
saray darbesiyle devrildi. Darbenin başında Olympius adlı, muhtemelen
"barbar" nüfuzuna düşman olan Romalı saray maiyeti ve aristokratlar­
dan oluşan bir hizbi temsil eden sivil bir bakan vardı. Stilicho idam edil­
di, müttefik askerlerin aileleri kılıçtan geçirildi ve askerler de Alaricus'a
katılmak üzere kaçtılar.

Darbe bir felaket getirdi. Sonucu Batı İmparatorluğu'nun devlet yapı­
sının geriye kalan tek sağlam direğini; Stilicho, barbar askerleri ve mütte­
fikleri tarafından temsil edilen iktidar blokunu yıkmak oldu. Olympius,
istikrarlı bir rejim kurmak için gereken toplumsal, siyasi ve daha önemlisi
askeri destekten yoksundu. Dünyası başına çöken öfkeli bir saray elitinin
kör tepkisinden başka temsil ettiği başka hiçbir şey yoktu. Takip eden on
yıl, saray darbeleri, gasıp isyanları ve askeri yenilgilerle dolu kaotik bir

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 321

dönem oldu. Alaricus'un toprak ve altın karşılığında barış önerisi red­
dedilince, rejimin kofiuğu hemen ortaya çıktı. Gotlar Roma'ya yürüdü­
ler ve şehri yağmalamakla tehdit ederek Senato'yu 5000 kg altın, 30.000
kg gümüş ve ayni olarak çok daha fazlasını ödemeye zorladılar (MS 409).
Got Kralı'nın gücü, imparatorluğun içinde bulunduğu çürümüşlüğü sim­
geliyordu. Kaynak zemini çöken ve askeri gücü kuruyan Batı, tamamen
barbar müttefiklerle kurduğu ittifaklara bağımlı hale geldi. Sınırları geçen
sürülere, sadece onlarla savaşacak diğer sürüleri kiralayarak direnebilir­
di. imparatorluk kendisini korumak için topraklarında küçük devletlerin
kurulmasına izin vermek zorundaydı. Dostla düşman arasındaki fark bu­
lanıklaşmıştı. Alaricus bazen yağmalamakla tehdit eden açık bir düşman,
bazen koruma parası alan bir haydut-baran, bazense yüksek maaşlı bir pa­
ralı asker komutanı oluyordu. Zayıf ve tutucu Batı rejimi, Alaricus'u poh­
pohlamakla aşağılamak arasında hocalamaya devam etti. Sonunda, MS
410'da Stilicho'nun ölümünün ardından şehri üçüncü kez kuşatan Alari­
cus Roma'ya girdi ve şehri yağmaladı.

Psikolojik sarsıntı çok büyüktü. 800 yıldır ilk kez barbar bir düşman
Roma'yı ele geçirmişti. Alaricus hemen aldığı ganimetlerle birlikte geri çe­
kildi ve kısa süre sonra da ölerek yerini, MS 412'de İtalya'dan çıkmaya ve
şansını Gallia' da denemeye karar veren kardeşi Ataulphus'a bıraktı. Buna
rağmen, Batı İmparatorluğu'nun başıboş savaş çetelerinin av alanı haline
geldiği emperyal gerilemenin derecesini gösteren bundan daha inandırı­
cı bir sembol olamazdı. Parçalanmış Batı elitinin travma geçiren kesim­
leri şimdi yeni bir diktatörün etrafından toplandılar: MS 41 1-421 yılları
arasında, İmparator Honorius tahtta kalmaya devam etse de, Batı'nın fiili
yöneticisi Illyricum' dan gelen Constantius isimli Romalı bir general di.
Constantius'un hakimiyeti MS 415' de aldığı patricilik statüsü ödülü, im­
paratorun üvey kız kardeşi Galla Placidia ile MS 41 7' de yaptığı evlilik ve
ölümünden kısa bir süre önce, kayınbiraderi tarafından Augustus olarak
taç giymesiyle sağlamlaştı.

Batı İmparatorluğu'nun ağırlık merkezi Balkanlar' dan Batı eyaletlerine
kaydı. Britannia' daki gasıp III. Constantinus, Gallia ve İspanya' da yeniden
Roma yönetimini tesis etmek üzere Kıta'ya çıktı; fakat kurmaya heves et­
tiği imparatorluk, Britannia ve Breton'un ayrılması, İspanya' daki komuta­
nının çıkardığı isyan ve Ren'in batı yakasında büyük bir Burgundialı yer­
leşimi kurulması sonucunda kısa sürede parçalandı. Artık esas olarak Ku­
zey İtalya' daki Ravenna'ya yerleşmiş Honorius'un meşru rejimi için Batı
eyaletlerinin denetimini tekrar ele geçirmeye kararlı olan Constantius da
MS 41 1' de bu girdabın içine daldı. III. Constantinus Arles'te kuşatıldı ve
sonunda esir alındı; İtalya'ya gönderildi ve daha sonra burada idam edildi.

322 1 R o m a Kar talların İmparatorluğu

İspanya' daki asi komutan Gerontius, ordusunun eriyip gittiğini görerek
geri çekilmek zorunda kaldı ve sonra bir ayaklanma sırasında öldürül­
dü. Öte yandan barbar yerleşirnciler daha dik kafalı çıktılar. Kendi gasıp
imparatorlarını -Iovinus- yaratarak bağımsız olduklarını iddia ettiler ve
Constantius, sadece kısa bir süre önce Gallia'ya gelen Ataulphus'u kirala­
yarak, bu yeni isyanı bastırmayı başarabildL Fakat Burgundialı yerleşimi,
yerinden sökülüp atılamayacak kadar kök salınıştı bile: imparatorluk son­
rası dünyayı oluşturacak German devletlerinin ilki doğmuştu. Kısa süre
sonra ikincisi de ortaya çıktı. Eski müttefiki Ataulphus'la yollarını ayıran
Constantius Gotları İspanya'ya sürdü. Bu kısa süre önce yarımadadaki ·
toprakları barbar sürüleri arasında paylaştıran düzenlemeyi tehdit ediyor­
du. Ataulphus MS 415'te suikasta kurban gittiğinde, yeni liderleri Valia'ya
bağlı Gotlar yeniden kiralandılar ve İspanya' da imparatorluk otoritesinin
tesisiyle görevlendirildiler. Bu halledildiğinde, onlara Aquitania' da kalıcı
bir yurt balışedildi (MS 418).

Batı Roma İmparatorluğu bir süre için göreli bir istikrara kavuştu.
Fakat çehresi değişmişti. Notitia Dignitatum, günümüze kalan nüsha­
sında, Batı İmparatorluğu için yaklaşık MS 425'e kadar düzenli olarak
güncellenmiştir. Sıralanan 180 salıra ordusu birimi arasında sadece 85'i
MS 395'ten önce mevcuttur. Başka bir deyişle, ordu, gücünün yarısını
-ve Gallia' da neredeyse üçte ikisini- kaybetmiş gözükmektedir. Dahası
Rhenania sınır ordusu neredeyse yok olmuştur: Danuvius için sıralanan
alay sayılarıyla kıyaslandığında, Ren' de kaydedilenler ancak bir avuçtur.
Değişim kalıcıydı. Batı İmparatorluğu'nun vergi tabanı hızla eriyordu.
Aşırı vergilendirme, agri deserti, halk direnişi ve devlet otoritesinin çök­
mesi gibi kronik sorunlara şimdi bir de imparatorluğa ait büyük toprak
parçalarının elden çıkması eklenmişti. Bu toprak kayıplarının nedeni ya
Britannia ve İspanya'nın bazı kısımlarında olduğu gibi, tekrar ele geçiril­
mesi için gerekli kaynak bulunmaması, ya da Burgundia ve Aquitania' de
olduğu gibi barbariara yerleşim hakkı verilmesiydi. Hala Roma kontrolü
altında olan topraklar bile o kadar sık savaş nedeniyle yakılıp yıkılıyordu
ki, hiçbir şey ödeyemiyor ve vergi borçları affedilmek zorunda kalını­
yordu. Ve Batı İmparatorluğu'nun içinde bulunduğu krizin derinliğine
rağmen, zengin potansiyel vergi mükelleflerinin pek çoğu vergi vermek­
ten kaçınıyordu. O döneme ait bir yasanın bile girişinde "güçlülerin ver­
gi ödemeyi reddettiği ve zenginlerinse kabul etmediği" kaydedilmişti.
Bazen hizmet ve destek karşılığında muafiyet tanınıyordu. Fakat diğer
zamanlarda otoriteler zorla vergi toplayabilecek her tür araçtan yoksun­
dular. Genellikle yerel idare bizzat zenginlerin yürüttüğü bir kazanç ka­
pısından başka bir şey değildi. Zayıfbir devlet söz konusuyken, zenginler

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 323

şu ya da bu yolla vergi vermekten kaçıyor ve yük her zaman olduğundan
daha fazla yoksulların sırtına biniyordu. Fakat onlar da direnebilirdi.

MS 5. yüzyıl ortalarındaki toplumsal koşullara ilişkin önemli bir kay­
nak Galyalı keşiş Salvianus'un Tanrı'nın Yönetimi Üzerine isimli risalesi­
dir. Salvianus bütün Geç Roma ileri gelenlerini kırsal yoksulları ezdikleri
için mahkum etmişti: Zenginler büyük adaletsizlikler nedeniyle suçluy­
du ve bir haydut çetesi gibi davranıyorlardı; Roma memurları yozlaşmış­
tl, dayattıkları vergiler felç ediciydi; iş adamları dolandırıcılık yapıyor ve
yalan beyan veriyorlardı; askerler yağmacıydılar. Sonuç, diye yazıyordu
Salvianus, ezilen yoksulların sığınmak için bagaduae ya da barbariara
kaçmasıydı. Retorik mübalağalara meraklı olsa da Salvianus'un çizdiği
resim diğer kaynaklar tarafından da teyit edilir. Bagaduae'a yapılan atıf­
lar MS 5. yüzyılda zirve noktasına ulaşır. Başka yerlerde de gönüllü ola­
rak barbar yöneticilerin otoritesini kabul eden köylü topluluklarından
söz edildiğini duyarız. Salvianus dönemin günahkarlığını kınayan tek
radikal din adamı da değildi. Donatiusçu Kilise Kuzey Afrika' daki geliş­
mesini ha !ii sürdürüyordu ve Batı' da ysa Pelagiusçuluk yaygındı. Pelagi­
us, insanların özgür iradeye sahip olduğunu, doğru davranınayı seçebi­
leceklerini ve bu şekilde kurtuluşu güvence altına almaya yetecek kadar
tanrısal takdir kazanabileceklerini ileri süren Britannia doğumlu bir ke­
şişti. Günahın kaçınılmaz olduğuna ve Tanrı'nın lütfunun sadece iman
ve itaatle kazanabileceğine inanan Augustinus gibi muhafazakarların
aksine, Pelagius insanların kendi eylemlerinden sorumlu olduklarını
ve önemli olanın laf değil amel olduğunu savunuyordu: Zenginler için
ilerlemesi çok daha zor bir yoldu bu, zira sadece Hıristiyan olduklarını
ikrar etmeleri değil, aynı zamanda bir Hıristiyan gibi davranmaları da
gerekiyordu.

Salvianus'un değerlendirmesinin satır aralarında, iktisadi ve toplumsal
çürümeye dair çok sayıda dolaylı kanıta rastlarız. MS 395'ten sonra hü­
kümet küçük nummi dışında temel metallerden sikke kestirmeyi bıraktı
ve gümüş sikke kesimi seyrek ve rasgele bir hal aldı. Büyük miktarlarda
düzenli olarak sadece altın para basılıyordu: solidi (stater), semisses (ya­
rım-stater) ve tremisses (üçte bir stater). Askeri-ikmal ekonomisini yöneten
ve ticari mübadeleden kaynaklanan açığı kapatan vergi ödeme döngüsü
yavaşlayarak durma noktasına geliyordu. Anıtsal inşaat faaliyetleri nere­
deyse yok olmuştu; Roma, Mediolanum, Ravenna, Trier ve Arles gibi bü­
yük imparatorluk şehirlerinde bile, MS 5. yüzyılın ortalarına ait binalara
neredeyse hiç rastlanmaz. Pek çok şehir, eğer ayakta kalmayı başarmışsa,
genellikle bir piskopos tarafından yönetilen kilisenin etrafında kurulmuş,
duvarlada çevrili küçük kasabalara dönüşmüştü.

324 1 R o m a Kartall a r ı n İmpara torluğu

Constantius MS 421'de, Honorius ise iki yıl sonra öldü. Theodosius Ha­
nesinin hükümdarlığı imparator lahannes'in (MS 423-425) gaspıyla kısa
bir kesintiye uğrasa da, Galla Placidia'nın oğlu, Honorius'un yeğeni III.
Valentinianus'un (MS 425-255) tahta çıkmasıyla yeniden kuruldu. Valen­
tinianus bir başka çocuk imparatordu ve annesi fiili bir na ip olarak hareket
etti. Fakat yeni rejim, başka bir güçlü adamın tehdidi altındaydı: Aetius.
Gençliğinde birkaç yılını Hunların elinde rehine olarak geçiren Aetius,
yakın geçmişte H un sarayında Roma elçisi olarak kalmıştı. Roma' daki
darbenin haberleri ona ulaştığında, yeni hükümette kendisi için bir rol
bulma pazarlığında Hun müttefiklerinin desteğini aldı. Bunun ardından
uzun yıllar boyunca Batı sarayında siyaset, Galla Placidia'nın destekçile­
riyle Aetius'unkiler arasındaki hizip mücadelesi tarafından belirlenecekti.
Fakat müttefikleri Aetius'un üstünlük kurmasını sağladılar. MS 425 yılın­
dan başlayarak Batı İmparatorluğu'nun siyasi yaşamında önde gelen bir
figür olan Aetius, MS 434'ten 454'teki katline kadar iktidarın zirvesin­
de kaldı. Uzun süre devam eden hakimiyeti Kuzey Afrika'nın kaybının,
Gallia' da Roma nüfuzunu sürdürme çabalarının ve H unların parçalanan
imparatorluk üzerindeki etkilerinin gölgesi altında geçmişti.

