
GNAEUS POMPEĠUS MAGNUS (M.Ö. 106 – M.Ö. 48)

GĠRĠġ

Roma’nın cumhuriyetten imparatorluğa geçiĢ sürecinde çıkardığı yasalar ve Anadolu topraklarının,

Roma’ya katılmasında büyük yararlılık gösteren ve adından da sıkça söz ettiren devlet adamı ve

general Gnaeus Pompeius Magnus, M.Ö. 29 Eylül 106 tarihinde doğmuĢtur. Adı Ġngilizceye

Pompey olarak geçmiĢtir. Pompeius, Atlılar sınıfına
1
 mensup olup, varlıklı bir aileden gelmekteydi.

Askeri gücünü ve idari kabiliyetiyle birleĢtirerek kullanan Pompeius Roma’da sözü geçen bir devlet

adamı olmuĢtur. Roma’da cumhuriyetin yıkılıĢına doğru asker idarecilerin siyasi arenada daha fazla

rol oynamaya baĢladıkları görülmektedir.
2
 Çünkü Roma geniĢleme arzusundaydı ve zorunluluk

gereği bu böyle olmalıydı. Zaman zaman pleblerden (halktan) , zaman zaman da patrisyen (soylu)

sınıfın gücüne yaslanarak, güçlerini arttırma yolunu seçmiĢlerdir. En yüksek siyasal kurum olan

Senato’nun onayını almak da gerekliydi çünkü güçlü bir lider olmanın Ģartı: Roma cumhuriyeti

rejiminin yasalarına saygı göstermekti. Ġleride değinileceği üzere Pompeius da halktan ve

askerlerinden aldığı güçle Roma’da saygın bir devlet adamı olmayı, onlar tarafından Ģanlı bir lider

olarak anılmayı kendisi için daha yararlı bulmuĢtur. Pompeius’un iyi bir asker olarak ortaya

çıkıĢını, Roma Senatosu tarafından M.Ö. 82’de dictator seçilen Sulla’ya borçlu olduğunu,

ünlenmesinin Sulla’nın verdiği görevleri baĢarıyla tamamlamasıyla görmekteyiz. Kariyeri,

Müttefikler SavaĢı ya da Sosyal SavaĢ
3
 denilen savaĢla baĢlamıĢtır. Roma’nın geniĢlemesinde payı

olan Sulla’nın verdiği destekle baĢarılarını arttırmaya baĢlamıĢtır. Sulla’nın Sicilya ve Afrika’daki

düĢmanlarını ortadan kaldırmak için verdiği savaĢta görev almıĢ M.Ö. 80’de Afrika’daki seferi

ustalıkla yönetmiĢtir. Bu seferlerde gösterdiği merhametsizlik sebebiyle “Genç Kasap” lakabına

layık görülmüĢtür. SavaĢlarda gösterdiği bu merhametsizliğinin yanında düĢünceli davranan da bir

liderdi. Ġleride anlatılacak olan “Anadolu seferinin” dönüĢünde, Senato’dan askerlerine arazi

verilmesini talep etmiĢti. Ancak bunu gücüne güç katmak ya da statüsünü daha fazla

sağlamlaĢtırmak için mi yapmıĢ olduğunu düĢünmekten de geri durmayalım. Pompeius’a,

“Magnus” (Büyük) unvanını da Sulla vermiĢti. Sulla, normalde konsüllere verilmesi gereken

görevleri Pompeius’a vererek ona destek olmuĢtur. Pompeius da Sulla’nın ona verdiği fırsatları

kaçırmamıĢ, ileride Roma’nın en ünlü komutanı ve devlet adamı olma yolunda değerlendirmiĢtir.

1. SENATO’NUN VERDĠĞĠ ĠSPANYA GÖREVĠ

Sulla’nın M.Ö. 78 yılında ölmesinden sonra onun muhalifi olan M. Aemilus Lepidus konsüllük

süresinin bitmesiyle, onun yönetimine ayrılmıĢ olan Yukarı Ġtalya’ya gidip, Roma üzerine

yürüyerek ikinci defa konsül olmayı amaçlamıĢtı.
4
 Bunun üzerine Senato onu devlet haini ilan

etmiĢ, Pompeius’u onu durdurmakla görevlendirmiĢti. Pompeius, Catulus ile beraber onu mağlup

1 Pleb (avam-halk) sınıfından varsıllaşıp orduya atıyla katılan bir atlılar kesimi oluşmuştu. Bakınız: Şenel, 2009, 738.
2
 McNeill, 2005, 485.

3
 İtalya’da yaşayan ve Roma’nın müttefiki olan kentlerde yaşayanlara yurttaşlık verilmemesi, sorunun çözümü için

reform paketi hazırlayan M. Livius Drusus’un öldürülmesi (M.Ö. 91) sebebiyle başlayan ayaklanma büyümüş ve
Roma’ya karşı, İtalya’nın güneyindeki müttefik kentler bir konfederasyon kurmuşlardı. M.Ö. 91- 88 yılları arasında
yurttaşlık hakkı için verilen savaşı Roma kazanmış ancak müttefikler yine de taleplerini kabul ettirmişlerdi. Bkz. :
Tekin, a.g.e., 209. ; Bu konuda bilgi veren başka bir eser için ayrıca bakınız.: Roberts, 2011, 243.

4
 Bosch, 1940, 84.

etmeyi baĢarmıĢtı. Lepidus, Etruria’da mağlup olması üzerine Sardunya’ya geçmiĢ ve M.Ö. 77

yılında burada ölmüĢtür.
5
 Ordusunun geri kalanı M. Parperna tarafından Ġspanya’ya götürülerek,

orada yönetici olan Q. Sertorius’a tahsis edilmiĢtir.
6

Pompeius ise Senato’nun orduyu teslim etmesi için verdiği emri kabul etmemiĢ, Sertorius’un

ortadan kaldırılması için Legatus (General- BaĢkomutan) göreviyle Ġspanya’ya gönderilmek

istemiĢtir. Senato da bunu kabul etmek mecburiyetinde kalmıĢtır. Pompeius’un Senato’ya bunu

dikta etmesini daha önceden göstermiĢ olduğu baĢarılara bağlayabiliriz.

1.1. Q. Sertorius ile Mücadelesi (M.Ö. 77 – 72)

Pompeius’tan önce Sertorius Sulla’nın muhalifi pozisyonundaydı. M.Ö. 82 yılında Ġspanya

Eyaletinin baĢına geçmiĢ, Sulla taraftarlarınca buradan uzaklaĢtırılmıĢ o da Mauretenia

Krallığına iltica etmiĢ, Lusitan’ların Roma’ya karĢı baĢlattığı ayaklanmaya (M.Ö. 80) destek

vermek için buraya dönmüĢ ve Sulla’nın Konsül Q. Metellus Pius’un idaresinde gönderdiği

orduyu mağlup etmiĢtir.
7

Sertorius , Ġspanya’yı Roma yönetim ve askeri anlayıĢına göre düzenlemiĢti. M.Ö. 218-201

yılları arasındaki Ġkinci Kartaca (Pön) SavaĢı’nda Roma’yı tehdit etmiĢ olan Hannibal gibi

Ģimdi de Sertorius bir tehdit unsuru olarak ortaya çıkmıĢtı. Kendisini bir Ġspanya valisi gibi

görmüĢ olması muhtemeldir. Sulla’nın yeni düzenlemelerine uymayan Romalılar için Ġspanya

artık bir sığınak haline gelmiĢtir.

 M.Ö.77 yılında Senato tarafından Ġspanya’da Roma egemenliğini tekrardan sağlamak ve

muhalefeti ortadan kaldırmak için görevlendirilen Pompeius, kara yoluyla Ġspanya’ya hareket

etmiĢ ve maiyetindeki 40000 kiĢiyle M.Ö. 76’da Ġspanya’ya varmıĢtır.
8
 Perperna’nın,

Lepidus’un ordusundan geri kalan askerlerle Sertorius gücünü daha çok arttırmıĢ, Pompeius da

bunun üzerine acilen bir takviye ordusunun gönderilmesini istemiĢti. Ancak bu takviye ordusu,

Sertorius, Pontos Kralı VI. Mithradates Eupator ile iĢbirliği kurmaya çalıĢınca gönderilmiĢtir.
9

Ağır ilerleyen savaĢta ilginç bir Ģey yaĢanmıĢ: Perperna, Sertorius’u öldürtmüĢtür. M.Ö. 72

yılında meydana gelen bu olaydan sonra Perperna, Ġspanya’da yönetimi devralmıĢ daha sonra

Pompeius tarafından yenilgiye uğratılmıĢtır.
10

 Burada barıĢ ve düzeni sağladıktan sonra

ordusuyla beraber M.Ö. 71 senesinde Roma’ya dönmek üzere yola çıkmıĢtır. Bu görevi baĢarıyla

tamamlayan Pompeius’un Roma’ya döndüğünde halkın sevgisiyle karĢılaĢmıĢ olabileceğini

söylemek yanlıĢ olmaz. Bu zafer ona aynı zamanda konsüllük yolunu da açmıĢtır.