İspanya'nın geniş bölgeleri, Valia'ya bağlı Gotların MS 418'de geri çe­
kilmelerinin ardından Vandal ve Suevi kavminin kontrolü altına girmiş­
ti. Vandallar çoğunlukla güneye yerleşmişlerdi ve MS 429'da toplamda
80.0000 kişiye ulaştığı kaydedilen ve buna göre muhtemelen 20.000 savaş­
çısı olan devasa bir sürü Ce belitarık Bağazı'nı geçerek Kuzey Afrika'ya gir­
di. Yeni, kalabalık, son derece yıkıcı bir halk hareketi yola çıkmıştı. Seferin
başlangıcında sürünün boyutuna ilişkin, pek de alışık almadığımız kesin
sayılara sahip olsak da, daha sonra sayılarda büyük dalgalanmalar yaşan­
mış gibi gözükmektedir. Bazıları kısa süre içinde ele geçirdikleri toprakla­
ra yerleşecek, kalaniarsa yeniden harekete geçerek bölgeden uzaklaşacaktı.
Daha sonra ikincil dalgalarla daha çok sayıda insan gelmiş olabilir. Bu
insanlardan bazıları, belki de pek çoğu aslında Vandal değil, yol boyunca
harekete katılan ganimet avcılarıydı. Sayılar ve hareketin yönü, sürünün
içindeki dinamik ve son derece akışkan iktidar mücadelesinde toprak, al­
tın ve adam biriktirerek maiyet inşa etmeye ve bunu idame ettirmeye çalı­
şan şefler arasında rekabetlerden etkilenecekti. Belki de gerçekten, istilaya
karar verdiğinde Vandal Kralı Geisericus'un başlangıçtaki niyeti sadece
akın yapmak ve İspanya'ya geri dönmeden önce savaşçılarının yağma açlı­
ğını bastırmaktı. Fakat Vandallar Roma Kuzey Afrika'sının sunduğu zen­
giniikierin cazibesine kapıldı. Bu eyalet klasik uygarlığın en büyük mer­
kezlerinden biriydi, Avrupa ve Doğu'yu kasıp kavuran, yüzyıllarca süren
savaşlardan çok az etkilenmişti. MS 435'e gelindiğinde Vandallar Cezayir

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 1 325

ve Fas'ı kontrol ediyor ve Roma'nın Afrika' daki imparatorluğunun kalbi
olan Tunus' a saldırmaya hazır bekliyorlardı. MS 439' da, Afrika eyaleti­
nin kadim başkenti olan ve yakın zamanlarda Geç Roma Hıristiyanlığının
kaynaklarından biri haline gelen büyük Kartaca şehri Vandalların eline
geçti. Onları kovmanın hiçbir yolu yoktu. Hem Doğu' dan hem de Batı' dan
gelen sefer kuvvetlerinin buna yönelik çabaları püskürtüldü. Kısa süre
sonra Vandallar Sicilya, Sardinia, Korsika ve nihayet Roma'ya bile saldır­
maya başladılar.

Batı İmparatorluğu, yüzyılın ortalarına gelindiğinde, Vandal iler­
leyişini durduramayacak kadar Gallia ile meşguldü. Hunlar Batı
İmparatorluğu'nun müttefiklerinden korkunç düşmanıara dönüşmüşler­
di. Hıristiyan bir münzevi Attila'yı "Tanrı'nın Kamçısı" olarak adlandır­
dığında, H un kralı bu unvanı memnuniyetle kabul etti. O ve halkı, o döne­
min yazınında, çirkinlik, kirlilik, zalimlik ve acımasızlıkla eş tutuldular.
Cahil, göçebe, pagan Hunlar uygarlığın, dinin ve kültürün apokaliptik
antitezleri olarak resmedildiler. Çağdaşları MS 45l'de Romalılarla Hunlar
arasında Catalaunica'da gerçekleşen tayin edici savaşı, uygarlık ve barbar­
lık arasındaki muhteşem bir çarpışma olarak gördüler. Fakat Attila Roma
tarafından yaratılmış bir canavardı.

Hun Krallığı 5. yüzyılın ikinci çeyreğinde son derece ani bir biçimde
hızla genişleyen avcı bir imparatorluğa dönüştü. Askeri olarak ürkütücü
olan Hunlar siyasi birlikten yoksundu. Orta Asya bozkırlarının göçebe­
liğine dayanan kökenleriyle, esasen gevşek bir biçimde örgütlenmiş ve
son derece hareketli hafif atlı-okçu kitlelerinden oluşuyorlardı. Gotla­
rın direnişinin çökmesiyle birlikte Doğu ve Orta Avrupa'ya ilerlemişler
ve sonra klasik uygarlığın zenginliklerinden beslenme niyetiyle, koruma
parası toplamaya başlamışlardı. Constantinopolis başka bir yerde tehdit
edildiğinde, defaatle Balkanlar' daki barışı korumak için ödeme taleple­
riyle karşılaşıyordu. Bu ödemeler Hun Kralı için düzenli ve giderek artan
bir tahsisata dönüştü: MS 420'lerde yılda 350 libre altın, 430'larda yılda
700 libre altın, MS 440'larda yılda 2100 libre altın ve buna ek olarak yeni
anlaşmayı mühürlernek üzere 6000 libre tutarında tek seferlik acil bir öde­
me. Romalı esirler de bir gelir kaynağına dönüşmüştü; adam başına başta
8, sonra 12 altın stater fidye talep ediliyordu. Roma İmparatorluğu için
bu, eğer kurtulamazsa, yıkıcı sonuçlar doğuracaktı. Ödenen bu paralar
H un Kralı'nın artan gücünü besledi ve böylece takipçilerini ödüllendirme,
sadakatlerini sağlarulaştırma ve yeni güç toplayıp silahlandırma yeteneği
muazzam ölçüde arttı. MS 5. yüzyılın ortalarına gelindiğinde, Attila deva­
sa bir Orta Avrupa imparatorluğunun başındaydı. Roma altını bir barbar
süper devleti yaratmıştı.

326 1 Roma Kartal lar ın İmpara t o rluğu

MS 447 yılında Attila bir kez daha Danuvius'u aşarak saldırdı. Romalı­
lar yeniidi ve Balkanlar' da daha fazla yıkımın ardından, Constantinopolis
bir kez daha, H unların bu kez Danuvius'un güney yakasında " derinliği beş
günlük yolculuğa denk" devasa bir toprak şeridinin verilmesini de içeren
şartlarını kabul etti. Sonra aniden, Attila'nın Doğu İmparatorluğu'na yö­
nelik tavrı saldırgan bir tehditten uzlaşmaya doğru değişti. Batı'ya dönme
hevesiyle, Constantinopolis'e makul bir nihai anlaşma önererek arkasını
güvenceye aldı. Neden Batı'ya yöneldiğini bilmiyoruz. Kuşkusuz, Hunlar
Gallia hakkında çok şey biliyorlardı: Pek çoğu MS 430'larda ve 440'larda
Aetius'un müttefikleri olarak orada savaşmış ve onun Vizigotlara, Frank­
lara, Burgundialılara ve bagaudae'a karşı seferlerine katılmışlardı. Belki
de sadece, Gallia'nın (hatta Geç Antikite'nin yoksullaşmış Gallia'sının
bile) zenginlikleri, Balkanlar' dan elde edilecek rüşvet ve ganimetierden
daha karlı gözükmüştü.

İstilanın bahanesi Aşağı Ren' de, destek için biri Aetius'a diğeriyse
Attila'ya başvuran iki Frank şefi arasında çıkan bir ihtilaf oldu. İlk önce
H unlar harekete geçti. Büyük bir istila gücü ilk olarak Burgundiya Kralı'nı
ezerek Doğu Gallia'yı fethetti. Daha sonra bu güç, biri kuzeyde Hunların
Frank müttefiklerini ve Attila'nın sağ kanadını koruyacak, diğeri güneyde
Burgundialıları baskı altında tutarak sol kanadı denetleyecek, sonuncu­
suysa merkezden Orleans'a, Vizigot topraklarına ve olası Batı Gallia fethi­
ne doğru ilerleyecek üç orduya ayrıldı. Fakat Aetius ve Vizigot Kralı The­
odoric üzerine yürüyünce, Attila doğuya doğru çekildi ve Catalaunica­
sur-Marne' da toplanılmasını emretti. Burası kuzey ve güney ordularının
ilerleyebileceği merkezi bir yer ve geniş, açık bir araziye sahip kalabalık
süvari harekatı için ideal bir bölgeydi.

Catalaunica bir ortaçağ muharebesiydi. Her iki ordu da, her biri ken­
di görevi doğrultusunda çatışan üç farklı muharebe grubu oluşturmuştu.
Her iki tarafın da büyük çoğunluğu kralların ve şefierin kamutası altında­
ki klan ve kabileler halinde örgütlenmiş barbar savaşçılardan oluşuyordu.
Aetius ve düzenli Roma birlikleri Romalı-Got hattının sağında, Theodoric
ve Vizigotlarsa solunda konuşlanmıştı; (sadakatlerinden şüphe duyulan)
Alauni kavmi ise merkezde sıkıştırılmıştı. Attila kendi hattının ortasında
Hunlara komuta ediyor, Ostrogotlar, Gepidler ve imparatorluğunun diğer
tabi halklarıysa kanatları oluşturuyordu. Her iki tarafın da saldırıya geçti­
ği ve kararlılıkla savaştığı muharebe iki gün sürdü. İlk gün Attila Romalı­
lara ve Alauni kavmine yönelik şiddetli fakat başarısız saldırılar düzenle­
di, fakat sağ kanadındaki Ostrogotlar Theodoric'in Vizigotlarının saldırısı
karşısında çözüldüler. Güç durumdaki merkezi Got süvarilerinin yıkıcı
bir kanat saldırısı tehdidine açık hale gelen Attila, Gotları kalabalık ok-

Batı Roma İmparatorluğu'nun GerHeyişi ve Çöküşü 327
çularıyla uzakta tutup dövüşerek müstahkem kampına çekildi. Ertesi gün
büyük bir tekerlekli karargahın içinde savunmada kaldı. Karargahın orta­
sında ahşap eyederden oluşan devasa bir piramit vardı. Bunun etrafında
kralın ganimetieri ve serveti dizilmişti. Yan taraflarda eşleri oturuyordu.
Ve tepede de savaşı yöneten, fakat büyük bir yangının karargahı yıkması
durumunda ölmeye hazır Attila'nın kendisi duruyordu. Piramit ölülerin
yakılacağı bir odun yığınıydı.

Buna gerek kalmadı; Attila henüz ölmeyecekti. Roma-Got ordusu H un­
ların amansız mücadelesi karşısında sarsıntı geçirmişti. Muharebenin
ikinci günündeki saldırıları püskürtülmüş ve Attila'nın ordusunun içine
düştüğü zor durumdan çıkıp doğuya doğru kaçmasına izin verilmişti.
Belki gerçekten de Aetius böyle olmasını istemişti. Büyük oranda pazar­
lık ve rüşvet meselesine indirgenen Roma gücü, artık Avrupa'ya hakim
olan barbar siyasi yapıları arasındaki güç dengesine bağımlı hale gelmişti.
Gücü böylesine zayıflayan, Attila'nın belki de Roma'nın muzaffer Vizigot
müttefiklerine karşı bir denge unsuru olarak hayatta kalması daha iyi ola­
caktı. Fakat Attila iki yıl sonra öldü ve son derece hızlı bir şekilde kurulan
ve Avrupa'nın böylesine geniş bir bölgesini kapsayan imparatorluğu, tabi
halkların efendilerine karşı isyan etmesiyle parçalandı.

Aetius da savaşın ardından kısa bir süre içinde öldü. Pek çok kişinin
aleyhinde konuştuğu sarayda çok fazla kıskançlığın hedefi olan ihtişamlı
general, aniden ihanetle suçlandı ve imparator tarafından idam edildi (MS
454). İmparatorun kendisi de bunun hemen ardından Aetius'un uşakları
tarafından düzenlenen intikam amaçlı bir suikasta kurban gitti (MS 455).
Bunu bir dizi sönük imparatorun hızla tahta çıkıp inişi takip etti; 21 yıl
içinde tahta çıkan (aşağı yukarı) dokuz meşru hükümdardan en az altısı
şiddet sonucu ölecekti. Geç Batı Roma İmparatorluğu'nun büyük gene­
rallerinin sonuncusu olan, dönemin hakim figürü Ricimer, yarım yüzyıl
önceki Stilicho gibi bir barbardı. imparatorları tahta çıkarıp tahttan indi­
ren, sonu gelmeyen bir saray entrikasına hapsolan, sürekli olarak kendisi-

. ni destekleyen zayıf iktidar yapısını güçlendirmeye çalışan Ricimer, Batı
İmparatorluğu'nun nihai çöküşüne çaresizce liderlik etti. Altı boş olan bir
askeri gücün zar gibi ince kabuğunu temsil ediyordu. Bir saray, birden çok
başkent, birkaç bin silahlı adam, dünya imparatorluğu olmaya dair tarih­
sel bir iddia vardı; fakat imparatorluk herhangi bir gerçek iktisadi, toplum­
sal ya da siyasi temelden yoksundu ve en hafif darbeler karşısında un ufak
olması muhtemeldi.

Bunlar da süratle ortadan kalktılar. Diplomasi ve elde kalan askeri gü­
cün dikkatli bir şekilde sergilenmesi Batı İmparatorluğu'nun bir süreliğine
eski toprakları üzerindeki otoritesinin bir kısmını korumasına imkan sağ-

328 1 R o m a Ka rtalla r ı n İmp aratorluğu

ladı. Fakat kazanımlar geçiciydi. Vandal akınları Doğu Akdeniz' e yayıldı­
ğında, MS 468' de Doğu ve Batı imparatorluklarının ortak bir harekatına
neden oldu, fakat bu harekat felaketle sonuçlandı ve Akdeniz'deki Vandal
gücü daha da perçinlendi. MS 450'lerin sonlarında Gallia'ya enerjik Roma
seferleri düzenlendi, fakat birkaç yıl içinde genişleyen Vizigot Krallığı,
Gallia'da Roma otoritesinden geriye kalan en önemli şehir ve Batı'da kla­
sik kültürün en büyük merkezlerinden biri olan emperyal başkent Arles'i
ele geçirdi. Çoğunlukla topraklar fethedilmekten ziyade özümseniyordu.
Galyalı-Romalı toprak sahipleri, şartların zorlamasıyla da olsa, arazile­
rini barbar "misafirleriyle" paylaşmaya razı olmuşlardı. German kralları
din değiştirmiş, Kilise'nin hamileri haline gelmiş ve yerel piskoposlarla
ittifaklar kurmuşlardı. Arazilerin, kiliselerin, şehir merkezli idarenin ve
vergi tahsilatının altyapısı yeni hükümdarlar tarafından temellük edilmiş­
ti. Klasik bir geriye dönüş yaşandı: Bir zamanlar imparatorluk fethetti­
ği barbar şefleri "Romalılaştırmaya" çalışmıştı; şimdiyse imparatorluğun
barbar fatihleri yeni tebaalarının Romani tas'ını aşırıyordu. Çok geçmeden
German kralları Roma imparatorlarını tahta çıkarıp tahttan indirme oyu­
nuyla meşgul hale gelmişlerdi.