M.5. Roma’ya DönüĢü ve Köle Ayaklanması

5
 Bosch, 1940, 84.

6
 Bosch, 1940, 84.

7
 Bosch, 1940, 84.

8
 Bosch, 1940, 85.

9
 Bosch, 1940, 85.

10
 Bosch, 1940, 85.

 Esasında Köle Ayaklanmasındaki taraflar ileride konsül olacak Roma Genarali Crassus ve

köle ayaklanmasının lideri Spartaküs’tür. Pompeius ile ilgili olan tarafı ise savaĢın sonundaki

durumdur.

 Bu Köle ayaklanmasına kısaca değinmekte fayda bulunmaktadır. Bunun sebebi “köle –

efendi çatıĢmasının” tarihteki en önemli vakası olmasıdır. Tarihsel materyalist anlatımda sıkça

rastladığımız “sınıf savaĢımı” teorisinin belki de pratikle buluĢtuğu bir vaka olmasıdır. Romalılar

tarafından esir alınan Spartaküs Trakyalı bir köleydi ve arenalarda gladyatör olarak

dövüĢüyordu. Diğer gladyatörler ile birlikte eğitim aldıkları okuldan kaçarak Roma’da yaĢayan

diğer köleleri de ordusuna katıp Vezüv Yanardağının yamaçlarına gelmiĢ ve Sicilya’yı istila

etme düĢüncesiyle Ġtalya’nın güneyine doğru ilerlemiĢtir. Bazı zaferler elde etmiĢ ancak Roma

komutanı Crassus tarafından Lucania’da öldürülmüĢtür (M.Ö.71). Pompeius, Roma’ya dönüĢü

sırasında rastladığı, ayaklanmadan kaçan 5000 civarındaki firariyi öldürtmüĢtür.

Senato’ya yazdığı bir mektupta: “ Crassus’un esirleri mağlup ettiğini, fakat kendisinin savaĢ

nedenlerini kökünden söktüğünü” söylemiĢtir.
11

 Pompeius’un Ģans eseri dahil olduğu bu savaĢın

asıl kazananı olduğunu söylemek de abes olacaktır.

2. KONSÜL SEÇĠLMESĠ ve KORSANLARLA SAVAġI

2.1. Konsüllük ve Sulla’nın Düzenlemelerinin DeğiĢtirilmesi

M.Ö. 70’de Roma’ya gelerek Crassus ile birlikte konsül seçilmiĢlerdir. Konsüllük, Roma’daki

en yüksek devlet memurluğudur ve konsül olanlar senato tarafından yıllık olarak

atanmaktadırlar. Esasında Pompeius konsül olmak için cursus honorum (aĢamalı ilerleme)

adımlarını izlememiĢti. Pleb tribunus’luğu veya preator (yüksek yargı görevlisi)’luk

yapmamıĢtı.
12

 Sulla’nın kanunlarını değiĢtirmeye yönelik giriĢimlerde bulunan iki konsül

populares (halk)’ten yana olmuĢ ve censor’luk makamını yeniden kurmuĢlardır. Sulla’nın

senatoya dahil ettiği 64 kiĢi de uzaklaĢtırılmıĢtır.
13

 Pompeius’un bunları yaparak Senato

kanadına gözdağı vermeye çalıĢtığını söyleyebiliriz. Halkın desteğini arkasına almıĢ bu liderin,

halk Tribunu’nun gücünü arttırması tesadüf değildi çünkü güçlü bir yönetim kurmak için onlara

gereksinimi vardı.

2.2. Korsanlar Sorununun Çözümü

M.Ö. 67 yılına gelindiğinde Roma’nın önünde büyük bir tehlike baĢ göstermiĢti. Geçimini,

ekonomisini ticarete borçlu olan Roma’nın önündeki bu tehlike: Akdeniz’deki korsanlardı.

Korsanlar Kilikya Bölgesi’nde teĢkilatını sağlamlaĢtırmıĢ olan bu korsanlar Cebel-i Tarık

Boğazına kadar ticareti durdurmuĢ Roma’yı tehdit etmeye baĢlamıĢlardı.
14

 Bu faaliyetler

sebebiyle Roma buğday ithal edemez hale gelmiĢ dolayısıyla ekmek fiyatlarında artıĢ olmuĢtu.

Bunun üzerine Roma yönetimi harekete geçme kararı aldı. Çıkartılan Lex Gabinia (Gabinius

11

 Murad, 2007, 147 .
12

 Tekin, 2010, 213.
13

 Bosch, 1940, 87.
14

 Kurt, 2010, 485.

Yasası)
15

 yasası ile Pompeius korsancılık faaliyetlerini durdurmak üzere üç yıllığına

görevlendirilmiĢti.
16

Pompeius korsanlar sorununa son verip, Mezopotamya, Mısır, Suriye gibi

bölgelere çok yakın olan ve bu bölgelerin anahtarı vazifesini gören Kilikya havzasını kontrol

ederek Roma’ya soluk aldırmak istemiĢti. Bunu baĢaracak olan bir konsülün konumunun çok

sağlamlaĢacağını da bilmekteydi. Gabinius Yasası onaylanmıĢ ve Pompeius’a 500 gemi, 120.000

asker tahsis edilmiĢ ve ayrıca 24 Legatus (Lejyon Komutanı) ona eĢlik etmek için

görevlendirilmiĢtir. Pompeius, Akdenizi 13 bölgeye ayırmıĢ komutanlarını görev yerlerine

gönderdi ve batı bölgeleri 40 gün içerisinde korsanlardan temizlendi. Kendisi de Kilikia

Thrakheia (Dağlık Kilikya)’ya doğru yürüdü ve korsanlar birbiri ardına teslim oldular. Bir grup

korsan birleĢerek Korakesion (Alanya) açıklarında Pompeius’un donanmasıyla çarpıĢtı. Ancak

bunlar da yenilgiye uğratıldı. Pompeius üç ay içerisinde Akdeniz’den korsanları temizleyerek

önemli bir baĢarıya daha imza attı. Kilikya’nın tümünü Roma hakimiyetine sokmuĢ ve üç ay

içerisinde korsanlardan 1300 civarında gemiyi ele geçirmiĢ 30 bin mürettebatı da öldürtmüĢtü.
17

Böylelikle hem Roma’nın ekonomisinin iyileĢtirilmesinin önü açılmıĢ hem de Anadolu

egemenliğinin kurulabilmesi noktasında önemli bir eĢik daha atlanmıĢtı.

2.3. Kilikya Bölgesindeki Düzenlemeler

Dağlık Kilikya ve Kilikia Pedias (Ovalık Kilikya) Pompeius’tan önce hiçbir zaman Roma

egemenliğine alınamamıĢtı.
18

 “VI. Mithradates’in Asia Eyaleti’ni istila etmiĢ olduğu tarihe kadar

Suriye (Seleukos) Krallığı’nın elinde olan Kilikia Pedias daha sonra Armenia Kralı Tigranes

tarafından ele geçirilmiĢtir. Tigranes M.Ö.68’de baĢkenti Tigronekerta’da Roma Komutanı

Lucullus’a yenilince Torosların güneyinde ele geçirmiĢ olduğu tüm yerleri terk etmiĢ, Suriye ve

Kilikya’yı boĢalttırmıĢtır.
19

 Pompeius korsanlar sorunu çözülünce, son Suriye Kralı Antiokhos

Pius’u tahttan indirmeyi baĢarmıĢ ve Kilikia Trakheia ve Pedias’ı mevcut Kilikia Eyaleti’nin

içine katmıĢtır.
20

 Pompeius ilk iĢ olarak halksız durumda olan Doğu Kilikya’daki Ģehirleri iskana

açmıĢtır. Esir aldığı korsanları Mallos, Adana, Epiphaneia, Soli gibi boĢ ve az nüfuslu Ģehirlere

yerleĢtirmiĢtir.
21

 Bunlardan Soli kurucusundan dolayı Pompeipolis ismini almıĢtır.
22

 Ovalık

Kilikya’nın bazı merkezlerine de civitas libera (serbest Ģehir) statüsü verilmiĢtir.
23

 Bölgede

Roma hakimiyetini kalıcılaĢtırmak, etkin bir güç sahibi olmak amacıyla Pompeius’un bu bölge

ile fazlasıyla ilgilendiği yukarıda görülmektedir. Düzenlemelere bakıldığında Pompeius’un bir

daha bölgede korsanlık faaliyetlerinin baĢlamasının önüne set çekmek adına bir dizi stratejik

karar verdiğini söyleyebiliriz.