Batı'nın son güçlü adamı Ricimer'in MS 472'deki ölümü sonun gel­
diğini bildiriyordu. Batı tahtı Roma aristokrasisinden geriye kalanların,
German kralların ve Constantinopolis'in arasında ihtilaf konusuydu. Beş
yılda beş imparator tahta çıktı. Son imparator Romulus Augustulus'tu (MS
475-476). İtalya üzerindeki otoritesi Kral Odoacer'e ve German müttefik
ordusunun desteğine bağlıydı. Kral takipçile ri için Gallia' daki hemşehri­
lerine bahşedilenle aynı muameleyi talep ettiğinde -arazilerden üçte bir
pay- reddedildi. imparatoru tahttan indirip kendisini tahta çıkarmaya
çalışarak yanıt verdi. Tanınmak ve meşruiyet elde etmek için Doğu Roma
İmparatoruna yaptığı başvuru geri çevrildiğinde, "İtalya Kralı" unvanını
aldı. Batı Roma İmparatorluğu'nun varlığı sona ermişti. Toprakları barbar
krallıklarından oluşan bir yamalı bohçaya dönmüştü.

Vandallar Afrika, Sicilya, Sardinia ve Korsika'da, Odoacer ise İtalya,
Illyricum ve Raetia ile Noricum' dan geriye kalanlar üzerinde hüküm sü­
rüyordu. Vizigotlar Güneybatı Gallia merkezli devasa bir bölgeyi yöneti­
yorlardı. Burgundialılar, Britannia' dan sürgüne gönderilenlerin yerleştiği
Breton ile Franklara ait olan Aşağı Ren dışında Gallia'nın geri kalanını
ellerinde tutuyorlardı. Kuzey Gallia'da Syagrius'un kontrolündeki Roma­
lılaşmış küçük bir anklav, MS 486'da Franklar tarafından özümsendi. Vi­
zigotlar, Suevi kavmi ve yerli Vascon topraklarının bulunduğu kuzeybatı
bölgesi dışında İspanya'nın büyük bir kısmına hükmediyorlardı. Britan­
nia, bazıları Britanni kavmi bazılarıysa Anglosakson olan, ne idüğü belir-

Batı Roma İmparatorluğu'nun Gerileyişi ve Çöküşü 1 329

siz sayısız küçük devlete bölünmüştü. Pek çok yerde, Romahiaşmış bir seç­
kin kültürü yeni hükümdarların otoritesi altında varlığını sürdürebildL
Fakat bu bile tedricen dönüşüm geçirerek, durmadan değişen bir dünyada
yeni şekil ve anlamlar kazandı. Ve seçkin kültürü, şehirlerin, villaların ve
toprak sahibi eşrafın elindeki kent oligarşisinin üzerinde yükselen Roma
emperyal gücü ve toplumsal düzeniyle aynı şey değildi. Bunlarla tanımla­
nan Roma İmparatorluğu, MS 2. yüzyılda genişlemenin sona ermesinden
bu yana gerileme içindeydi. Eğer Doğu' da -çok fazla değişim geçirmiş- bir
biçim altında 5. yüzyıldan sonra da ayakta kalabildiyse, bunu Batı'yı kendi
haline bırakabildiği için yapabilmişti. Bir zamanlar Roma, Doğu'yu fet­
hedebilecek ve zenginliklerini mülkiyetine geçirebilecek kadar güçlüydü.
Şimdiyse bu zenginlikler olmadan Roma ayakta kalamazdı ve Batı Roma
İmparatorluğu kendi halkının kayıtsızlığı karşısında barbar düşmanları­
nın elinde can verdi. Roma' da MÖ 753 yılında başlayan hikaye, MS 476
yılında yine aynı yerde sona ermişti.

ZAMAN ÇiZE LGE Si

Kesin olmayan ya da mitolojik tarih, otorite ve olaylar köşeli parantez
içinde verilmiştir. Yaklaşık tarihler "y." ile belirtilmiştir. Meşru hüküm­
darların isimleri i talikle yazılmıştır. Gasıpların ve de facto hükümdarların
isimleri yuvarlak parantez içinde verilmiştir. Dönemlere ait önemli altbö­
lümler koyu renk yazılarak belirtilmiştir. Eskiçağlardaki bölgelerin yakla­
şık modern coğrafi muadilieri parantez içinde verilmiştir.

Tarih Hakim otorite Olay
[MÖ 1 184] [Aeneas] [Troia'nın düşmesi ve Troialıların kaçışı: Latium'da yeni

yerleşim]

[MÖ 753] [Romulus]

y. MÖ 750-625 Latin şefleri Roma çiftçilikle uğraşan bir tepe köyünden birkaç
kilometrelik kırsal bölgeye hakim, şefierin yönetimindeki
yüksek bir kaleye dönüşür

[MÖ 716-673] [Numa Pompilius]

[MÖ 673-642] [Tullus Hostilius]

[MÖ 642-616] [Ancus Marcius]

y. MÖ 625-509 Etrüsk kralları Krallık Dönemi
Roma anıtsal kamu mimarisine sahip bir Etrüsk şehir
devleti olarak yeniden kurulur ve gelişir

[MÖ 616-578] Tarquinius Priscus

[MÖ 578-534] Servius Tullius

[MÖ 534-509] Tarquinius Superbus

y. MÖ 509 Aristokratilc bir devrimle monarşi devrilir

y. MÖ 509-367 Patrici oligarşisi Erken Cumhuriyet
Roma dar bir patrici oligarşisinden Tabakalar
Mücadelesi'nin sonucunda halkçı kurumlarla sınırlı daha
açık bir patrici-pleb oligarşisine dönüşür

y. MÖ 506 Aricia Savaşı: Lars Porsenna karşısındaki Yunan zaferi
Latiuın'u Etrüsk hakimiyetinden kurtarır.

y. MÖ 499-493 Birinci Latin Savaşı

y. MÖ 499 Regillus Gölü Savaşı: Latinler karşısında Roma zaferi

y. MÖ 494 Roma pleblerinin ilk devrimci ayrılığı

Zaman Çizelgesi 1 331

y. MÖ 493 Cassius Antiaşması Latin Savaşı'na son verir ve Latium'u
yatıştırır

y. MÖ 483-474 Birinci Veientine Savaşı

y. MÖ 477 Cremera Savaşı: Romalı Fabii klanına karşı Etrüsk zaferi

MÖ 451 Decemvirate Roma olağanüstü Onlar Komitesi tarafından yönetilir
On İki Levha yürürlüğe konulur

y. MÖ 449 Konsüller, Senato ve Roma pleblerinin ikinci devrimci ayrılığı
Roma Halkı Kriz Valerius-Ho ratian us kanunlarıyla sona erer

y. MÖ 437-435 İkinci Vientine Savaşı: Romalılar Fidenae'ı kazanır

y. MÖ 406-396 Üçüncü Vientine Savaşı: Romalılar Veii'yi ele geçirip yok
eder

MÖ 390 Allia Savaşı: Galyalılar Romalıları mağlup eder,
Brennus Roma'yı ele geçirir ve yağmalar

y. MÖ 384 Halkçı lider Marcus Manlius Capitolinus'un yargılanması
ve idamı

MÖ 367 Licinia-Sextia yasaları konsüllüğü pleblere açar ve fiilen
Tabakalar Çatışması'nı sona erdirir

MÖ 367-133 Orta Cumhuriyet

MÖ 343-341 Birinci Samnite Savaşı

y. MÖ 340-338 İkinci Latin Savaşı: Latinler yenilir ve Latin Birliği boyun
eğer

MÖ 327-304 İkinci Samnite Savaşı

MÖ 321 Caudine Forks Savaşı: Romalılara karşı Samnite Zaferi

MÖ 298-290 Üçüncü Samnite Savaşı

MÖ 295 Sentinum Savaşı: Romalılar İtalyan konfederasyonunu
mağlup eder

MÖ 287 Plebiscita (Pleb Meclisi'nin aldığı kararlar) leges (Senato'nun
tavsiyesi üzerine Centuria Meclisi tarafından kabul edilen
yasalar) ile eşit statü kazanır

MÖ 282-272 Tarenturrı'a karşı savaş

MÖ 280-275 Pyrrhus'a karşı savaş

MÖ 275 Beneventarn Savaşı: İki sınırlı yenilginin ardından Pyrrhus
karşısında sınırlı Roma zaferi

MÖ 272 Tarentum'un düşüşü: Roma garnizonu kurulur

MÖ 264-241 Birinci Pön Savaşı

MÖ 263 Syrakusa Tiranı Roma'nın mahmiliği statüsünü kabul eder

MÖ 262 Heraclea Minoa Savaşı: Sicilya topraklarında Roma
hakimiyeti kurulur

MÖ 256-255 Afrika'ya yönelik sonuçsuz Roma istilası (Tunus)

MÖ 241 Aegates Adaları Savaşı: Roma deniz zaferi Sicilya'daki
Kartaca yerleşimini sona erdirir

MÖ 240-237 Kartaca'da Paralı Askerler Savaşı: Romalılar Sardinia ve
Korsika'yı ele geçirir

332 1 R o m a Kartal lar ın İmp a ra to rluğu

ı MÖ 229-228 Birinci Illyrium Savaşı

MÖ 225 Telamon Savaşı: Romalılar Galyalıları yener ve Gallia
Cisalpine'sinin (Kuzey İtalya) kolonizasyonuna devarn
ederler

MÖ 221 Hannibal Kartacanın İspanya komutanı ilan edilir

MÖ 221-219 İkinci Illyrium Savaşı

MÖ 219 Hannibal Sagentum'u ele geçirir

MÖ 2 18-202 İkinci Pön Savaşı

MÖ 218 Trebia Savaşı: Hannibal Gallia Cisalpine'sinin (Kuzey
İtalya) kontroliinü ele geçirir

MÖ 217 Trasimene Gölü Savaşı: Hannihai bazı Kuzey İtalyan
devletlerinin sadakatini kazanır

MÖ 216 Cannae Savaşı: Hannibal bazı Güney İtalyan devletlerinin
sadakatini kazanır

MÖ 215-205 Birinci Makedonya Savaşı

MÖ 209-206 Scipio İspanya'daki Kartaca İmparatorluğu'nu yok eder

MÖ 204-202 Scipio Afrika'nın istilasına liderlik eder (Tunus)

MÖ 202 Zama Savaşı: Scipio Hannibal'i yener

MÖ 200-196 İkinci Makedonya Savaşı

MÖ 197 Cynoscephalae Savaşı: Roma lejyonları Makedon falanksını
yener

MÖ 197-179 İkinci İspanya Savaşı

MÖ 196 Flaminius'un Yunan şehirleri için özgürlük ilanı

MÖ 192-188 Seleukos İmparatorluğu'nun bağlı Antiokhos'a (Suriye)
karşı savaş

MÖ 189 Magnesia Savaşı: Romalılar Antiokhos'u yener
Galatia'nın yakılıp yıkılınası (Orta Anadolu)

MÖ 171-168 Üçüncü Makedonya Savaşı

MÖ 168 Pydna Savaşı: Romalılar Makedonya Kralı Perseus'u yener

MÖ 167 Epirus'un köleleştirilmesi (Arnavutluk)

MÖ 154-133 Üçüncü İspanya Savaşı

MÖ 150- 146 Dördiincü Makedonya Savaşı

MÖ 149-146 Üçüncü Pön Savaşı

MÖ 146 Korinthos ve Kartacanın Yıkılınası

MÖ 142-133 Numantia Kuşatması

MÖ 139 Lusitania'nın Romalılar tarafından nihai fethi (Portekiz)

MÖ 136-132 Birinci Sicilya Köle Savaşı

MÖ 133-130 Geç Cumhuriyet
MÖ 133 Pergamon Roma'ya miras bırakılır

MÖ 133-132 Tiberius Gracchus'un tribünlüğü ve öldürülmesi

Zaman Çizelgesi 1 333

MÖ 125-121 Gallia Narbonensis'in Romalılar tarafından fethi
(Provence)

MÖ 123-122 Gaius Gracchus'un tribünlüğü ve öldürülmesi

MÖ 1 12-105 Numidia'da (Cezayir) Iugurtha'ya karşı savaş

MÖ 103-101 İkinci Sicilya Köle Savaşı

MÖ 102-101 Marius Aquae Sextiae ve Vercellae Savaşlarında Cimbri ve
Teutonları yener

MÖ 100-88 (Marius'un Üstünlüğü)

MÖ 100 Eski askerler Roma'da gösteri yapar: Marius'un siyasi
üstünlüğü kurıılur

MÖ 99 Eski askerler Roma'da düzeni yeniden kurar

MÖ 91-88 Müttefıkler Savaşı: halyalı müttefıkler yenilir, fakat Roma
yurttaşlığı kazanırlar

MÖ 89-84 Birinci Mithridates Savaşı

MÖ 88 Sulla Roma'da ilk muhafazakar darbeyi yapar

MÖ 87-84 Sulla'nın Doğu komutanlığı

MÖ 87 Marius ve Cinna Roma'da halkçı karşı darbe yapar

MÖ 87-84 (Cinna'nın Üstünlüğü)

MÖ 83-80 İç Savaş

MÖ 82-81 Colline Kapısı Savaşı: Sulla populares'i yener, Roma'ya
girer, ikinci muhafazakar darbeyi gerçekleştirir ve " yasaklamalarla'' muhaliflerini temizler