15

 Bu yasa ile Pompeius’a üç yıl için denizlerde ve denizden 80 km. kadar içerilere kadar Ege ve Akdeniz kıyılarında
kayıtsız şartsız hükmetme yetkisi (imperium proconsulare maius) verilmiştir. Bakınız: O.Tekin, 2010, 213. Halk
Tribunu A. Gabinius’un teklifi ile yetki verildiği için bu ad ile anılmaktadır. Bakınız: Bosch, 1940, 88.
16

 Simon Baker, Pompeius’a böyle olağanüstü bir yetki verilmesinin cumhuriyet kurallarının askıya alınması ve
monarşinin başlaması olarak değerlendirmektedir. Bakınız: Baker,2012, 108.
17

 Kurt, 2010, 486.
18

 Kaya,1998, 164.
19

 Kaya, 1998, 165.
20

 Kaya, 1998, 165.
21

 Kurt, 2010, 486.
22

 Kaya, 1998, 165.
23

 Kurt, 2010, 486.

3. ÜÇÜNCÜ MĠTHRADATES SAVAġI (M.Ö. 74-62)

 Roma Cumhuriyeti’ni Anadolu hakimiyeti ve yayılma politikasında en çok uğraĢtıran

sorunların baĢında Pontos Krallığı ile yapılan mücadeleler gelmektedir. Pontos Krallığının

baĢında aynı zamanda son kral olan VI. Mithradates Eupator (M.Ö 120-63) vardı. Roma

yayılmacılığına darbe vurmuĢ bir kraldı. Onun dönemi birçok antik yazar tarafından kaleme

alınmıĢtır.
24

Bu Ģahsiyet ile girilen savaĢları kısaca anlatmakta fayda vardır. Mithradates’in Roma ile olan

mücadelesi üç raund sürmüĢtür. Birinci Mithradates SavaĢı’nda Roma ordusunu yenilgiye

uğratmıĢtı (M.Ö 89 -88). Bu savaĢta Roma ordularını geriye çekilmeye zorlamıĢ ve Ephesos’a

kadar ilerlemiĢti. Ardından Rodos’u kuĢattı ancak alamadı. Anadolu’da Roma egemenliğine bu

Ģekilde darbe vurmuĢtu.

Ġkinci savaĢı yaratan sebepler ise Mithradates’in oğullarını Trakya, Makedonya ve Yunanistan’ı

istila etmek için göndermesiydi . Yunanistan’ın ele geçirilmesiyle sorumlu Arkhelos’u durdurma

vazifesi Sulla’ya verilmiĢti. M.Ö 85’e kadar Yunanistan’ı kurtardı ve Mithradates’i barıĢa

zorladı.
25

 Dardanos’ta yapılan barıĢa göre Mithradates Pontos’a çekilmeyi ve savaĢ tazminatı

ödemeyi kabul etti. Sulla, Asia Eyaletinde bazı düzenlemeler yaptıktan sonra yönetimi

Murena’ya bıraktı. Murena, Mithradates sorununun çözümü için yanlıĢ bir adım attı ve Pontos’a

girdi ancak Ġkinci Mithradates olarak bilinen bu savaĢta yenilgiye uğradı (M.Ö. 82).

Bithynia Kralının tıpkı bir zamanlar Pergamon Kralı III. Attalos’un yaptığı gibi vasiyeti üzerine

devleti Roma’ya devrettirmesidir. Üçüncü savaĢın sebebi bu Bithynia topraklarını,

Mithradates’in iĢgal etmesidir. Roma buraya donanmanın komutanlığını yapmak üzere M.

Aurelius Cotta, ordunun komutanlığını yapmak üzere yukarıda Kilikia bahsinde anlatılan L.

Licinius Lucullus’u göndermiĢtir. Lucullus’un ilerleyiĢine engel olamayan Mithradates,

Kyzikos’taki kuĢatmayı da kaldırtmıĢ ve geri çekilmiĢti.
26

 BaĢarılı manevraları sayesinde

Mithradates Pontos’a kadar çekilmiĢtir.
27

 Lucullus bazı Pontos kentlerini de ele geçirmeyi

baĢarınca Mithradates Armenia Kralı Tigranes’e iltica etmiĢtir.
28

 Lucullus Armenia baĢkenti

Tigronekerta’ya saldırmıĢtı. Ancak kıĢ Ģartları sebebiyle ordusunu Mezopotamya’ya geçirdi.

Lucullus’un ordu içerisindeki muhalifleri onu yıpratmak için bahanelere baĢvurmuĢtu ve

Lucullus’un görevine son verildi.
29

Lucullus’tan sonra Mithradates’le savaĢılması için Pompeius vazifelendirilmiĢtir. M.Ö 67 yılında

Pompeius gelene kadar Zela yakınlarında Roma’yı yenilgiye uğratan Mithradates Pontos’a tekrar

egemen oldu.
30

 Onun iĢini bitirmek için Pompeius, Kilikya vazifesini tamamladıktan sonra

Pontos’a geçmiĢ, iki ordu Lykos Irmağı (Kelkit Çayı) kıyısında karĢılaĢmıĢtı. Yapılan savaĢı

Pompeius kazanmıĢ ve ona yardım eden Tigranes’in üstüne yürümüĢ Artaksata Ģehrini istila

24

 Bu konuda bilgi için bkz. Tekin, 2010, 158.
25

 Tekin, 2010, 160.
26

 Bosch, 1940, 90.
27

 Tekin, 2010, 161
28

 Tekin, 2010,161 ; Bosch, 1940, 90.
29

 Tekin, 2010, 161. ; Lucullus’un Roma’ya dönüşü hakkında bilgi için bkz. Bosch, 1940, 91.
30

 Tekin, 2010, 161.

etmiĢti. Çaresiz kalan Tigranes teslim oldu . Mithradates ise Kırım’a kaçmıĢ Rusya, Romanya

üzerinden geçerek Tuna üzerindeki kavimleri Ġtalya’ya hücum etmek üzere toplamaya

çalıĢmıĢtır.
31

 Ancak gönülsüz askerleri ona muhalefet edince o da çareyi intihar etmekte

bulmuĢtur. NaaĢı Pompeius tarafından Sinope’ye getirilmiĢ ve gömülmüĢtür.
32

 Bu davranıĢı,

Pompeius’un Mithradates’e gösterdiği saygı ifadesi sayılabilir.

Pompeius Roma’yı doğuda meĢgul eden en önemli düĢmanı da ortadan kaldırmıĢ ve görev aldığı

yıllar içerisinde de burada Roma organizasyonunu tekrardan değiĢtirmiĢ ve Roma’ya öyle

dönecektir.

4. ANADOLU’DA DÜZENĠ YENĠDEN SAĞLAMASI

Kilikya bölgesinin korsanlardan temizlenmesinden ve ardından siyasal olarak yeniden

düzenlenmesinden sonra sıra fethedilen Pontos’a ve diğer bölgelere gelmiĢti. Pompeius,

Roma’ya dönüĢünden önce kalıcı bir kurumsallaĢmaya gidilmesi gerektiğini düĢünmüĢ ve aynı

zamanda Roma’ya siyasi hünerlerini de kanıtlamak istiyordu.

 Mithradates Pontos’tan kaçtıktan sonra Pompeius Suriye’ye yönelmiĢ, Suriye ve Filistin’i ele

geçirmiĢ ve burada M.Ö 64 yılında Suriye Eyaleti kurulmuĢtur. M.Ö 63 Yılında Amisos’a

gelerek, Pontos’u batısındaki toprakları da kapsayacak Ģekilde, M.Ö 74 yılında eyalet haline

getirilen Bithynia ile birleĢtirerek Bithynia – Pontos Eyaletini (Provincia Bithynia et Pontus)

kurmuĢtur.
33

 Bu yeni eyaletin içine Paphlagonia’nın bir kısım toprağı da eklenmiĢtir. Armenia

Krallığı ise M.Ö. 66’da Roma’ya bağlı “vassal” bir krallık haline getirilmiĢtir.
34

 “Galatia’yı

Galat tetrarkhes’lerine devretmiĢ,
35

 burayı vassal bir krallık haline getirmiĢtir. Mehmet Ali

Kaya’nın ünlü Yunan coğrafyacı Strabon’dan aktardığına göre Pompeius yedi Ģehir kurmuĢtur.

Bu Ģehirler: doğudan-batıya doğru Nikopolis, Diospolis,Megalopolis, Magnopolis, Zela,

Neapolis ve daha önce zikredilen Pompeiopolis’tir.
36

Pompeius’un baĢarılarının Roma hakimiyetinin sürekli kılınması noktasında yararlı olduğu bir

realitedir ancak onun bu baĢarılarının merkezdeki yansımaları açısından değerlendirecek olursak

muhalif ya da destekçilerinin mi daha çok artacağına ileride değinilecektir

.

5. ROMA’YA DÖNÜġÜ VE MERKEZDEKĠ DURUM

Roma’ya dönen Pompeius’un, bundan böyle savaĢ meydanlarına dönüĢünü Caesar ile yaptığı

mücadeleye kadar görmemekteyiz. Bu savaĢ bir iç savaĢ görünümündeydi. Plutarkhos bu ikilinin

dostlukları yüzünden karĢı karĢıya geldiğini söylemiĢtir. Bunların daha önceden siyasi bir

31

 Bosch, 1940, 92.
32

 Tekin, 2010, 162.
33

 Ayrıntılı bilgi için bakınız: Kaya,1998,165.
34

 Tekin, 2010, 173.
35

 Kaya, 1998, 165.
36

 Kurulan bu şehirler hakkında ayrıntılı bilgi için bakınız: Kaya, 1998, 166- 167.

birleĢmeyle Roma yönetimine egemen olmalarını iç savaĢa giden sürecin baĢlangıcı olarak ele

aldığını görmekteyiz.
37

 Ancak iç savaĢı ayrıntılı bir Ģekilde daha sonradan değerlendireceğiz.