MÖ 82-79 (Sulla'nın Üstünlüğü)

MÖ 80-72 İspanya'da Sertorius'a karşı savaş

MÖ 77-72 Pompeius'un İspanya komutanlığı

MÖ 74-63 Üçüncü Mithddates Savaşı

MÖ 73-71 Spartacus önderliğinde İtalyan köle isyanı

MÖ 73-71 Verres'in Sicilya Valiliği

MÖ 71-70 Crassus ve Pompeius Roma'da oligarşi karşıtı darbe
düzenler

MÖ 71-63 (Crassus ve
Pompeius'un
Üstünlüğü)

MÖ 67 Pompeius korsanları yener

MÖ 66-63 Pompeius'un Doğu fetilıleri

MÖ 63 Catiline komplosu

MÖ 59 Caesar, Crassus ve Pompeius'un Birinci Triumvirlik'inin
kurulınası

MÖ 59-53 (Birinci Triumvirlik)

MÖ 58-51 Caesar'ın Gallia'yı Fethi

MÖ 56 Luca Paktı Birinci Triumvirlik'i tasdik eder

334 1 Roma Kar talların İmparatorluğu

MÖ 53 Carrhae Savaşı: Crassus Parthlar tarafından yenilir ve
öldürülür

MÖ 52 Galliada Vercingetorix isyanı
Clodius'a suikast ve Romada ayaklanmalar

MÖ 49-45 Caesar'ın Rubicon'u geçerek İtalyayı istila etmesinin
ardından İç Savaş

MÖ 48 Pharsalos Savaşı: Caesar Pompeius'u yener ve Doğu'yıı
kurtarır

MÖ 48-44 (Caesar'ın Üstünlüğü)

MÖ 46 Caesar on yıllığına diktatör olur

MÖ 45 Munda Savaşı: Caesar Pompeius'un İspanya'daki
destekçilerini yener

MÖ 44 Caesar ömür boyıı diktatör olur
Caesar'a suikast

MÖ 43 Antonius, Octavianus ve Lepidus İkinci Triumvirlik'i kurar
ve Roma'da Caesarcı darbe gerçekleştirirler

MÖ 43-41 (İkinci Triumvirlik)

MÖ 42 Philippi Savaşları: Caesarcılar Cumhuriyetçileri yener

MÖ 41 Lucius Antonius'un Octavianus'a karşı isyanı

MÖ 40 Brundisium Paktı İkinci Triumvirlik'i yeniden kurar

MÖ 38 Tarentum Paktı İkinci Triumvirlik'i yeniler

MÖ 36 Naıılochus Savaşı: Octavianus'un donanması Sextus
Pompeius'u yener

MÖ 36-35 Antonius'un başarısız Parth İmparatorluğu seferi

MÖ 35-34 Octavianus'un Illyricurn'u (Yugoslavya) fethi

MÖ 31 Actium Savaşı: Octavianus'un donanması Antonius ve
Cleopatrayı yener

MÖ 30 Octavianus'un Mısır'ı fethi: Antonius ve Cleopatra intihar
eder

MÖ 30-MS 235 Erken imparatorluk

MÖ 30-MS 68 Iulius-Claudius Hanedanı

MÖ 30-MS 14 Augustus

MÖ 29-28 [Trakya ve Moesianın (Aşağı Danuvius) Fethi

MÖ 27 1 Octavianus'un ilk anayasal düzenlemesi: "Augustus"
unvanını alır

MÖ 26-19 İspanyanın fethi tamamlanır

MÖ 23 Augustus'un ikinci anayasal düzenlemesi

MÖ 20 Roma sancaklarının Parthlardan geri alınması

MÖ 17-15 Noricum ve Raetianın (Yukarı Danuvius) fethi

MÖ 12-9 Pannonianın (Orta Danuvius) fethi

MÖ 12-5 Batı Germania'nın fethi

MS 6-9 Pannonia İsyanı

Zaman Çizelgesi 1 335

MS 9 Teutoburg Ormanı Savaşı: Varus komutasındaki üç lejyon
yok edilir ve Germania'da Roma hakimiyeti sona erer

MS 14-37 Tiberius

MS 17-24 Numidia'da Tacfarinas İsyanı

MS 21 Gallia'da Florus ve Sacrovir İsyanı

MS 26-31 (Seianus'un Üstünlüğü)

MS 31-37 (Macro'nun
Üstünlüğü)

MS 37-41 Caligula

MS 40 Başarısız Germania ve Britannia seferleri

MS 41 Caligula'ya suikast ve Claudiiıs'un taht gaspı

MS 41-54 Claudius

MS 43-51 Güney Britannia'nın fethi

MS 53-63 Parth Savaşı

MS 54-68 Nero

MS 54-62 (Burrus ve Senecanın
Üstünlüğü)

MS 60/61 Britannia'da Boudica İsyanı

MS 64 Roma'da Büyük Yangın

M$ 65 Piso Komplosu

MS 66-73 Palaestina'da Birinci Yahudi İsyanı

MS 67 Nero'nun Yunanistan turu

MS 69 Nero askeri darbeyle devrilir

MS 68-69 Galba

MS 69 Otho Dört İmparator Yılı: İç savaş ve Cremona Savaşları
Vitellus

MS 69-96 Flavius Hanedam

MS 69-79 Vespasianus

MS 70 Kudüs kuşatması ve şehrin yıkılması

MS 70 Civüis İsyanı: Galyalıların İmparatorluğu

MS 71-84 Galler, Kuzey İngiltere ve Güney İskoçya'nın fethi

MS 78-84 Britannia'da Agricola'nın Valiliği

MS 79-81 Titus

MS 81-96 Domitianus

MS 83 Rhineland'da Chatti'ye karşı savaş

MS 85-89 Birinci Daciae Savaşı

MS 89 Saturninus Darbesi

MS 96 Domitianus'a suikast

MS 96-98 Nerva

MS 98- 1 17 Traianus

336 1 R o m a Ka rtal ların İmparatorluğu

MS 101-102 İkinci Daciae Savaşı

MS 105-106 Üçüncü Daciae Savaşı

MS 105-108 Nabataeus Arabia'sının fethi

MS 1 14-1 1 7 Parth Savaşı

MS 1 15-118 Yahudi Diasporası'nda isyan

MS 1 17-138 Hadrianus

MS 1 17 Hadrianus'a karşı General'in komplosu

MS 120-123 Hadrianus'un Batı eyaJetleri gezisi

MS 124-126 Hadrianus'un Doğu eyaletlerine ilk gezisi

MS 128 Hadrianus'un Afrika gezisi

MS 129-1 3 1 Hadrianus'un Doğu eyaletlerine ikinci gezisi
'

MS 132-136 Palaestina'da İkinci Yahudi (Bar-Kokhba) İsyanı

MS 138-192 Antoninus Hanedam

MS 128- 161 Antoninus Pius

MS 161-180 Marcus Aurelius

MS 161-169 Lucius Verus

MS 161-166 Parth Savaşı

MS 165-167 Büyük Salgın

MS 167-1 75 German Savaşı

MS 175 Avidius Cassius İsyanı

MS 177-180 German Savaşı'nın yeniden başlaması

MS 180-1 92 Commodus

MS 182 Perennis'in Düşmesi

MS 187-188 Gallia'da Maternus İsyanı

MS 192 Pertinax Commodus'a suikast: Askerler imparatorluğu "müzayedeye
Didius Iulianus çıkarır"

MS 193-197 İç Savaş

MS 193-235 Severus Hanedanı: ':Askeri monarşi"

MS 193-2 1 1 Septimius Severus

MS 193-195 (Pescennius Niger) Severus'un Doğulu rakibini yenmesi

MS 193-197 (Clodius Albinus)

MS 197 Severus'un Batılı rakibini yenmesi

MS 197-199 Parth Savaşı

MS 206-207 Haydut şefi Bulla İtalya'da geziniyor

MS 208-2 1 1 Kuzey Britannia'da savaş

MS 2 1 1-217 Caracalla

MS 2 1 1-213 Ge ta

MS 212 Caracalla'nın yurttaşlık fermanı: İmparatorluktaki bütün
özgür kişiler yasal olarak Romalı olur

Zaman Çizelgesi J 337

MS 213 German Savaşı

MS 215-217 Parth Savaşı

MS 217-218 Macrinus

MS 218-222 Elagabalus

MS 222-235 Severus Alexander

MS 227 Artaxerxes Parth İparatorluğu'nu yıkar ve Sasani
İmparatorluğu'nu kurar

MS 230-233 Sasani Savaşı

MS 234-235 German Savaşı

MS 235-284 Anarşi

MS 235-238 Maximinus Ihrax

MS 238 (I. Gordianus)
(Il. Gordianus)
(Balbinus)
(Maximus)

MS 238-244 III. Gordianus

MS 242-244 Sasani Savaşı

MS 244-249 Philip Arabicus

MS 249-251 Decius Traianus

MS 251-253 Gallus

MS 253 Aemilianus

MS 253-268 Gallienus

MS 253-260 Valerianus İmparatorluğun Doğu ve Batı komutanlıklarına bölünmesi

MS 258-259 Batı sınır savunmalarının çökmesi

MS 260 Ayrılıkçı "Gallic İmparatorluğu'nun" kurulması
Valerianus'un Doğu'daki yenilgisi, esir düşmesi ve ölmesi

MS 260-269 (Posturnus)

MS 260-261 (Macrianus)
(Quietus)

MS 261-267 Palmyra Kralı Odenaethus Gallienus tarafından Doğu'nun
mahmi yöneticisi olarak tanınır

MS 267 Odenaethus suikasta kurban gider ve iktidar Kraliçe
Zenobia tarafından gasp edilir

MS 267-272 (Zenobia) Doğu'da Asi "Palmyra İmparatorluğu"

MS 268 İtalya'daki isyan, Batı'daki Gallic İmparatorluğu ve
Doğu'daki Palmyra İmparatorluğu Gallienus'un meşru
rejimini bir Balkan bakiyesine düşürür: Gallineus suikasta
uğrar

MS 268-270 Cladius Gothicus

MS 268-271 Ren sınırının yeniden kurulması

MS 269-271 (Victorinus)

MS 270-275 Aurelianus

338 1 R o m a Kartalların lmp a rato rluğu

MS 271-272 Palmyra İmparatorluğu'nun çözülmesi

MS 271-273 (Tetricus)

MS 273 Gallic İmparatorluğu'nun çözülmesi

MS 275-276 Tacitus

MS 276 Florianus

MS 276-282 Probus

MS 282-283 Ca rus

MS 283-285 Carinus

MS 283-284 Numerianus

MS 284-476 Geç imparatorluk

MS 284-305 Diocletianus

MS 286-305 Maximianus İmparatorluğun Doğu ve Batı komutanlıkianna bölünmesi

MS 287-296 Britannia'da kurulan ayrılıkçı asi rejim

MS 287-293 (Carausius)

MS 293-305 Constantius_("Caesar") İki kıdemli ve iki kıdemsiz imparator Tetrarşi'yi kurar
Galerius ("Caesar") (Dörtlerin Yönetimi)

MS 293-296 (Allectus)

MS194 Diocletianus'un mali reformu !
ı

MS 296 Britannia\:laki asi rejimin çözülmesi

MS 298-313 Hıristiyanlara yönelik Büyük Takibat

MS 301 Diocletianus'un Fiyat Fermanı

MS 305-31 1 Galeri us

MS 305-306 I. Constantius

MS 306 Constantinus'un tahta çıkışı: Tetrarşi'nin çöküşü

MS 306-363 Constantinus Hanesi

MS 306-337 Büyük Constantinus

MS 307-312 Maxentius

MS 308-324 Licinius

MS 308 Carnuntum Paktı rakip imparatorlar arasında geçici barış
sağlar

MS 312 Milvian Köprüsü Savaşı: Constantinus'un Ma.xentius
karşısında, Hıristiyanlığın paganlık karşısında zaferi

MS 3 1 3 Mediolanurn Ferrnaru Hıristiyanlara yönelik takibata son verir
Roma Konsili

MS 3 1 4 Arles Konsili

MS 324 Doğu'da Licinius'un yenilrnesi: Constantinus Roma
İmparatorluğu'na hakim olur

MS 324-330 Constantinopolis'in kurulması

MS 325 Nicaea Konsili

Zaman Çizelgesi 1 339

MS 337 Constantinus'un ölümü ve imparatorluğun oğulları
arasında bölünmesi

MS 337-340 II. Constantinus

MS 337-350 Constans

MS 337-361 II Constantius

MS 340 İç Savaş: II. Constantinus'un yenilmesi ve ölümü

MS 350 İç Savaş: Constans'ın yenilmesi ve ölümü

MS 350-353 (Magnentius) Batıüa gasıp rejim

MS 355-360 Iulianus ("Caesar") İmparatorluğun Batıüa Iulianus ve Doğu'da Constantius
arasında bölünmesi

MS 356 Strasbourg Savaşı: Iulianus Germanları yener

MS 360 Iulianus'un Gaspı: Constantius'un ölümü iç savaşı önler

MS 361-363 Iulianus

MS 363-364 Iovianus

MS 364-392 Valentinianus Hanesi

MS 364-375 I. Valentinianus

MS 364-378 Valens

MS 375-383 Gratianus

MS 375-392 Il. Valentinianus

MS 378 Adrianopolis Savaşı: Gotlar Doğu Roma ordusunu yok eder

MS 379-450 Theodosius Hanesi

MS 379-395 Büyük Theodosius

MS 380 Doğu Roma İmparatorluğu'nda Katelik ortodoksi ilan
edilir

MS 382 Trakya'da Got müttefiklerin iskanı

MS 383-388 (Magnus Maximus) Batıüa Theodosius Hanesi'ne karşı isyan

MS 391 Yeniden birleşen imparatorlukta pagan kurbanları
yasaklanır ve tapınakları kapatılır

MS 392-394 (Eugenius) Batı'da Theodosius Hanesine ve Hıristiyan Kilisesi'ne karşı
Arbogastes ve Eugenius İsyanı

MS 394 Frigidus Nehri Savaşı: Theodosius Batılı pagan isyanını
b astım

MS 395 Theodosius'un ölümü: Roma İmparatorluğu'nun Batı ve
Doğu olarak nihai bölünmesi

MS 395-423 Honorius (Batı'da)

MS 395-408 Arcadius (Doğu'da)
(Batı'da Stiliche'nun
Üstünlüğü)

MS 405 Batı Balkanlar'da müttefık Got yerleşimi

340 1 R o m a Ka r tal la r ı n İmp aratorluğu

MS 406-407 Ren sınırının çökmesi: Batı eyaletlerinin barbarlar
tarafından is tilası
Britarınia'da III. Constantinus İsyaru
Doğu Gallia'da müttefık Burgundialı yerleşimi

MS 408 Stilicho'nın saray darbesiyle devrilmesi: Roma
hizmetindeki "barbarların" tasfıyesi

MS 408-450 II. Iheodosius
(Doğu'da)

MS 4!0 Roma'nın Got Alaricus tarafından yağmalanması

MS 4 1 1 -421 (Batı'da Constantius'un
Üstünlüğü)

MS 418 Batı'da suların durulması: Aquitaina'da müttefık Got
yerleşimi; İspanya(ia Vandal ve Suevi kavmi yerleşimleri

MS 423-425 (Batı'da Iohannes)

MS 425-455 III. Valentinianus
(Batıaa)

MS 429 Kuzey Afrika'da Vandal istilası

MS 434-454 (Batı'da Aetius'un
Üstünlüğü)

MS 438 Thedosius'un Codex'inin yayımlanması

MS 439 Kartacanın Vandalların eline geçmesi

MS 451 Catalaunica Savaşı: Hun Attila'nın Batı istilasının
püskürtülmesi

MS 457-472 (Batı'da Ricimer'in Etkisiz hükümdarlar arasında hızlı taht değişiklikleri
Üstünlüğü)

MS 476 Son Batı Roma imparatoru Romulus Augustulus'un
devrilmesi ve Odoacer tarafından İtalya Krallığı'nın
kurulması

KAYNAKLAR

Kaynaklar listesi iki kısma ayrılmıştır. ilk önce fiilen kullanılan tercümeleri sıralayıp daha sonra metinde görülen doğrudan alıntılar

için sayfa numaraları veriyorum. ikincil kaynaklara atıfta bulunulan yerlerde tam referans Bibliyoqrafik Notlar'da bulunabilir.

Klasik Kaynaklar

Ammianus Marcellinus, The La ter Roman Empire, MS 354-378,
çev. W. Hamilton, 1986, Londra, Penguin.

Anonim, Uves of the Later Caesars, çev. A. Birley, 1976, Londra,

Penguin.

Appian, The Civil Wars, çev. J. Carter, 1996, Londra, Penguin.

Apuleius, The Golden Ass, çev. R. Graves, 1950, Harmondsworth,

Penguin.

Caesar, The Civil War, çev. J. F. Gardner, 1967, Harmondsworth,

Penguin.

Caesar, The Conquest of Gaul, Çev. S. A. Handford ve J. F. Gardner,

1982, Harmondsworth, Penguin.

Horace, The Odes of Horace, çev. J. Michie, 1 967, Harmondsworth,

Penguin.

Livy, The Early History of Rom e (Kitap 1-5), çev. A. de Selincourt,

1960, Harmondsworth, Penguin.

Livy, Rame and ltaly (Kitap 6-10), çev. B. Radice, 1982, Londra,

Penguin.

Livy, The War with Hannibal (Kitap 21-30), çev. A. de Selincourt,

1965, Harmondsworth, Penguin.

Livy, Rame and the Mediterranean (Kitap 31-45), çev. H. Betten­

son, 1976, Londra, Penguin.

Pliny the Young er, The Letters of the Younger Pliny, çev. B. Radice,

1969, Londra, Harmondsworth.

Plutarch, Plutarch's Uves, çev. J. Dryden, gözden geçiren A. H.

Clough, tarihsiz, Londra, Dent.

Polybios, The Rise of The Roman Empire, çev. 1. Scott-Kilvert,

1979, Harmondsworth, Penguin.

Sallust, The Jugurthine War and the Conspiracy of Catiline, çev.

S. A. Handford, 1963, Harmondsworth, Penguin.

Suetonius, The Twelve Caesars, çev. R. Graves, 1957, Harmond­

sworth, Penguin.

Tacitus, The Agricola and the Germania, çev. H. Mattingly ve S. A.

Handford, 1970, Harmondsworth, Penguin.

Tacitus, The Annals of lmperial Rame, çev. M. Grant, 1977, Har­

mondsworth, Penguin.

Tacitus, The Histories, çev. K. Wellesley, 1986, Harmondsworth,

Penguin.

Thucydides, History of the Peloponnesian War, çev. R. Warner,

1972, Londra, Penguin.

Virgil, The Aenid, çev. W. F. Jackson Knight, 1958, Harmondsworth,

Penguin.

Birincil Kaynak Koleksiyonları

N. Lewis ve M. Reinhold, Roman Civi/ization, Vol u me 1: Selected

Readings: the Republic and the Augusan Age, 1990, New

York, Columbia University.

N. Lewis ve M. Reinhold, Roman Civi/ization, Sourcebook ll: The

Empire, 1966, New York, Harper&Row.

London Association of Classical Teachers (LACTOR 4), lnscriptions

of Roman Britain, der. V. A. Maxfield ve B. Dobson, 1995 (3.

Baskı), Londra.

London Association of Classical Teachers (LACTOR 1 1), Uterary

Sources for Roman Britain, der. J. C. Mann ve R. G. Penman,

1985 (2. Baskı), Londra.

Alıntt/ar

Öndeyiş

ı . Virgil, The Aeneid, 172-173.

2. Virgil, The Aeneid, 149.

3. Virgil, The Aeneid, 223.

4. Virgil, The Aeneid, 338.

5. Livy, History of Rame, Kitap 1, 1 7-18.

6. Crafword 1992, 9'dan alıntı.

7. Livy, History of Rame, Kitap 1, 18.

Birinci Bölüm

ı. Virgil, The Aeneid, 175-176.

2. Horace, Kitap 1, Ode 7, 31 .

3. Plutarch, Romulus, 36

4. Livy, History of Rame, Kitap 1, 79.

S. Carry 1935, 77ç.

6. Polybios, History of Rom e, Kitap VI, 312-317.

7. Comeli ve Matthews 1982, Atlas ofrhe Roman World, 41'den

alıntı.

342 1 R o m a Kartallar ı n lmp a ra to rl uğ u

ikinci Bölüm

1 . Livy, History of Rame, Kitap 8, 177.

2. Comeli 1 995, 367.

3. Thucydides, The Peloponnesian War, Kitap 2, 147.

4. Plutarch, Pyrrhus, 55.

5. Plutarch, Pyrrhus, 58.

6. Finley 1968, 74.

7. Finley 1968, 87.

B. Polybios, History of Rame, Kitap 1 , 61 .

9. Polybios, History of Rame, Kitap 1 , 65-66.

10. Polybios, History of Rame, Kitap 2, 140.

l l . Livy, History of Rame, Kitap 21, 23-24.

12. Harris 1985,205.

13. Livy, History of Rame, Kitap 21, 41 -42.

14. Livy, History of Rome, Kitap 31, 27-28.

15. Polybios, History of Rame, Kitap 18, 51 1-513.

16. Polybios, History of Rame, Kitap 18, 516.

17, Crafword 1992, 59'dan alıntı.

18. Harris 1985, 225.

Üçüncü Bölüm

ı . Brunt 1986, 2.

2. Pliny the Young er, Letters, 105-106.

3. Plutarch, Tiberius Grocchus, 132.

4. Appian, Roman History, Kitap ı, 5.

5. Apuleius, The Golden Ass, 169-170.

6. Brunt 1986, 92.

7. Lewis ve Reinhold 1966, 353-354'ten alıntı.

8. Cary 1935, 312-313.

9. Plutarch, Gaius Marius, 100.

lO. Lewis ve Reinhold 1990, 396'dan alıntı.

l l . Plutarch, Pompey, 385-386.

12. Cooley ve Cooley 2004, 2l'den alıntı.

13. Cooley ve Cooley 2004, 53'ten alıntı.

14. Plutarch, Pompey, 425.

15. Plutarch, Po m pey, 432-433.

16. Sallust, The Conspiracy of Catiline, 178.

17. Parenli 2003, 87.

18. Sallust, The Conspiracy of Catiline, 219-220.

19. Appian, The Civil Wars, 87-88.

20. Comeli ve Manhews 1982, 70.

2 1 . Suetonius, Augustus, 57.

22. Carry 1935, 442.

23. Virgil, The Aeneid, 222.

Dördüncü Bölüm

1. Suetonius, Augustus, 66.

2. Lewis ve Reinhold 1 966, 9-19 passim. 'den alıntı.

3. Lewis ve Reinhold 1 966, 19'dan alıntı.

4. Suetonius, Augustus, 62.

5. Tacitus, Annals 226.

6. Levick 1993, 148.

7. Tacitus, Agrico/a, 64.

8. LACTOR 4, 88.

9. Tacitus, Agrico/a, 72-73.

lO. Tacitus, Agrico/a, 91.

l l . Tacitus, Agrico/a, 91.

12. Suetonius, Domitian, 297.

13. Conolly 1988b, 25'ten alıntı.

14. Lewis ve Reinhold 1966, SOl'den alıntı.

15. Lewis ve Reinhold 1966, 509'dan alıntı.

16. Gibbon, The History of the Dedin e and Fal/ of the Roman

Empire, Birinci Bölüm.

Beşinci Bölüm

ı. Jackson 1995, 174'ten alıntı.

2. Jackson 1995, 17 4'ten alıntı.

3. LACTOR l l, 38.

4. Birley 1999, 35'ten alıntı.

5. LACTOR l l , 38.

6. Parker 1935, 90'dan alıntı.

7. Ste Croix 1981, 477'den alıntı.

8. Ste Croix 1981, 478'den alıntı.

9. Ste Croix 1981, 478'den alıntı.

10. Raven 1 969, 140'tan alıntı.

l l . Lewis ve Reinhold 1966, 429'dan alıntı.

12. Lewis ve Reinhold 1966, 530'dan alıntı.

13. Ammianus Marcellinus, History of Rame, Kitap 30, 406.

BiBLİYOGRAFİK N OTLAR

Roma üzerine yapılan bilimsel araştırmalann sayısı çok fazladır; hepsini okumak birkaç
ömür sürer. Dahası, klasik dönem çalışmalarının okul ve üniversitelerde uzun süredir geri­
lernekte olmasına karşın yayın hızı artmaya devam etmiştir: Eskiçağ tarihi ve klasik arkeo­
loji üzerine her yıl, daha önce hiç olmadığı kadar yeni kitap çıkmaktadır. Bu zorunlu olarak
sorunsuz bir süreç değildir. Kuşkusuz eskiçağ dünyasına ilişkin bilgimiz artsa da bu kavra­
yışımızın da arttığı anlamına gelmeyebilir. Eski metinler daha eleştirel bir gözle okunmakta­
dır; yeni kaynaklar çölde gün yüzüne çıkartılmaktadır; daha fazla yerleşim, mezarlık ve gömü
arkeoloji tarafından keşfedilmektedir. Fakat giderek artan miktarda kanıtı kullanabilmek bir
şeydir, bunları daha geniş bir tarihsel bağlama oturtma yeteneğiyse çok başka bir şey. İlki esa­
sen uzmanlaşmış bilimsel araştırmalarla ilgilidir; ikincisiyse toplumsal kurama ihtiyaç duyar
ve bu, son kuşak içinde, süregiden bir entelektüel saldırıya maruz kalmıştır. Yakın dönemde
kaleme alınan ikincil literatürün büyük bir kısmı, bütünlüklü büyük aniatıların yapısöküme
uğratılmasına ve bunun yerine farklı seslerden ve söylemlerden oluşan bir çoğulluğun yere
göğe sığdırılamamasına yönelik mevcut postmodernİst modayı yansıtmaktadır. Geçmişin bazı
veçhelerine ilişkin kavrayışımız gelişmiş olsa da, parçaların tümünü anlamlı örüntüler halinde
bir araya getirme yeteneğimiz aslında gerilemiştir.

Dolayısıyla aşağıdaki notlar, hem literatür çok geniş olduğu hem de büyük bir kısmı sınır­
lı bir değer taşıdığı için, kapsamlı bir bibliyografya sunmaktan uzaktır. Kendimi, bildiğim ve
faydalı bulduğum metinlerle sınırladım. Sonuçta okurlara bu kitap için kazılıp çıkarılmış bilgi
ve fıkirlerin yer aldığı kaynaklara dair iyi bir gösterge sağlanmıştır. Aynı zamanda daha ileri
okumalar için güçlü tavsiyelerde de bulunulmuştur.

Birden fazla bölümün içeriğiyle ilgili olan kitaplar genel kısımlarda tartışılmıştır. Sadece
bir bölümle ilişkili olarak kullanılanlar -aslında daha geniş bir dönemi kapsasalar bile- ilgili
bölümler altında bulunmaktadır. Atıfta bulunulan baskılar gerçekten kullanılanlar, yani benim
kitaplığımda bulunanlardır.