Roma’ya dönüĢünde askerlerine arazi verilmesiyle ilgili talebini daha önceden belirtmiĢtik. O bununla

birlikte halkçı bir lider olduğunu da göstermekteydi. Anadolu’dan dönüĢü tam bir sene sürmüĢtür. M.Ö.

61 yılında dönüĢünü tamamlıyordu. Roma’nın en güçlü kiĢiliği artık Pompeius’tu. Roma’ya girdiğinde

ordusunu dağıtmıĢ, merkezdeki endiĢeli beklentiyi boĢa çıkarmıĢ görünmekteydi. EndiĢenin nedeni onun

kahramanca dönmesi askerleriyle birlikte yönetimi devralabilme ihtimaliydi. Ġsteği askerlerinin hizmeti

karĢılığında arazi verilerek ödüllendirilmesi ve Anadolu’daki kurumsallaĢmanın kabul edilmesiydi.

Senato temsilcileri onun Anadolu’daki zaferini ödüllendirmiĢler ancak isteklerini yerine getirmemiĢlerdir.

Çünkü bunun kabul edilmesi demek onun üstün konumunun onaylanması demek olacaktı. Pompeius’un

bu davranıĢıyla ilgili Bosch: “Pompeius ne krallık, ne diktatörlük ne de kudret istiyor onun arzu ettiği şey,

hürriyeti temin edecek yegane vasıta olan, hakkın hakimiyetidir.” Demiştir.38

Pompeius, merkezde kendisine yönelik “cumhuriyeti yıkma potansiyeli olan iktidar heveslisi”

gibi göreceli bir vaziyetten kurtulamayacaktı. BaĢarılarından, halkçı önlemler almak isteyiĢinden

onun böyle bir tutum içine girip girmediğini de kesin bir dille söylememiz mümkün olmayacaktır

ancak Senato’ya karĢı o da siyasi önlemler almayı aklına koymuĢtu. Bunun için Crassus ve

Caesar ile bilikte bir araya gelerek Birinci Triumvirliği kuracaklardı.

6. BĠRĠNCĠ TRĠUMVĠRLĠK (BĠRĠNCĠ ÜÇLÜ YÖNETĠM)

Roma’nın en ünlü lideri ve daha sonradan ömür boyu diktatör unvanı alacak olan C. Iulius

Caesar’da o dönemde güçlü bir komutan olarak ortaya çıkmıĢtır. Ġspanya’daki görevinden

dönmüĢtü. Konsül seçilmek istemekteydi. Hatta bunun için Ġspanya’daki zaferleri için

düzenlenen zafer alayına katılmamıĢtı.
39

 Pompeius bunun kendisi için faydalı olabileceğini

düĢünerek ve Senato’ya karĢı bir güç oluĢturabilmek adına Crassus ve Caesar ile bilikte hareket

etmiĢ ve üçü M.Ö. 60 yılında “Birinci Triumvirliği” kurmuĢlardır. Kurulan Triumvirlik ile

alakalı Herbert George Wells “Kısa Dünya Tarihi” adlı eserinde Ģöyle demektedir: “Senato’daki

cumhuriyetçi liderlerin güvendikleri bir kuvvet yoktu ,fakat senatörlerin korktukları ve aynı

zamanda emirleri altına almak istedikleri büyük maceracıların arkalarında lejyonları vardı.

Crassus, Pompeius ve Caesar, Senato’yu hiçe sayarak İmparatorluğun idaresini aralarında

taksim ettiler.”
40

 Wells’in düĢüncesi birnevi doğrulanacaktı. Çünkü Triumvirlik döneminde

iddiasını destekler nitelikte olaylar yaĢanmıĢtır. Ġmparatorluğun geleceğini artık bu üç lider tayin

edecekti. Yönetim mekanizması bunların çıkarlarına göre oluĢmuĢ, liderlik kavgası daha sonra

Crassus’un ölümüyle baĢlayacaktı. Triumvirlik Crassus’un M.Ö. 53 yılında Anadolu’da giriĢtiği

bir savaĢta öldürülmesiyle son bulacaktı. Bu savaĢı ayrı bir baĢlık içinde değerlendireceğiz.

Caesar’ın amacına gelince, konsül seçilebilmek için böyle bir ittifaka ihtiyaç duyduğunu

37

 Plutarkhos, 2007, 113.
38

 Bosch,1940, 93.
39

 Baker, 2012, 112.; Plutarkhos 2007, 113.; Bosch,1940, 95.
40

 Wells, 1972, 144.

görmekteyiz. Meclis’de kendisine karĢı olan liderlere karĢı bir birliğin içine girmeyi daha

mantıklı saymıĢtır. Pompeius ile yapılan anlaĢmaya göre Caesar’ın konsül seçilebilmesi için

gerekli yardımı yapacak, Caesar ise Pompeius’un Anadolu’daki eyalet yapılanmalarını

destekleyecek ve askerlere arazi verilmesi için yardım edecekti. Pompeius bu siyasi karmaĢadan

bu Ģekilde zaferle çıkmıĢtır. Caesarın konsül seçiliĢiyle birlikte ise taleplerini yasallaĢtıracaktır.

Ancak yukarıda değindiğimiz Plutarkhos’un deyimiyle dostluğun yarattığı düĢmanlık

filizlenecekti. Ancak bu dostluğun düĢmanlığa nasıl evrildiğine ileriki konularda değineceğiz.

 Caesar’ın konsül seçilmesiyle birlikte bu üçlü, güçlü bir Ģekilde Roma siyasetine egemen

olacaktır. Caesar M.Ö. 59 yılında Bibulus ile birlikte konsül seçilmiĢtir. Konsül seçilen Caesar,

Pompeius’un taleplerin onaylanması için faaliyete geçti. Ziraat kanunu ile Pompeius’un emektar

askerlerine ve çok çocuklu fakir ailelere yardım edildi.
41

 Bu Triumvirlerin görünen ilk

baĢarısıdır. Diğer baĢarıları da halkın sevgisini kazanmıĢ olmalarıdır. Her üç general de bu

noktada diğer Senato üyelerinin yapamadığı Ģeyi yapmıĢ olmaktaydılar. Aynı zamanda

Pompeius’un Anadolu’daki düzenlemeleri de onaylanmıĢtır. Diğer konsül Bibulus yasaların

onaylanması için toplanacakların meclise geliĢini engellemeye çalıĢmıĢ, halk buna aldırmayarak

toplanmıĢtı.
42

 Bibulus mecliste konuĢma yapmak istediğinde merdivenlerden aĢağı yuvarlanmıĢ,

tartaklanmıĢtı. Pompeius’un sadık ve eski askerleri yasanın oylanacağı gün Roma’ya girerek

yasaya karĢı olanların hepsini dıĢarı çıkardı. Cato ve Bibulus toplantıdan dıĢarı atıldı, onların

emrindeki görevliler dövüldü ve yargıçların asaları paramparça edildi. Bir kova dolusu pislik

senatörlerin kafasından aĢağı boĢaltıldı. Bibulus bu olaylar üzerine konsüllüğünün bitimine

kadar ikametgahından dıĢarı çıkmamıĢtı. Bu olay, triumvirlerin gücünü kanıtlayan basit

göstergelerden biri sayılabilir.

Bir diğer geliĢmeyi de Bosch’dan aktarıyoruz: “ Caesar, Senato ve Halk meclisi içtimaları

protokollerinin yayınına hizmet edecek olan ilk gazeteyi tesis ediyor.” (acta diurna Senatus et

Populi Romani).
43

 Roma’nın günlük haberlerinin halka açılması hadisesidir. Bu da önemli

geliĢmelerden sayılmalıdır.

 Pompeius ile Caesar’ı bir güç odağı haline getirecek yeni bir olay da Caesar’ın kızı ile

Pompeius’un evliliğidir. ĠliĢkilerin güçlendirilmesi için yapılan evlilikte Caesar, kızı Iulia’yı

Pompeius’la evlendirmiĢtir. Bu evlilikle alakalı Plutarkhos’tan aktarıyoruz: “Iulia daha önce

Servilus ile nişanlı olduğundan , buna karşılık Servilus’a Sulla’nın oğlu Faustus ile nişanlı olan

Pompeius’un kızını vermeyi önerdi. Bir süre sonra Caesar da Piso’nun kızı Calpurnia ile evlendi

ve kayınbabasını ertesi yılın konsülü yaptı.
44

 Cato ise bu evlilikler nedeniyle cumhuriyetin

yıkılmakta olduğunu, komutanlar arasında en önemli mevkilerin paylaştırıldığını söyleyerek

olanları protesto ediyordu.”
45

41

 Bosch, 1940, 95.
42

 Murad, 2007, 163-164.
43

 Bosch, 1940, 95 .
44

 M.Ö. 58 yılında, Pompeius’un himaye ettiği A. Gabinius ile Caesar’ın ikinci karısının babası L. Carpinus Piso
konsül seçilmişlerdir. Bosch, 1940, 96.
45

 Plutarkhos, 2007, 114.

 Pompeius’un siyasi sebeplerle evlendiği genç karısı ile olan birlikteliği siyasi düĢmanları

arasında alay konusu edildi. Sebebi bu karısına olan aĢkıydı. Karısı Iulia ile birlikte Ġtalya’da

kalmak için sebepler sıralayabilirdi.
46

 Çocuğuna doğum yaparken Iulia öldü. Pompeius ve Caesar

büyük üzüntülere boğuldu. Bu ölüm Plutarkhos’a göre cumhuriyeti ayakta tutan bağların

kopması tehlikesini doğurmuĢtu.
47

 Iulia’nın doğurduğu çocuk da birkaç gün sonra ölmüĢtü.

 Caesar geleceği için önemli görevler üstlenmek istemiĢti. Diğerlerinin yardımıyla önemli

mevkilere geldi. Konsüllük görevi sona erince Caesar’a beĢ yıl süreyle Gallia Cisalpina ve

Illyricum valilikleri verilmiĢ, Senato daha sonra buna, kudretli Gallia kabilelerinin tehlikeli isyan

hareketleri görülmeye baĢlanan Gallia Transalpina’yı eklemiĢtir.
48

 Bunlardan Gallia

Transalpina
49

 için Pompeius Caesar’a bir lejyon daha takviye edilerek verilmesini Senato’ya

kabul ettirmiĢtir. Caesar görevlendirildiği bölgeler için 4 lejyon almıĢtır. Caesar Galya’da önemli

baĢarılara imza atacaktır. Ancak buna fazlaca yer verilmeyecektir. Caesar’ın Galya’daki

baĢarıları onu Ģöhretinin doruklarına çıkartacaktı. Galya’daki savaĢı “Gallia Savaşı” adlı

kitabında anlatmıĢtır. Caesar’ın askeri baĢarısı ve komutanlık becerisi ile alakalı Plutarkhos onu

diğer ünlü komutanlardan üstün tutmuĢ ve Ģunları söylemiĢtir : “ Fabius, Metellus, Scipio,

kendinden önce yaşamış olan Sulla, Marius, iki Lucullus ve Pompeius ile karşılaştırıldığında

Caesar tüm bu büyük komutanlardan daha üstündür.”
50

 DemiĢtir. Pompeius ile Caesar’ın askeri

anlamdaki yetenekleri yapılan iç savaĢta ortaya çıkmıĢtır. Bu savaĢ ileride iĢlenecektir.

6.1 Birinci Triumvirliğin Yenilenmesi

 Caesar Gallia mesaisinde iken Roma’da bir mücadele baĢ gösterdi. Triumvir taraftarları ve

Senato taraftarları birbiriyle mücadele ediyorlardı. Caesar ile birlikte hareket eden P. Cladius,

önemli devlet adamlarından ve aynı zamanda yazar olan Cicero’yu aralarında sürekli geliĢen

muhalefet yüzünden baĢından atmak için bir yasa koydurdu. Bu yasa Cicero’nun Ġtalya’dan

uzaklaĢtırılmasına sebep oldu. Yasaya göre Roma vatandaĢı birini yargılamadan idam ettirilenler

sürgünle cezalandırılacaktı. Cicero da L. Sergius Catilina’nın suç ortaklarını yargılamadan idama

mahkum ettiği için sürgüne gönderildi. Daha sonradan Clodius ile Pompeius’un araları

açılmıĢtır. Pompeius Senato taraftarlarının yanında olmuĢ ve Cicero’nun çağrılması için bir

kanun kabul ettirmiĢti. Tribun olan T. Annius Milo da kendisi bir müfreze oluĢturarak Clodius’a

karĢı cephe almıĢtı. Aralarındaki çatıĢmada Tiber Nehrine kadar ortalığı kana boyamıĢlardır.

Murad gerilimle alakalı Ģu bilgileri vermektedir: “ Bu muharebeyi müteakip Roma’da kıtlık ve

pahalılık baş göstermişti. Pompeius bu felaketten yararlanarak bir kanun yayınlattırmış, İtalya

çarşıları ile limanlarına beş sene müddetle hakim olmuştu. Pompeius Mısır’a gitmek için de bir

ordu istemiş, fakat senato razı olmamıştı. Keza bu yüzden Pompeius taraftarları ile Cladius’un

askerleri arasında çarpışmalar meydana gelmişti.”
51

46

 http://www.roman-empire.net/republic/pompey.html 16.05.2014
47

 Plutarkhos, 2007, 124.
48

 Caesar,1973, 10.
49

 İlk ismi Transalpina olan bölgenin adı daha sonradan “Narbonensis” olarak değiştirilmiştir. Bosch kitabında
Narbonensis ismini kullanmayı tercih etmiştir. Bosch, 1940, 96.
50

 Plutarhos, 2007, 155.
51

 Murad, 2007,172.

http://www.roman-empire.net/republic/pompey.html

 Bu gerilimli ortamdan kurtulmak tekrardan siyasi istikrara kavuĢulması adına bir önlem

alınması gerekiyordu. Caesar bunun için her yıl Roma’daki vaziyetten haberdar olabilmek için

Po vadisine geliyordu. Caesar, M.Ö. 56\5 senesi kıĢında Lucania Ģehrine gelmiĢ ve Ģehre

200’den fazla senatör ve 120 liktörü toplayarak Crassus ve Pompeius ile triumvirliğin

yenilenmesini sağladı. Caesar Ģehre ayrıca Sardinia Valisi Appius ve Ġspanya Valisi Nepos gibi

Roma’nın önde gelen insanlarını da toplamıĢtı.
52

 AnlaĢmaya göre Pompeius ve Crassus M.Ö. 55

yılında konsül seçileceklerdi. Caesar’ın önceki görevinin 5 yıl daha devam etmesi kararlaĢtırıldı.

Pompeius’un Ġspanya ve Afrika Eyaletlerini 4 lejyonla yönetmesine karar verildi. Crassus ise

Suriye eyaletine gidiyordu.

6.2. Crassus’un Ölümü ve Birinci Triumvirliğin Sonu

 ġenel, Crassus’un hayatıyla ilgili Ģunları söylemektedir : “Pleb kökenli bir aileden

geliyordu. Hırslı biriydi .Özel bir yangın söndürme birliği kurup yangın çıkan evleri çok ucuza

satın alıp, bu birliğiyle yangını söndürüp, sonra evi kiraya vererek Roma’nın en büyük ev sahibi

olmuştu.”
53

 Bu ekonomik gücü onu siyasi arenada da üst basamaklara tırmandıracaktı. Onu

Spartaküs öncülüğünde ortaya çıkan köle ayaklanmasını bastırmasından tanımaktayız. Daha

sonra Pompeius ile birlikte konsül olmuĢ, siyasetin daima içinde yer almıĢ bir general olmuĢtur.

ġimdiki hedefi Caesar gibi baĢarılara imza atmaktı. Suriye’ye geldiğinde burayı Roma vergi

mültezimlerinin ebep olduğu karıĢık bir vaziyette bulmuĢtur. Part Devleti Roma’nın Suriye’deki

hakimiyetini tehdit etmekteydi. Crassus Doğu Anadolu’ya Partlara karĢı bir darbe indirmek için

gitmiĢtir.

 Crassus Part süvarilerine karĢı muharebe edebilecek kuvveti toplayamamıĢ, ordusuyla Fırat’ı

geçmiĢ, Silifke üzerine yürüyerek Ģehri ansızın zaptedecek yerde kıĢlak kurmak için Suriye’ye

gelmiĢti. 7 lejyon ve 4 bin süvari ile Fırat Nehri’ni geçmiĢti.
54

 Fırat’ı geçse Roma ordusu Harran

yakınlarındaki Kharrai’de Part Generali Surena tarafından bozguna uğratılmıĢ,
55

 Partlarla

yapılan müzakereler esnasında öldürülmüĢ, ordusu imha edilmiĢ, Roma bayrakları yağma

edilmiĢtir.

 Öldürülmesiyle Pompeius ve Caesar arasında denge unsuru ortadan kalkmıĢ, Triumvirlik

son bulmuĢtur. (M.Ö.53) Partlar bir dönem Suriye’ye egemen olmuĢtur. Pompeius’un karısı

Iulia’nın ölümüyle de artık Caesar ile aralarında bir bağ kalmayacaktır.