Genel tarih ve analiz

Hala M. Cary, A History of Rome, down to the reign of Constantine'in (1 935, Londra
Macmillan) en iyi aniatısal tarih olduğunu düşünüyorum (ve aslında, orijinali Scullard'ın
gözden geçirilmiş versiyonundan daha iyidir). H. H. Scullard, A History of the Roman World,
753 to 146 BC (1980, Londra, Methuen) ve From the Gracchi to Nero: a history of Rome from
1 33 BC to AD 68 (1 959, Londra Methuen), ayrıntılı geleneksel aniatılar olsalar da, Cary'nin
aksine, yorumlar zayıftır. E. T. Salmon, A History of the Roman Eorld, 30 BC to AD 138 (1 968,
Londra, Routledge) da güvenilirdir. M. Le Glay, J.-L. Voisin ve Y. Le Bohec, A History of
Rome (200 1 , Oxford, Blackwell) iyi kurgulanmış olsa da biraz eksantrik bir ders kitabıdır.
T. Comeli ve J. Matthews, Atlas of the Roman World (1982, Amsterdam, Time Life), ima
ettiğinden daha fazlasını sunar ve arkeolajik kanıtların iyi kullanıldığı sağlam bir aniatısal
tarihtir. M. Grant The Routledge Atlas ofClassical History (1 994, S. Baskı, Londra, Routledge)
ve C. Scarre, The Penguin Histarical Atlas of Ancient Ro me (1 995, Londra, Penguin) kısa, gün­
cel bilimsel çalışmalara genel bir bakış sunan değerli el kitaplarıdır. The Cambridge Ancient
History, cilt 7 - 1 2 ansiklopedik bir kapsama sahiptir. Esasen önde gelen uzmanların, bazıları
aniatı sunan diğerleriyse belirli temaları tartışan genişletilmiş bir dizi makalesinden oluşan

344 Roma Kartalların İmparato rluğu

CAH, istisnai şekilde kapsamlı bir referans kaynağıdır. M. Rostovtzeff, Rame (ı960, Oxford,
OUP) ve Social and Economic History of the Roman Empire, (1 926, Oxford, Clarendon) epey
eski olsalar da materyalist analizleri nedeniyle ilginçtir. C. G. Starr, The Roman Empire, MÖ
27-MS 476 (1 982, Oxford, OUP) bir başka etkileyici genel kitaptır. G. E. M. de Ste Croix, The
Class Struggle in the Ancient Greek World (ı 98 ı , Londra, Duckworth) [Antik Yunan Dün­
yasında Sınıf Mücadesi, 20ı4, İstanbul, Yordam Kitap] klasik antikİteye dair hadkulade ve
ufuk açıcı bir çalışmadır. P. A. Brunt, Social Corıflicts in the Roman Republic (1 986, Londra,
Hoghart) kısa olmakla birlikte hem Tabakalar Mücadelesi'ne hem de Roma Devrimi'ne iliş­
kin derin bir çözümleme sunar. L. Keppie, The Making of the Roman Army: from Republic
to Empire (ı 984, Londra, Batsford) ordunun MS ı . yüzyıla dek geçirdiği evrim e dair sağlam
bir değerlendirme içerir. P. Connolly, Greece and Rome at War (1981 , Londra, Macdonald)
Roma ordusunun kökenierinden MS beşinci yüzyıla kadar olan tarihinin izini sürmek için
arkeolajik kanıtlar kullanır. D. Williams, The Reach of Rome: a history of the Roman imperial,
frontier, 1"-S'h centuries AD (1996, Londra, Constable), sınır bölgelerinin tarih ve arkeolojisi
açısından mükemmeldir. P. Matyszak, The Enemies of Rome: from Hannibal to Attila the Hun
(2004, Londra, Thames & Hudson) işe yarar bir dizi aniatı sunsa da, işleyen dinamikler hak­
kında herhangi bir gerçek kavrayışa sahip değildir. E. N. Luttwark, The Grand Strategy of the
Roman Empire, from the 1" century AD to the 3'd (1 979, B altimore, Johns Hopkins) Roma'nın
emperyal savunma politikasına ilişkin bir çözümlemedir.

G e n e l arkeoloji ve kültür

Eskiçağ Roma'sının arkeolojisi söz konusu olduğunda P. Jones ve K. Sidwell, The World of
Rome: an introduction to Roman culture (1997, Cambridge, CUP) mükemmel, P. Connolly ve
H. Dodge, The Ancient City: life in Classical Athend and Rome (1998, Oxford, OUP) çok iyidir.
Eski olsa da, J. Carcopino, Daily Life in Ancient Rome: the people and the city at the height of the
empire (1956, Harmondsworth, Penguin), günlük yaşama açılan harikulade bir penceredir. M.
I. Finley, The Ancient Roman Economy (ı992, Londra, Penguin) eskiçağ ekonomisinin aslında
nasıl işlediğine tuttuğu ışık nedeniyle paha biçilmezdir. J. Ferguson, The Religions of the Roman
Empire (ı970, Londra, Thames & Hudson), tıpkı K. Dowden, Religion and tje Romans (1992,
Bristol, Bristol Classical) gibi güvenilirdir. R. IviacMullen, Paganism in the Roman Empire (ı98ı,
New Haven, yale) Roma dininin derinlerine nüfuz etmeye çalışır. R. E. M. Wheeler, Roman Art
and Architecture (ı964, Londra, Thames & Hudson) harikulade bir kısa giriş olmayı sürdürmek­
tedir. M. I. Finley (ed.) Atlas of the Classical World (1977, Londra, Chatto & Windus) iyi bir
genel arkeolajik referanstır. Genel olarak İtalya'nın arkeolojisine dair, T. W. Potter, Roman Italy
(ı987, Londra, British Museum) iyi bir genel bakış sunar. Pompeii için, A. E. Cooley ve M. G.
L. Cooley, Pompeii: a sourcebook (2004, Londra, Routledge) yararlı bir yazıt derlernesi içerir ve
M. Grant, Cities of Vesuvius: Pompeii and Herculaneum (ı976, Harmondsworth, Penguin) hala
faydalı bir arkeolojiye genel giriş çalışması olmayı sürdürür. J. J. Deiss, Herculaneum: Italy's bur­
ried treasure, (1989, Kaliforniya, John Paul Getty Museum) ve A. Wallace-Hadrill, Houses and
Society in Pompeii and Herculaneum (1994, Princeton, Princeton University) da yararlıdır. Roma
İmparatorluğu'nun diğer bölgelerine, eyaletlerine ve şehirlerine ilişkin sayısız çalışma arasında
şunları faydalı buluyorum: S. Keay, Roman Spain (1988, Londra, British Museum); A. King, Ro­
man Gaul and Germany (1990, Londra, British Museum); N. Lewis, Life in Egypt under Roman
Rule (ı982, Oxford, Clarendon); S. Raven, Rome in Africa (1969, Londra, Evans Brothers); P. Sal­
way, A History of Roman Britain (1997, Oxford, OUP); ve Iain Browning'in üç çalışması, Palmyra
(ı979, Londra, Chatto & Windus), Jerash and the Decapolis (1982, Londra, Chatto & Windus) ve
Petra (1989, 3. Baskı, Londra, Chatto & Windus). Öte yandan Richard Reece, My Roman Britain
(1988, Cirencester, Cotswold Studies) arkeolajik kanıtların suistimalinden kaçınmak isteyen her­
kese tavsiye edilebilir.

Batı Roma İmparatorluğu'nun Geriteyişi ve Çöküşü 1 345

Öndeyiş

Roma ve Romalıların kökenierine ilişkin mitolojik açıklamaların yer aldığı iki önemli
metin şunlardır: Virgil, The Aeneid (çev. W. F. Jackson Knight, 1958, Harmondsworth, Pen­
guin) ve Livy, The Early History of Rome, Kitap 1 (çev. A. de ScHincourt, 1960, Harmond­
sworth, Penguin). Bu metinlere ilişkin yararlı eleştirel tartışmalar J. Griffin, Virgil (1986,
Oxford OUP); R. Jenkyns, Classical Epic: Homer and Virgil (1 992, Londra, Bristol. Bristol
Classical Press) ve P. G. Walsh, Livy: his histarical aims and methods (1 989, Bristol. Bristol
Classical Press) içinde bulunabilir. M. C. Howaton (ed.), The Oxford Companian to Classical
Literature da (1989, Oxford, OUP) yararlıdır. M. Cary, A History of Rome down to the reign of
Constantine (1 935, Londra Macmillan); R. M. Ogilvie, Early Rame and the Etruscans (1 976,
Londra, Fontana) ve M. Crawford, The Roman Republic (1 992, Londra, Fontana) içinde Er­
ken Roma tarihine ilişkin kaynaklara dair işe yarar kısa özetler yer alır.

Birinci Bölüm

R. M. Ogilvie, Early Rame and the Etruscans (1976, Londra, Fontana) genel olarak MÖ
c. 650'den 390'a kadar olan dönem için genel olarak makul bir kısa giriştir; fakat bazı gizemli
akademik tartışmalarla gereğinden fazla meşgul olur ve olaylara getirilen yorumlar ekseriyetle
zayıftır. T. J. Cornell, The Beginnings of Rame: Italy and Rame from the Bronze Age to the Punnic
Wars (c. 1000-264 BC), (1995, Londra, Routledge) çok daha güvenilir ve güncel bir çalışmadır.
Yakın tarihli bilimsel değeri yüksek bu eser, Erken Roma tarihi için artık temel akademik refe­
rans haline gelmiştir. M. Pallottino'nun The Etruscans (1995, Harmondsworth, Penguin) hali
iyi bir giriş kitabı olmayı sürdürmektedir. A. Boethius, Etruscan and Early Roman Architectu­
re (1978, Harmondsworth, Penguin) standart bir çalışmadır. N. Spivey, Etruscan Art (1997),
Londra, Thames & Hudson) ise kısa bir giriştir. R. R. Holloway, The Archaeology of Early Rome
and Latium (1996, Londra, Routledge), arkeolajik kanıtiara ilişkin kapsamlı ve iyi örneklendi­
riimiş bir özetken, T. W. Potter, The Changing Lanscape of South Etruria (1 979, Londra, Paul
Elek) hemen Roma'nın kuzeyindeki büyük bir arazi projesinin sonuçlarını özetler. Victor Davis
Hanson, The Western Way of War: infantry batlle in Classical Greece (1989, Londra, Hodder
& Stoughton) hoplites savaşına ilişkin mükemmel bir analizdir. Kelt ve Galyalı kökenter T. G.
E. Powell, The Celts (1 983, Londra, Thames & Hudson); C. Cunliffe, The Ancient Celts (1 999,
Londra, OUP); ve S. James, Exploring the World of the Celts (1993, Londra, Thames & Hudson)
içinde kapsamlı bir şekilde ele alınmıştır.

İkinci Bölüm

W. V. Harris, War and Imperialism i n Republican Rame, 327-70 BC (1985, Oxford, OUP)
Cumhuriyet Roma'sının esasen saldırgan ve yırtıcı karakterini göstermek için kanıtların bir
araya getirildiği ustaca bir çalışmadır. E. T. Salmon, Roman Calanisation under the Republic,
(1 969, Londra, Thames & Hudson) koloniter üzerine standart eserdir. J. G. Pedley, Paestum:
Greeks and Romans in Southern Italy (1990, Londra, Thames& Hudson) Güney İtalya'nın arke­
olojisine ve çokkültürlü uygarlığına dair bir kavrayış sunar. R. Meiggs, Roman Ostia (1973, Ox­
ford, OUP) bu çok önemli bölge üzerine standart çalışmadır. J. K. Davies, Democrat and Cias­
sical Greece (1993, Londra, Fontana) ve F. W. Walbank, The Hel/enistic World (1992, Londra,
Fontana) Yunan dünyasına dair iyi birer giriş sunarken, M. I. Finley, A History ofSicily: Ancient
Sicily to the Arab Conquest (1968, Londra, Chatto & Windus) Yunan uygarlığının geriteyişi ko­
nusunda zengin fikirler içerir. Pön Savaşiarına ilişkin muhtemelen en iyi iki kitap şunlardır: B.
Craven, The Punic Wars (1 980, Londra, Weidenfeld & Nicolson) ve A. Goldsworthy, The Punic
Wars (2000. Londra, Cassell). Polybios (The Rise of the Roman Empire, çev. I. Scott-Kilvert,
1 979, Harmondsworth, Penguin) ve Livy (The War with Hannibal, çev. A. de Selincourt, 1965,
Harmondsworth, Penguin) içindeki eskiçağ anlatılan son derece açıktır. A. Goldsworthy, Can­
nae (200 I, Londra, Cas seli) eskiçağ savaşiarına dair canlı bir rekonstrüksiyon sunar.

346 1 Roma Kartalların İmp aratorluğu

Üçüncü B ö lüm

Geç Cumhuriyet ile ilgili literatür çok geniştir. R. Syme, The Roman Revolution (1960, Ox­
ford, OUP) ufuk açıcıdır. T. Holland, Rubicon: the triumph and tragedy of the Roman Republic
(2003, Londra, Little, Brown) aldığı övgüyü hak etmektedir: Roma tarihi hiç bu kadar merak
uyandıran ve cazibeli bir okuma sunmuş muydu? M. Parenti'nin The Assasination of Julius Ca­
esar: a people's history of ancient Rome (2003, New York, New Press) mükemmel bir okuma ve
Geç Cumhuriyet hakim sınıfına ilişkin ferahlatıcı ölçüde sert bir eleştiridir, fakat Caesar'a ve
temsil ettiği şeye dair analiz n aif kalır. K. Hopkins, Conquerors and Slaves (1978, Cambridge,
CUP) hem eskiçağ tarihçisi hem de sosyolog olan birisi tarafından kaleme alınmış Cumhuriyet
dönemi köleliğine ilişkin mükemmel bir çözümlemedir. K. Bradley, Slavery and Rebellion in the
Roman World, 140 BC-70 BC (1989, Londra, Batsford) ve Slavery and Society at Ro me de (1 994,
Cambridge, CUP) değerlidir. Tartışmalı yurttaşlık meselesiyle ilgili standart eser, A. N. Sher­
win-White, The Roman Citizenship (1 973, Oxford, OUP) iken, J. P. V. D. Balsdon, Romans and
Aliens (1979, Londra Duckworth) Roma toplumuna nüfuz etmiş züppelik ve önyargılara dair
harikulade bir ifşadır. Geç Cumhuriyet'in önde gelen isimlerinden pek çoğu, modern biyogra­
fılere konu olmuştur. En önemliler arasında şunlar sayılabilir: Peter Greenhalgh, Pompey: The
Roman Alexander (1980, Londra, Weidenfeld & Nicolson) ve Christian Meier, Caesar (1996,
Londra, Fontana). Bununla birlikte, J. P. V. D. Balsdon,]ulius Caesar and Rome (1 967, Londra,
English Universities) ve Michael Grant fulius Caesar (1972, Londra, Granada) da iyi, kısa, işe
yarar anlatılardır.