7. CAESAR ĠLE MÜCADELESĠ

7.1. Ġç SavaĢ’a Kadar YaĢanan Siyasi GeliĢmeler

 Bağın kalmaması sebebiyle iki ünlü komutan ve siyasetçi liderlik, tek adam olma gibi

hedeflerle hareket etmeye baĢladılar. Plutarkhos’a göre: “Pompeius için de tek çare Caesarın

ortadan kaldırılmasıydı. Caesar rakiplerini devirmeyi çok önceden tasarlamıştı. Ama onların

seviyesine ulaşmak için belli bir seviye atlamalıydı. Amacına ulaşabilmek için çeşitli bahaneler

52

 Plutarkhos, 2007, 122.
53

 Şenel, 2009, 740.
54

 Savaşla ilgili genel bilgi için bakınız: Murad, 2007, 182.
55

 Kurt, 2010, 488.

bulması gerekiyordu. Bu bahaneler Pompeius’un yaptıkları, çeşitli tesadüfler ve ülkenin kötü

yönetilmesi sayesinde ayağına kadar gelmiştir.”
56

 Plutarkhos ikisinin de birbirini ortadan

kaldırmak için her türlü yolu denediğini ifade etmiĢtir. Galya’nın Caesar tarafından fethedilmesi

ile Ģöhretini arttırdığını, bunun da Pompeius’un eski zaferlerini biraz gölgede bıraktığını

söylemek yanlıĢ olmaz.

 Pompeius ile Caesar arasında düĢmanlık, husumet ortaya çıkıyor. Pompeius Senatonun

gücünü kullanarak Caesar’ın yükseliĢini durdurabileceğini düĢünmüĢ ve bu sebeple Senato’ya

yaklaĢmıĢtır. Görev alanı Ġspanya’ya gidecekken gitmekten vazgeçerek Roma’da kaldı. 40 bin

kiĢilik büyük bir tiyatro inĢa ettirerek, görkemli bir resmi geçiĢ yapmıĢ, törende 500 aslan

izleyicinin karĢısına çıkarılmıĢtı.
57

 Bu Ģekilde halkın sevgisinin, takdirini kazanmaya çalıĢmıĢtı.

M.Ö. 53 yılı Roma’da seçim çalıĢmaları sekteye uğramıĢ yapılamamıĢtı. Milo ve Clodius

müfrezeleri arasında meydana gelen çarpıĢmalarda Clodius öldürüldü. Cesedi Pazar yerine

getirilerek teĢhir edildi. Halk buna karĢı öfkelenerek Senato binasını ateĢe verdi. Büyük bir isyan

baĢladı. Gerilime, kargaĢaya dur diyebilecek birisi ise Senato ile arası iyi olan Pompeius idi.

Düzeni yeniden tesis etmesi için görevlendirildi. Durumu iyi kavrayan insanlar bu tip bir

kargaĢanın engellenmesi için alınan önlemler sonrası hükümdarlık, despotik yönetim tarzının

oluĢabileceğinden endiĢe etmekteydiler. Çoğu insan konuĢmalarında ülkenin baĢına geçecek

kiĢinin sakin bir kiĢi olmasını düĢünmekteydiler .Çünkü endiĢeyi bir kenara bırakıp Roma’nın

sulh ortamına kavuĢması gerektiğini düĢünmekteydiler. Bu sakin kiĢi Pompeius olacaktı.

Pompeius diktatörlük uygulamasının sakıncalarını bildiğinden bunu istemiyordu. Ancak

Pompeius, Plutarkhos’un ifadesine göre: “Pompeius diktatör olma niyetindeydi. Onun bu niyetini

gören Cato, Senatoya Pompeius’un tek başına konsül seçilmesini ve böylece kanunlara daha

hakim olabilecek olan bu yeni yönetim biçimiyle diktatörlüğü de ele almasının önüne

geçilebileceğini anlatmaya çalıştı. Senato öneriyi kabul etmiştir.”
58

 Diktatörlük konusunda

Pompeius’un aklından geçenleri bilemeyeceğimiz için böyle bir isteği olup olmadığı konusunda

kesin bir Ģey söyleyemeyeceğiz.

 Pompeis tasarıya göre tek baĢına konsül seçilmiĢtir. Buna “consul sine collega”

denmektedir. Bu kapalı, gizli bir diktatörlük biçimi sayılmaktadır. Diğer geliĢmelere

bakıldığında Milo sürgüne göneriliyor, Cicero ise Kilikya eyaleti valiliğine getirilerek Roma’dan

uzaklaĢtırılıyordu. Pompeius karısı Iulia öldüğü için, Aristokrat sınıfına mensup birinin kızı ile

evleniyordu. Ġspanya ve Afrika eyaletlerinin 5 yıllık yönetimi Pompeius’a veriliyordu. Pompeius

bu eyaletleri yardımcıları aracılığıyla yönetmeye devam etti. Pompeius’un iki eyaletteki

ordularının masrafı yılda yaklaĢık bin talantona varıyordu ve bu masraflar hazine tarafından

karĢılanmaktaydı.
59

 Caesar ise siyaseten zayıf düĢürülmeye çalıĢılmıĢtır. Caesar kumandanlık görevi bittikten

sonra herhangi bir göreve getirilmeyi istemekteydi. Caesar yalnızlaĢtırılmaya çalıĢılmıĢır. Tribun

ve yakın arkadaĢlarından olan C. Scribonius Curio Caesar ile Pompeius’un beraberce M.Ö 49

yılının 1 Mart’ında ordularını dağıtmalarını, feragat etmelerini öneriyordu. Curio’nun bu önerisi

56

 Plutarkhos, 2007, 128.
57

 Murad, 2007, 183. ; Bosch bu tiyatronun Roma’daki ilk taş tiyatro olduğunu söylemektedir. Bosch, 1940, 99.
58

 Plutarkhos, 2007, 129.
59

 Plutarkhos, 2007, 129.

takdirle karĢılanmıĢ, alkıĢlanmıĢ ve meclisten çıkarken zafer kazanmıĢ bir komutan gibi üzerine

çiçekler yağdırılmıĢtı. Ancak teklif reddedilmiĢtir. Senato kararıyla Part seferi için sevk edilmesi

gereken ve kendi tarafından gönderilen iki lejyonun, konsül Gaius Marcellus yüzünden

Pompeius’a verildiğini ve Ġtalya’da alıkonulduğunu öğrendi. Bu hareket, Caesar’ın artık Roma

yönetimi tarafından kendisine karĢı ciddi tuzaklar kurulduğunu anlamasına yol açtı.
60

 Senato

Curio’nun teklifi meselesinde Pompeius’un ordusunu dağıtmasına gerek olmadığını, Caesar’ın

mutlak bir Ģekilde ordusunu dağıtmasının gerekli olduğu kabul edildi. Caesar bunun üzerine

mektup göndererek ordusunun büyük bir kısmını terhis ve Galya’yı bu vazifede kendisini takip

edecek olan halefine terk etmek ve konsüllüğe geçinceye kadar yalnız yukarı Ġtalya’yı az

miktarda bir asker ile muhafaza etmek gibi bir teklifini iletiyor ancak bu da reddolunuyordu.
61

 Caesar yalnızlaĢtırma politikası nedeniyle artık ordusunu dağıtmayarak Roma’ya karĢı

duracağını ilan ediyor ve Revenna Ģehrine yerleĢiyordu .Pompeius da bunun üzerine Caesar’ı

derhal vatan haini, millet düĢmanı ilan ettirmiĢtir.

7.2.Caesar’ın Ordusuyla Ġtalya’ya GeliĢi ve Mücadelenin KızıĢması

Bu siyasi gerginlik içinde Caesar ordusuyla beraber artık Ġtalya bölgesinin sınırı sayılan Rubicon

Nehri’nin kıyısına kadar gelmiĢti. Burada tereddüt içinde artık mücadeleden geri

dönemeyeceğini anlamıĢ, “Artık zar atıldı.”
62

 Diyerek nehri geçmiĢtir. (M.Ö. 49). Süratli bir

Ģekilde ilerleyerek Orta Ġtalya’ya varmıĢtır. Caesar bu hareketiyle Roma kanunlarını da çiğnemiĢ,

onları tanımamıĢtır. Caesar’ın geliĢiyle bir panik yaĢanmıĢ göç baĢlamıĢtır. Bu olay karĢısında

toplumsal durumla ilgili Plutarkhos Ģunları söylemiĢtir. “ Roma’ya her yandan gerçekleşen

göçmen akımı sırasında magistratusların hiçbiri akıllıca davranmıyordu. Hepsi de kendi

kendilerine zarar veriyorlardı. Kentin her yanında farklı düşünceler birbirleriyle çarpışıyordu.