D ö rdüncü B ö lü m

Iulius-Claudius hanedam imparatorlarının tümü hakkında iyi biyografiler bulunmaktadır;
özellikle P. Southern, Augustus (1 998, Routledge, Londra), B. Levick, Tiberius the Politician
(1986, Beckenham, Croom Helm), A. A. Barrett, Caligula: the courruption of power (1993,
Londra, Batsford), B. Levick, Claudius (1993, Londra, Batsford), ve M. T. Griffin, Nero: the end
of a dynasty (1987, Londra Batsford) sayılabilir. Bunlara ek olarak D. Earl, The Age of Augustus
(1968, Londra, El ek) ve K. Chisholm ile J. Ferguson tarafından kaleme alınan mükemmel Open
University kaynak kitabı The Augustan Age de (1981, Oxford, Oup) son derece değerlidir. P.
Garnsey ve R. Saller, Roman Empire: economy, society and culture (1 987, Londra, Duckworth),
Erken İmparatorluğun işleyişi konusunda çok iyidir. G. Woolf, Becoming Roman: the origins of
provincial civilisation in Gaul (1998, Cambridge, CUP) Romalıtaşma süreci üzerine bilimsel bir
çalışmayken, M. Millett, The Romanization of Britain: an essay in archaeological interpretation
(1992, Cambridge, CUP) aynı ölçüde faydalıdır, fakat arkeolajik kanıtlar kullanır. Birinci Ya­
hudi İsyanı ve Palaestina'nın tarihsel arkaplanı benim Apocalypse: the great Jewish revalt against
Rome, AD 66-73 (2002, Stroud, Tempus) çalışmamda incelenmiştir. Traianus'un Daciae Savaş­
ları da, heykellere ilişkin bilimsel bir araştırma olan Frank Lepper ve Sheppard Frere, Trajan's
Column (1998, Gloucester, Alan Sutton) ile büyük çocuklar için kaleme alınmış popüler resimli
kitaplar olan Peter Connolly, Tiberius Claudius Maximus: the Legionary (1 988a, Oxford, OUP)
ve Tiberius Claudius Meximus: the Cavalryman (1988b, Oxford, OUP) içinde ele alınmıştır.

Beşinci Bölüm

Bu dönemin ilk kısmına dair en iyi aniatı H. M. D . Parker, A History of the Roman World
from AD 138 to 337 (1935, Londra, Methuen) iken; aynı döneme ilişkin daha tematik bir yak­
laşım P. Southern, The Roman Empire from Severus and Constatine (2001 , Londra, Routledge)
içinde sunulmuştur. Bu çalışmalarla çakışan, fakat hikayeyi 7. yüzyılın başlarına kadar uzatan
konuya hakim çalışmalar arasında, A. H. M. Jones, The Later Roman Empire, 284-602: a social,
economic and administrative survey (2 cilt, 1986, Oxford, Blackwell) ve aslında bunun bir özeti
olan The Decline of the Ancient World (1966, Londra, Longmans) sayılabilir. Bir başka aniatısal
tarih olan J. B. Buryy, History of the Later Roman Empire from the death of Theodosius I to the

Roma Devrimi, MÖ 1 33-30 1 347

death of fustinian (2 cilt, 1 958, New York, Dover), MS 395 ile 565 arasındaki dönemi kapsar ve
yine istisnai ölçüde detaylıdır. Döneme ilişkin diğer önemli çalışmalar arasında P. Brown, The
World of Late Antiquity (1971, Londra, Thames & Hudson) ve The Making of Late Antiquity
(1993, Londra, Harvard); A. Cameron The Later Roman Empire, AD 284-430 (1993, Londra,
Fontana) ve The Medittanean World in Late Antiwuity, AD 395-600 (1 993, Londra, Routled­
ge); ve B. Ward-Perkins, The Fall of Rame and the end of Civilisation (2005, Oxford, OUP) yer
alır. M. Maas, Readings in Late Antiquity: a sourcebook (2000, Londra, Routledge) yararlı bir
koleksiyondur. Bu döneme ilişkin iyi imparator biyografileri arasında şunlar sayılabilir: A. R.
Birley, Septimius Severus: The African emperor (1999, Londra, Routledge); S. Williams, Diocle­
tian and the Roman Recovery (2000, Londra, Routledge); A. H. M. jones, Constantine and the
Canversion of Europe (1948, Londra, Hodder & Stoughton);). Halland Smith, Constantine the
Great (1971 , New York, Charles Scribner's) ve S. Williams ve G. Friell, Theodosius: the empire
at bay (1994, Londra, Batsford). R. Mac Mullen Corruption and the Decline of Rome (1988,
New Haven, Yale University) içinde pek çok ilgi çekici gözlem yapar. Benim kaleme aldığım
the Decline and Fall of Roman Britain (2000, Stroud, Tempus) başlıklı çalışma da arkeolajik bir
vaka incelemesi sunar; Geç Roma şehirlerinin arkeolojisi daha genel olarak john Rich (ed.), The
City in Late Antiquity (1992, Londra, Routledge) ve). H. W. G. Liebeschuetz, The Decline and
Fall olthe Roman City, (2003, Oxford, OUP) içinde ele alınmıştır. E. Hobsbawm, Bandits (1972,
Harmondsworth, Penguin) Geç Roma İmparatorluğu'nun gizli tarihini anlamak için gerçekten
değerli olan önemli bir tarihsel sosyoloji çalışmasıdır. N. Cohn, The Pursuit of the Millenium:
revolutionary millenarians and mystical anarchists of the Middle Ages (1970, Londra, Paladin)
Kuzey Afrikalı circumcelliones gibi grupların gerçek karakterini kavramak için faydalı olabilir.
Hastalıklar ve Romalıların bunlara yanıtları R. jackson, Doctors and Diseases in the Roman

Empire (1995, Londra, British Museum) içinde ele alınmıştır.

DiziN

Achaia Birliği 122, 128, 129
Actium Savaşı 334
Adherbal 1 54, 155
Adrianopolis 3 13, 3 14, 315, 3 16, 339
aedilis (aediles) 66, 76, 77
Aegates Adaları 104, 331
Aemilianus 128, 1 30, 1 34, 141 , 278, 337
Aeneas 35-40, 46, 210, 2 1 1 , 330
Aetius 324, 326, 327, 340
ager publicus 73, 74, 141 , 142, 147
ager Romanus 56, 58, 64, 70
Agricola, Gnaeus Julius 232-235, 335, 341,

342
agri deserti 305, 306, 322
Agrigentum 91 , 100, 101 , 139
Agrippa, Marcus 201, 222
Aitolia Birliği 126, 127
Alaric (Alaricus) 320, 321, 340
Alba Longa 36, 58
Alesia 188, 1 89
Allia 72, 73, 331
Ammianus Mareellinus 257, 302, 3 1 0, 341,

342
Amulius 36, 37
Anchises 35, 36
Ancus Marcius 37, 48, 330
Andriscus 129
Antium 80
Antonius, Markus 180, 191 , 198-204, 229,

237, 244, 261, 334
Antoninus Pius 239, 250, 252, 255, 336
Antonius Prim us 229
Appius Claudius 61 , 77, 93, 132
Appius Claudius Caecus 77
Appius Claudius Pulcher 93, 1 32
Aquae Sextiae 1 57, 333
Aquitania 232, 322
Arausio 1 57, 212
Arbogastes 3 17, 3 18, 339
Aziz Paulus 297

Baecula 1 1 7
Bagaudae 303
Bar-Kokhba 251 , 336
Beneventarn 95, 331
Beth-Horon, Bocchus 224
Boii 12 1
Boudica 223, 224, 232, 236, 335
Brennus 71 , 72, 331
Britannia 7 1 , 188, 210, 213, 2 17, 219-221 ,

223, 232-237, 239, 244, 245, 248, 253,
256, 262, 264-266, 268, 270, 279, 288,
292, 295, 302, 305-307, 309, 3 1 6, 320-
323, 328, 335, 336, 338, 340

Britannicus 221 , 222
Brundisium 169, 200, 334
Brutus, Marcus 168, 197- 199, 204
Bulla 301, 303, 336
Burgundialılar 328
Burrus 222, 335

Cabira 1 79
Caesar, Iulius 40, 1 16, 153, 1 54, 156, 159, 161,

173, 174, 180, 185-201, 207, 209-2 1 1 ,
213, 219-22, 224, 227, 232, 244, 256, 261,
264, 265, 268, 278, 285, 288, 289, 295,
309, 3 15, 333, 334, 338, 339, 341, 346

Cales 83
Caligula, Gaius 215-220, 237, 240, 335, 346
Camerinum 85, 87
Camillus, Marcus 70, 72, 74
Campania ve Campanialılar 52, 56, 60, 79, 80,

83, 88, 9 1 , 164, 166
Cannae 1 13, 1 14, 1 15, 1 18, 120, 123, 138, 157,

161 , 313, 332, 345
Capitolinus, Marcus Manlius 44, 55, 59, 72-

74, 207, 218, 219, 229, 230, 331
Capua 80, 84, 1 14, 1 15, 1 18, 144, 177, 178,

ıso
Caracalla 265, 270-272, 274, 304, 336
Caratacus 220
Carausius 288, 338

Carbo, Gnaeus Papirius ı69, ı70, ı 73

Carnunturn 29S, 338

Carrhae ı 90, 2 ı O, 2 ı 2, 24S, 334

Carus 28S, 286, 338

Cassius, Gaius 63, 80, ı97, ı99, 204, 2ı8, 248,

2Sı, 260, 26ı, 266, 304, 331, 336

Catalaunica (Chalons) 284, 32S, 326, 340

Catuvellaunia 220

Catilina, Lucius Sergius ı84, 186, 189

Cato 130, ı 36, ı s9, ı8S, 186, ı91, ı94

Celtiberialılar 107, 1 17, ı 2 ı , 1 34

censor 76, 77, 2 ı4

census S7

centuria 49, S7, S8, 144, ı48

Cestius Gallus 224

Chaeronea 9ı, ı68

Cicero, Marcus Tullius 40, ı s ı , ı67, ı68, 17S,

ı76, ı83-ı86, ı89, ı98, ı99

Cimbri ı s6, ı s7, ı s8, ı64, 2S7, 333

Cinna, Lucius Cornelius ı68- ı 70, ı73, ı8S,

ı 86, 333

circumcelliones 303, 347

Civilis, Iulius 229, 230, 33S

civitas sine suffragio 82

Classicus, Iulius 230

Claudius 61, 77, 93, 132, ı74, 2 1 3, 2 ı6-222,

224, 226, 23ı -233, 237, 334, 33S, 346

Claudius Gothicus 281, 283, 296

clientes 60, ı 48

Clodius, Publius ı89, ı90, ı 98

Clodius Albinus 264, 336

Cohort (Cohortes) 207, 289

coloni 294, 304

Cornrnodus 2SS, 260-263, 301, 336

Concordia Ordinurn ı 84-186, 197

Constans 309, 339

Constantinopolis 3 1 1 , 3 ı 4, 3 ı 7-320, 32S, 326,

328, 338

Constantinus 286-288, 292, 294-297, 299-

30ı, 304, 309-3 ı2, 320, 32ı, 338-340

Corfiniurn ı 63

Cosa 137

Crassus, Marcus ı69, ı79, ı80, ı 8 ı , 183, 18S-

ı87, ı90, 20 ı , 244, 24S, 333, 334

Crernera 6ı, 33ı

Crernona ıo6, ı ı2, 227, 229, 33S

Critolaus ı29

curia 48, ı s ı

curiales ı S ı , 207

Cynoscephalae ı24, ı2s, 332

Dardanus ı68

Decebalus 236, 237, 239, 24ı -243

Decemviri 66-68

Decirnus Brutus 198

Decius, Publius 86, 87, 277, 337

Decius Traianus 277, 337

Dizin 1 349

decurionlar ı4S, ıso, ı s9, 207, 292, 294, 308

Diocletianus 270, 286-29S, 298, 30ı, 302,

338

Dionysius 40, 96

Dornitianus 229, 23S-240, 27ı , 33S

Drusus, Marcus Livius 148, 149, 1 63 - 1 6S,

2ı0, 2 ı ı , 2 ı 6

Dyrrhachium ı 9 2

Elagabalus 273, 337

Enna 139-ı4ı

Epirus 88, 9 ı , 92, 9S, ı 22, ı28, ı29, 332

Equesler 14S, 1 SO, 206

Etrüskler s ı -S3, 60, 63, 7 1

Eugenius 3 ı S-3ı8, 339

Eunus 139-ı4ı, ıs8

Fabius, cıuintus 86, 87, ıo9, 1 ı 3, 1 1 7

Fabius Maximus ı ı 3

Fidenae 69, 70, 33ı

Flarnininus, Titus cıuinctius ı24, ı2s

Florus 221, 224, 33S

foederati 3 ı S, 3 ı 6

Franklar, Fregellae 279, 2 8 l , 328

Galba, Servius Sulpicius ı 2 ı , 22S, 226, 227,

33S

Galerius 288, 294, 29S, 298, 338

Galla Placidia 32ı, 324

Gallia İmparatorluğu [Gallic Empire] 231,

279, 28ı, 284, 28S

Gallia Narbonensis ıs6, ı60, 333

Gallienus 278-283, 28S, 292, 301, 337

Gallus 224, 277, 278, 337

Gergovia ı88

Gordianus III 27S, 276, 337

Gracchus, Gaius ı2ı, 132-134, 137, ı 38, ı4ı-

149, ı60, 163, ı7o, ı78, ı89, 19S, 332,

333, 342

Gracchus, Tiberius ı 2 ı , 132-ı34, 137, ı38,

ı 4 ı - ı49, ı60, ı63, ı70, ı78, 1 89, ı9S,

332, 333, 342

Gratianus 3 ı2, 3 1 S-3 ı7, 339

350 1 Roma Ka rtal lar ın Imp aratorluğu

Hadrianus 239, 240, 244, 246-253, 255, 263,
268, 271, 307, 336

Hadrianus Duvarı 248, 27ı
Hamikar Barca ıo3, ı os
Hannihai ıo3, ıos, 108, 1 10-120, 123, 1 30,

ı 32, 133, ı s ı , 1 54, 255, 3ı3, 332, 34ı,
344, 345

Hasdrubal 107, 1 17, 1 18
Heraclea 93, 100, 33 ı
Heraclea Minoa ıoo, 33ı

Iovianus 3 ı2, 339
Iulia Maesa 273
Iulianus 1 1 , 263, 264, 309, 3ı0, 3ı2, 336, 339
İsa 146, 296, 297

Kartaca 35, 56, 81, 96-105, ıo7 - 1 12, 1 14, 1 15,
1 1 7, 1 18, 1 20, 121 , 125, 1 30-132, 144,
ı49, 299, 300, 325, 33ı , 332, 340