Caesar’ın hareketini alkışlayanlar da rahat durmuyorlardı. Bu insanlar Pompeius taraftarlarına

rastladıklarında onları aşağılıyorlar ve bundan sonra olacaklar için tehdit ediyorlardı.”
63

Pompeius Caesar Ġtalya’ya girmeden önce ona, bu Caesar tehlikesi ile nasıl baĢ edebileceğini

sorulduğunda “ İtalya’da ayağımı vurduğum yerden lejyonlar çıkarırım.”
64

 DemiĢtir. Ancak

birdenbire Ġtalya’yı panik havasına sokan bu durum içinde Pompeius da hazinesini bile

götürmeye zaman bulamadan, Roma’yı terk etmek zorunda kalmıĢtır. Senatonun büyük bir kısmı

ve birçok hükümet görevlisi ile beraber Capua’ya çekilmiĢ. Caesar Umbria ve Picenum’u iĢgal

etmiĢ ve böylece Pompeius’u artık Ġtalya’da asker toplayamayacak duruma düĢürmüĢtür.

Pompeius’un ordusu, yönetiminde olan Ġspanya’da bulunmaktaydı ve bu sebepten Caesar’ın

karĢısına bir ordu çıkaramamıĢtır.

 Caesar ilerleyiĢi sırasında ele geçirdiği düĢman askerlerine iyi davranıp onlara kendisine

katılması ya da istediği yere gitmekte özgür bırakmıĢtır. Bunu yapmasının sebebi aristokrat

zümreye karĢı verdiği bu savaĢı popularetes sınıfının desteğini, halkın diğer askerlerin desteğini

almaya çalıĢmasıydı. Roma milletini bir taraftar zalimliğinden zalimliğinden kurtaracağını ve

60

 Caesar, 1973, 240.
61

 Bosch, 1940, 100.
62

 Plutarkhos, 2007, 133. ; Murad ise “Artık iş işten geçti!” şeklinde vermiştir Murad, 2007, 185.
63

 Plutarkhos, 2007, 134.
64

 Murad, 2007, 185.

tribunlara önceki yetkilerini iade edeceğini söylemekteydi.
65

 Pompeius bu ilerleyiĢ karĢısında

daha fazla geri çekilerek Brundusium Ģehrine çekilmiĢtir. Caesar burayı iĢgal etmiĢtir. Gemi

yetersizliğinden Pompeius’un doğuda savaĢa hazırlanabilmek için Mart ayında ordusuyla beraber

Ġllirya’ya geçmesine engel olamadı. Caesar bu sebepten donanma inĢa ettirmiĢ, Ġtalya’nın her

tarafında asker toplayarak Ġtalya’yı Pompeius’un herhangi bir saldırısı karĢısında savunma

edebilecek hale getirmiĢtir. Caesar bir süre daha Roma’da kalmıĢ ve yeni Proskriptionlar ile

Marius, Cinna ve Sulla gibi despotça yöneteceğinden korkan halkı teskin etmiĢtir. Senato’nun bir

kısmını bir araya getirip nizama uygun bir hükümet kurmuĢ, Gallia Cisalpina halkına, Caeasr’ın

daha önceden kendilerini vaat edilmiĢ olan tam yurttaĢlık hakkı tanınmıĢtır.
66

M.5. Caesar’ın, Pompeius’un Ġspanya Ordusunu Yenmesi

Caesar Galya’ya giderek burada Pompeius’un ordusunu etkisiz hale getirmeyi onla yapacağı

diğer savaĢlar açısından uygun bulmuĢtur. Buraya giderken Marsillia Ģehrine vardığında

Ģehirliler kapıları kapatarak, tarafsızlığını ilan etmiĢti. Caesar Ģehri zaptetmiĢtir. Pompeius’un

silahlanmakta olan taraftarı M. Terentius Varro’da, eyalet içinde bulunan bir çok Ģehrin Caesarın

eline geçmesi üzerine teslim oluyor. Buradaki çarpıĢmalarda kendisine pusu kurulması nedeniyle

yaĢamı tehlikeye düĢtü ancak onların ordugahlarını ele geçirdi.Böylelikle bütün Ġspanya

Caesar’ın iĢgali altına girmiĢtir.
67

Bu zamanlar Caesar’ın taraftarlarından olan C. Scribonius Curio da Sicilya’yı zapt etmiĢ, M.Ö.

49 yılının yazında, Pompeius taraftarı Varus’un yerleĢmiĢ bulunduğu Afrika’ya geçmiĢti. Curio

önce Utika da galip gelse sonradan Pompeius taraftarı bulunan Numidya kralı Iuba tarafından

Bagradas nehri kenarında mağlup ve tamamıyla imha edilmiĢtir.
68

Bu dönemde Caesar diktatör seçilmiĢ bazı değiĢikler yaptıktan sonra 11. Günde diktatörlüğü

bırakmıĢ. Servillius Isaricus ile birlikte konsül seçilmiĢlerdir. Ġtalya’dan Pompeius’u ve

taraftarlarını kovmuĢ, Ġspanya’yı iĢgal etmiĢ ve konsül olarak siyasi bir statü elde etmiĢtir.

7.4. Dyrrachium SavaĢı

 Roma’nın batısında üstünlüğü ele geçiren Ceasar’a karĢı, Pompeius da bir zamanlar büyük

baĢarılara imza attığı doğu bölgesine karargahını kurdu. Makedonya’ya yerleĢen Pompeius’un

amacı Caesar’ı artık tamamen etkisizleĢtirmekti. 9 lejyonu ve müttefiklerinden gelen sayısız

yardım kuvvetleri burada birleĢtiler. Adriyarik Denizinde toplanan büyük bir donanma Caesarın

zayıf kuvvetlerini buradan uzaklaĢtırmıĢtır. Caesar’ın bir donanmasının bulunmaması

Pompeius’a büyük bir avantaj sağlamıĢtır.

Ancak Caesar M.Ö. 49 yılının Kasım ayında 7 lejyon
69

 ile birlikte gizlice Ionia Denizini geçti.

Oricum ve Apollonia kentlerini ele geçirdi. Pompeius Dyrrachion’u koruyabilmek için hızlıca

buraya gelerek kıyı tarafında denizde güçsüz olan Caesar’ı sıkıĢtırmak istemiĢtir.

65

 Murad, 2007, 186.
66

 Bosch, 1940, 101.
67

 Bosch, 1940, 101.
68

 Bosch, 1940, 101.
69

 Bosch,1940, 102. ; Plutarkhos 5 lejyonla cıktığını söylemiştir. Bakınız: Plutarkhos, 2007,137.

Caesar’ın süvari mevcudu daha az olduğundan askerleri için erzak tedariğinde güçlükler

yaĢıyordu. Caesar’ın ordusu, donanması, parası, var olan gemilerin personeli eksikti. Bir yandan

Caesar’a inananlar ona destek vermeye çalıĢıyordu. M.Antonius Caesar’a yardımcı olarak 4

lejyon getirmeyi baĢarıyor. Caesar vakit kaybetmeden Pompeius’un Dyrrhachium’daki

karargahının karĢısına siperlerle desteklenmiĢ bir seri mevzi 14nĢa etmeye baĢladı. Bunun için

dört ay harcamıĢtır. Pompeius ordusunun kuĢatılmasına izin veremezdi. Bu sebeple Caesar’ın

savunma hattının denize yakın olan güney kanadına doğru saldırıya geçti. Ġç ve dıĢ tahkimatlar

arasındaki savunma duvarları henüz tamamlanmadığı için Pompeius’un ordusu hattı kolayca

geçerek Cesar’ın askerlerinin paniğe kapılmalarına neden oldu. Plutarkhos bu savaĢla alakalı Ģu

bilgileri vermiĢtir: “Pompeius’un ordugahının yakınlarında her gün çarpışmalar oluyordu. Bu

çarpışmalarda genelde Caesar’ın askerleri üstün geliyordu. Sadece bir defa. Sadece bir defa

Pompeius’un askerleri kazanmıştı. Onda da az kalsın Caesar tüm ordusunu kaybedecekti.

Pompeius’un bir saldırısında Caesar’ın birlikleri dayanamayarak kaçmışlardı. O kadar çok ölü

verilmişti ki, siperler cesetlerle dolmuştu ve sağ kalanlar da ordugaha kadar kovalanmışlardı.”
70

Pompeius bu savaĢı kazanmıĢ Caesar’ı uzaklaĢtırmıĢtı. Belki de bu savaĢı kazanmasıyla mutlak

zafere eriĢeceğini de düĢünmüĢ olabilir.

Gerideki kuvvetlerle teması kesilen Caesar yıkılmıĢ bir hale geldi. Pharsalaus mevkiine kadar

Pompeius onu takip etmiĢtir.

7.5. Pharsalus SavaĢı ve Pompeius’un Ölümü

 Siyasal erki ele geçirme savaĢının da en son halkası olan ve bununla birlikte siyasi kaosu da

ortadan kaldıran son önemli savaĢ Pharsalus SavaĢ’ı olmuĢtur. Pompeius bu savaĢa karar

vermeden önce bir askeri dehaya yakıĢır Ģekilde ihtiyatlı davranmaya, onca çarpıĢmada

Caesar’ın üstün gelmesine rağmen tek bir darbede onu yenmesinin üzerinde böbürlenecek bir Ģey

olmadığının da farkındaydı. Bu taktiklerin olduğu bir savaĢtı. Taktiği iyi olan savaĢı

kazanmaktaydı. O da Dyrrachium SavaĢı’nı böyle kazanmıĢtı.