Keltler 7 ı, 78
Kleopatra 39
Korinthas 48, 123, 125, 129, 130, 1 3 1, 250,

332
Kudüs 183, 224, 229-23ı, 248, 2Sı, 3 ı 1 , 335

Langobardi 257
Lars Porsenna 60, 69, 330
Latin Birliği 63, 73, 80-82, 91 , 331
Latinler 44-46, 59, 63, 70, 80, 81 , ı ı ı, 147,

330, 331
Latium 36, 45, 46, 51 , 52, 55, 58, 60, 62, 63,

70, 73, 8 ı -83, 86, 169, 330, 33ı, 345
Lautulae 84
Lavinium 36, 58
Lepidus, Marcus ı99, 200, 334
Leptis Magna 268, 306
Licinius 74, 169, 1 79, 295, 300, 3 1 1 , 338
Lilybaeum ıo1, ıo3, 104
Livius 35, 38, 40, 41, 55, 81, 87, 108, 109, 1 14,

120, 1 48, 163
Lucius Antonius 200, 237, 334
Lucius Appuleius Saturninus 160
Lucius Verus 255-257, 260, 336
Lucullus, Lucius 1 79- ı83, 185
Lusitania 226, 332

Macrianus 279, 337
Macrinus 273, 337
Macro 2 15, 216, 335
Magnentius 309, 339

Magnesia ı2s, 126, 127, 332
Magnus Maximus 316, 339
Manius Aquillius 157, 158
Manlius Vulso, Gnaeus 127
Marcomanni 257, 279
Marcus Aurelius 255, 257-261, 264, 265, 269,

281, 285, 336
Marius, Gaius 1 50, 1 54- 171 , 1 78, 180, 185,

186, 195, 209, 214, 257, 333, 342
Mars 37-39, 50, 57, 61 , 79, 97, 207, 2 1 1 , 290
Masada 224
Masinissa 1 18, 1 30, 1 54
Maternus 262, 301, 336
Maxentius 295, 296, 338
Maximianus 288, 289, 294-296, 338
Maximinus Thrax 275, 276, 304, 337
Messallina 221, 222
Messina 97-99, 106, 1 39, 201
Metaurus [!8
Metellus, Quintus Caecilius 129, 1 55, 156,

178-80, 194
Metellus Pius 178
Milo, Titus Annius 189, 190
Milvian Köprüsü 338
Mithridates 1 65-168, 177, 179- 182, 333
Mummius, Lucius 1 29
Munda 194, 200, 334
Müttefikler Savaşı 165, 166, 170, 333

Napoli 35, 82, 83, 173, 177, 178, 20 1, 216, 222
Naulochus 201 , 334
Nero 222-225, 229, 231, 242, 263, 335, 343,

346
Nerva 238, 240, 253, 335
nobilitas 74, 76
Notitia Dignitatum 291, 322
Numantia 122, 134, 1 35, 137, 332
Numa Pompilius 37, 48, 330
Numidia 333, 335
Numitor 36, 37
Nymphidius Rufus 225

Octavia 203, 222
Odoacer 328, 340
Olympius 320
optimates 146, 159, 164, 184, 187, 198
Orchomenus 168
Osci, Osci kavmi, Oscus 44, 78, 79, 80, 82,

88, 91
Otho, Marcus Salvius 226, 227, 335

Paestum 80, 89, 91 , 95, 345
Palici 1 57, 158
Palmyra 248, 280, 281 , 283, 284, 337, 338, 344
Parthlar ve Parth İmparatorluğu 183, 1 90,

201 , 244, 245, 246, 256, 265, 274, 334
Paullus, Lucius Aemilius 1 13, 128, 1 30
Pelagius 323
Perseus 128, 129, 332
Pertinax 263, 264, 336
Pescennius Niger 264, 265, 336
Petelia 179
Pharsalos 193- 195, 334
Philippi 199, 200, 334
Philippas 91 , 1 18, 122-125, 1 28, 198, 277
Philippus Arabs 276, 277, 301
Placentia 106, l l l , 1 12, 283
Plinius 1 36, ı s ı

Plutarkhos 53, 93, 1 37, 163, 172, 174, 175
Pompeius 161, 169, 1 72-176, 178,- 183, 185-

187, 189- 194, 196, 197, 200-202, 204,
209, 221, 227, 244, 251, 261, 333, 334

pontifex maximus 61 , 68, 185, 3 17
Poppaea Abi na 222
populares 146, 159, 164, 184, 187, 2 19, 333
Postumus 279, 284, 337
praetor 61, 76, 77, 185
Probus 283, 285, 286, 301, 302, 338
proletarii 58, 145, 150, 161
Ptolemaios 122, 176, 193, 194, 201
Publius Clodius 189
Pyrrhus 77, 88, 89, 92-97, 99, 331, 342

Quaestor 77, 152, 171 , 185, 232
Quirinus 50

Regillus Gölü 63, 330
Regulus, Atili us 102, 103
Remus 37, 54
Res Gestae 207-209, 242
Rhea Silvia 37
Ricimer 327, 328, 340
Romulus 37-40, 42, 43, 50, 53, 54, 57, 210,

2 1 1 , 240, 330, 341
Romulus Augustulus 3 15, 328, 340
Rufus, Publius Sulpiciu 165, 166, 225

Sabini 37, 44, 45, 52, 58, 61 , 63, 69
Sacrovir 221, 3 3 5
Saepinum 78
Saguntum 108, 109, 1 23

Sallustius 184
Salvianus 323
Salvius 158, 226
Samnitler 79, 83-86, 91 , 1 14, 170
Sasaniler 269, 276, 280

Dizin 1 351

Saturninus, Lucius Apuleius 160, 165, 237,
238, 335

Scipio, Publius Cornelius 1 10, l l l , 1 16-1 19,
127, 128, 1 30, 132- 134, 141, 1 54, 1 59,
194, 332

Seianus 215
Seleukos Krallığı 126
Sempronius Longus l l l
Seneca 222, 223, 335
Senones 87, 105
Sentinum 86, 87, 331
Septimius Severus 255, 264, 268, 270, 273,

284, 292, 307, 336, 347
Sertorius, Quintus 170, 176-180, 333
Servius Tullius 38, 53, 57, 330
Severus Alexander 273, 274, 275, 337
Sextus Pompeius 200-202, 204, 334
Sicilia 12
Socii 1 64
Spartacus 1 78-181 , 333
Sulla, Publius Cornelius 161 , 163, 1 65-173,

175, 176, 178, 180, 181 , 183, 185, 186,
189, 196, 209, 244, 333

Syharis 89
Syrakusa 96-98, 100, 106, 1 15, 1 18, 1 57, 331

Tacfarinas 221, 335
Tacitus 216, 227, 233-235, 285, 338, 341, 342
Tarentum 88, 89, 91 , 92, 95, 1 1 5, 1 18, 144,

201 , 331 , 334
Tarquinius Priscus 37, 52, 53, 330
Tarquinius Superbus 38, 53, 59, 330
tetrarşi 296
Tetricus 284, 338
Teutoburg Ormanı 212, 223, 258, 335
Teutonlar 1 56, 1 57
Theodosius 304, 315-319, 324, 339, 340, 347
Tiber 36, 37, 44-46, 48, 50, 55, 67, 69, 72, 83,

2 19, 229, 242, 255, 285, 296
Tiberius 121 , 132- 135, 137, 141, 143, 144,

148, 210-21 6, 218, 220, 221, 233, 235,
240, 332, 335, 342, 346

Tiberius Sempronius Gracchus 121 , 132
Ticinus 1 10
Tigellinus, Gaius Ofonius 222, 225

352 1 R oma Kartallar ı n İmp aratorluğu

Tigranes 181, 182
Tigranocerta 182
Titus Tatius 37, 45, 124, 125, 189, 227, 230,

232, 235, 237, 252, 335
Trruanus 239-244, 246, 247, 249, 250, 252,

253, 255, 256, 268, 277, 335, 337, 346
Trasimene Gölü 1 13, 332
Trebia l l 1, 1 12, 1 14, 120, 332
Troia 35, 108, 168, 330
Tullus Hostilius 37, 48, 330
Turnus 36
Tutor Iulius 230

Valens 312-314, 339
Valentinianus 301, 302, 3 12, 313, 3 15-3 18,

324, 339, 340
Valentinianus II 3 12, 315-3 17, 339
Valerius 61 , 68, 286, 331
Valisi Lucius Antonius Saturninus 237
Vandallar 277, 285, 320, 324, 325, 328
Varro, Gaius Terentius 1 13, 136

Veientine Savaşları 331
Veii 61, 69-73, 331
Vercellae 1 57, 162, 333
Vercingetorix 188, 190, 334
Vergilius 35, 39, 41, 46, 176, 202, 209, 210
Verres 167, 333
Vespasianus 227-232, 235-237, 240, 261, 268,

335
Vindex 225
Viriathus 121 , 1 33, 1 34
Vitellius, Aulus 226-229, 261
Volsci 58, 61 , 63, 69, 70, 73, 80, 82

Xanthippus 1 03

Yahudiler 251
Yunanlar 36, 88, 89, 90, 92, 95-97, 100, 1 14,

122, 289

Zama 1 19, 120, 1 27, 332
Zenobia 280, 28 1, 283, 284, 337

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232
	Untitled.FR12 - 0233
	Untitled.FR12 - 0234
	Untitled.FR12 - 0235
	Untitled.FR12 - 0236
	Untitled.FR12 - 0237
	Untitled.FR12 - 0238
	Untitled.FR12 - 0239
	Untitled.FR12 - 0240
	Untitled.FR12 - 0241
	Untitled.FR12 - 0242
	Untitled.FR12 - 0243
	Untitled.FR12 - 0244
	Untitled.FR12 - 0245
	Untitled.FR12 - 0246
	Untitled.FR12 - 0247
	Untitled.FR12 - 0248
	Untitled.FR12 - 0249
	Untitled.FR12 - 0250
	Untitled.FR12 - 0251
	Untitled.FR12 - 0252
	Untitled.FR12 - 0253
	Untitled.FR12 - 0254
	Untitled.FR12 - 0255
	Untitled.FR12 - 0256
	Untitled.FR12 - 0257
	Untitled.FR12 - 0258
	Untitled.FR12 - 0259
	Untitled.FR12 - 0260
	Untitled.FR12 - 0261
	Untitled.FR12 - 0262
	Untitled.FR12 - 0263
	Untitled.FR12 - 0264
	Untitled.FR12 - 0265
	Untitled.FR12 - 0266
	Untitled.FR12 - 0267
	Untitled.FR12 - 0268
	Untitled.FR12 - 0269
	Untitled.FR12 - 0270
	Untitled.FR12 - 0271
	Untitled.FR12 - 0272
	Untitled.FR12 - 0273
	Untitled.FR12 - 0274
	Untitled.FR12 - 0275
	Untitled.FR12 - 0276
	Untitled.FR12 - 0277
	Untitled.FR12 - 0278
	Untitled.FR12 - 0279
	Untitled.FR12 - 0280
	Untitled.FR12 - 0281
	Untitled.FR12 - 0282
	Untitled.FR12 - 0283
	Untitled.FR12 - 0284
	Untitled.FR12 - 0285
	Untitled.FR12 - 0286
	Untitled.FR12 - 0287
	Untitled.FR12 - 0288
	Untitled.FR12 - 0289
	Untitled.FR12 - 0290
	Untitled.FR12 - 0291
	Untitled.FR12 - 0292
	Untitled.FR12 - 0293
	Untitled.FR12 - 0294
	Untitled.FR12 - 0295
	Untitled.FR12 - 0296
	Untitled.FR12 - 0297
	Untitled.FR12 - 0298
	Untitled.FR12 - 0299
	Untitled.FR12 - 0300
	Untitled.FR12 - 0301
	Untitled.FR12 - 0302
	Untitled.FR12 - 0303
	Untitled.FR12 - 0304
	Untitled.FR12 - 0305
	Untitled.FR12 - 0306
	Untitled.FR12 - 0307
	Untitled.FR12 - 0308
	Untitled.FR12 - 0309
	Untitled.FR12 - 0310
	Untitled.FR12 - 0311
	Untitled.FR12 - 0312
	Untitled.FR12 - 0313
	Untitled.FR12 - 0314
	Untitled.FR12 - 0315
	Untitled.FR12 - 0316
	Untitled.FR12 - 0317
	Untitled.FR12 - 0318
	Untitled.FR12 - 0319
	Untitled.FR12 - 0320
	Untitled.FR12 - 0321
	Untitled.FR12 - 0322
	Untitled.FR12 - 0323
	Untitled.FR12 - 0324
	Untitled.FR12 - 0325
	Untitled.FR12 - 0326
	Untitled.FR12 - 0327
	Untitled.FR12 - 0328
	Untitled.FR12 - 0329
	Untitled.FR12 - 0330
	Untitled.FR12 - 0331
	Untitled.FR12 - 0332
	Untitled.FR12 - 0333
	Untitled.FR12 - 0334
	Untitled.FR12 - 0335
	Untitled.FR12 - 0336
	Untitled.FR12 - 0337
	Untitled.FR12 - 0338
	Untitled.FR12 - 0339
	Untitled.FR12 - 0340
	Untitled.FR12 - 0341
	Untitled.FR12 - 0342
	Untitled.FR12 - 0343
	Untitled.FR12 - 0344
	Untitled.FR12 - 0345
	Untitled.FR12 - 0346
	Untitled.FR12 - 0347
	Untitled.FR12 - 0348
	Untitled.FR12 - 0349
	Untitled.FR12 - 0350
	Untitled.FR12 - 0351
	Untitled.FR12 - 0352
	Untitled.FR12 - 0353
	Untitled.FR12 - 0354
	Untitled.FR12 - 0355
	Untitled.FR12 - 0356
	Untitled.FR12 - 0357
	Untitled.FR12 - 0358
	Untitled.FR12 - 0359
	Untitled.FR12 - 0360
	Untitled.FR12 - 0361
	Untitled.FR12 - 0362
	Untitled.FR12 - 0363
	Untitled.FR12 - 0364
	Untitled.FR12 - 0365
	Untitled.FR12 - 0366
	Untitled.FR12 - 0367
	Untitled.FR12 - 0368
	Untitled.FR12 - 0369
	z