 Caesar Dyrrachium felaketinin üzerine geri çekilmiĢ Teselya’ya kadar gelmiĢ askerleri için

uygun olan burayı kendine üs seçmiĢti. Caesar’ın iaĢe meselesinde yetersiz olduğunu gören

Pompeius savaĢtan çekiniyordu. Yanında bulunan senatörlerin Caesar’ı fırsat bırakmadan ezmek

istemesi ve bu konuda onu zorlamaları sebebiyle savaĢı çıkar yol olarak gördü.
71

 Ġki ordu Pharsalus Ovası’nda karĢılaĢtıklarında Pompeius’un yanında bulunan Domitius,

Spinther, Scipio, gibi komutanlar Ģimdiden Caesar’ın pontifex maximus’luk görevini ele

geçirmenin hayaline kapılmaya baĢlamıĢlardı. Çoğu komutan Roma’da konsüllere, preotorlara

yakıĢacak evleri kiralamaya baĢlamıĢlardı.
72

 Herkesin haliyle bu savaĢtan bir pay kapma derdi

bulunmaktaydı. Miktarı bakımından iki ordunun sayılarını, silahlarını karĢılaĢtıracak olursak

Pompeius üstün gelmekteydi. Pompeius’un yedi bin atlısına karĢın Caesar’ın yalnızca bin atlısı

vardı. 45 bin civarında lejyon askeri olan Pompeius’a karĢı ise Caesar’ın 22 bin lejyon askeri

bulunmaktaydı. Caesar’ın ordusundan süvari bakımından 7 kat, lejyon bakımından 2 kat daha

fazla olan Pompeius’un savaĢı kazanacağına kesin gözüyle bakılmaktaydı. Birliklerin nasıl bir

70

 Plutarkhos, 2007, 139.
71

 Murad, 2007, 187.
72

 Plutarkhos, 2007, 142.

düzene geçtiğini aktaran Plutarkhos Ģu bilgileri vermiĢtir : “ Çadırlar kalktığı sırada düşmanın

savaşa girmek üzere hazırlandığı haberi geldi. Bu haber Caesar’ı sevindirdi. Askerlerine savaş

düzeni aldırdı ve üç kola ayırdı. Merkezin komutanlığını Domitius Calvinus’a, sol kanadı

Antonius’a verdi. Sağ kanatta bulunan onuncu lejyonun başına da kendisi geçti. Düşman atlıları

sağ kanadın karşısındaydı. Bunların sayıca üstünlüklerinden çekinerek son hatlardan altı kohors

çekti ve sağ kanadın karşısındaydı. Bunların sayıca üstünlüklerinden çekinerek son hatlardan

altı kohors çekti ve sağ kanadın arkasına yerleştirdi. Ayrıca onlara düşman atlıları saldırıya

geçtiklerinde ne yapacaklarını öğretti. Pompeius sağ kanattaydı. Domitus sol kanadı, Scipio da

merkezi kontrol ediyordu.”
73

Caesar savaĢta ilginç bir Ģey denemeye koyuldu. DüĢüncesi düĢmanın bacaklarına, ya da

kollarına doğru değil doğrudan yüzüne mızrak fırlatılırsa, yüzlerini korumaya çalıĢan genç

askerlerin dengesi bozulacak ve savaĢ böylelikle kazanılacak idi. SavaĢ baĢladığında Caesar’ın

ilk hatları koĢar adımla hareket etmiĢler, Pompeius’un süvarileri de sağ kanata atılmıĢlardı.

Caesar, mızrakları doğrudan askerlerin yüzüne doğru attırdı. Askerler ne yapacağını bilemez

halde kaçıĢmaya baĢlamıĢ, Caesar hızlıca öne atılarak sol kanada hücum etmiĢ desteğe gelen

birlikler sayesinde Pompeius’un ordusunu darmadağın etmiĢtir. Caesar ordugaha kadar gelmiĢti.

Bunun üzerine Pompeius “ Nasıl, ordugahıma kadar da mı geldiler.”
74

 Diye ĢaĢırarak atına binip

kaçmıĢtı.

SavaĢ sonrası 20 bin kadar esir ele geçiren Caesar buradaki ölüleri gördüğünde üzüntüsünü

gizleyemeyerek “Ne yazık ki bunu kendileri istediler. Ben de meburen öyle yaptım. Evet ordumu

dağıtsaydım, o kadar şerefle yaptığım savaşlardan sonra sürünen ben olacaktım” diyerek

yaptığı savaĢın meĢru olduğunu ifade etmiĢtir.

SavaĢı müteakip deniz yolu ile Mısır’a kaçan Pompeius, Kahire’ye çıkar çıkmaz genç kral XIV.

Ptolemaios tarafından öldürülmüĢtür.(M.Ö.48)
75

 Caesar ise 4 bin kadar askeriyle Mısır’a

gelmiĢtir. Pompeius’un baĢı getirildiğinde yüzünü çevirdi. Onun mührünü alırken gözyaĢlarını

tutamadı. Pompeius’un dostlarını bağıĢlayarak, onlara hediylere dağıttı. Pompeius’un eski

zaferlerle dolu hayatını hiçe saymayarak Ģanına yakıĢır bir biçimde defnettirdi. Eski dostluğa

önem verdiği hala anlaĢılmaktadır. Pompeius öldüğünde 58 yaĢındaydı.

O öldükten sonra Caesar ile Pompeius’un iktidar savaĢının kalıntıları ile Caesar mücadele

etmeye devam etmiĢtir. Pompeius’un tarfatarlarını önce Kuzey Afrika’da Thapsus mevkiinde

(M.Ö. 46), sonra da Ġspanya’da Munda mevkiinde yenilgiye uğrattığı görülmektedir.
76

SONUÇ

Pompeius M.Ö. 106 yılında doğmuĢtur. Kendisi Atlılar sınıfına mensup olup varlıklı sayılan bir

aileden gelmekteydi. Sınıflı toplum yapısında olan Roma’da bireyin geldiği yer, geçmiĢi önemli

bir yer tutmaktaydı. Kariyeri Müttefikler ve ya Sosyal SavaĢ denilen savaĢla baĢlamıĢtır. Sulla

73

 Plutarkhos, 2007, 142.
74

 Murad,2007, 188.
75

 Bosch, 1940, 102.
76

 Tekin, 2010, 215.

tarafından desteklenmiĢ, Sulla’nın Sicilya ve Afrika’daki düĢmanlarını ortadan kaldırmak için

verdiği savaĢta görev almıĢ M.Ö. 80’de Afrika’daki seferi ustalıkla yönetmiĢtir.

 M.Ö.77 yılında Senato tarafından Ġspanya’da Roma egemenliğini tekrardan sağlamak ve

muhalefeti ortadan kaldırmak için görevlendirilen Pompeius, 5 sene kadar burada kalmıĢtır. M.

Parperna M.Ö. 72 yılında aralarında çıkan anlaĢmazlık neticesinde yönetici Sertorius’u

öldürtmüĢ, Perperna, Ġspanya’da yönetimi devralmıĢ daha sonra Pompeius tarafından yenilgiye

uğratılmıĢtır. Burada barıĢ ve düzeni sağladıktan sonra ordusuyla birlikte geri dönmüĢtür. DönüĢ

yolu üzerinde Roma’nın büyük köle ayaklanmasının en yakıcı örneklerinden olan Spartaküs’ün

ayaklanmasına katılan ve savaĢtan kurtulan diğer savaĢçıları öldürtmüĢtür.

 M.Ö. 70’de Roma’ya gelerek Crassus ile birlikte konsül seçilmiĢlerdir. Sulla’nın

kanunlarını değiĢtirmeye yönelik giriĢimlerde bulunan iki konsül populares (halk)’ten yana

olmuĢ ve censor’luk makamını yeniden kurmuĢlardır.

 Akdeniz’de M.Ö. 67 yılında baĢ gösteren korsancılık faaliyetleri sebebiyle Roma ekonomisi

sarsılmıĢ, buğday fiyatlarına zam gelmiĢti. Çıkartılan Lex Gabinia (Gabinius Yasası) yasası ile

Pompeius korsancılık faaliyetlerini durdurmak üzere üç yıllığına görevlendirilmiĢti. Yasa ile

kendisine imperium proconsulare maius (kayıtsız Ģartsız hükmetme) yetkisi verilmiĢti. 40 gün

içinde bu bölgeyi korsanlardan temizledi. Kilikya bölgesinde teĢkilatlanmıĢ olan korsanların

düzenini yıktı. Burada bazı Ģehirlere civitas libera statüsü vermiĢtir. Esir aldığı korsanları boĢ ve

az nüfuslu bölgelre yerleĢtirmiĢtir. Pompeipolis Ģehrni kurmuĢtur.

 Ona büyük getiren savaĢlar ise VI.Mithridates Eupator ile yaptığı savaĢtır. Roma’yı doğuda

en çok uğraĢtıran meselelerin en baĢında gelen Pontos Krallığını yıkma görevi Lucullus’a

verilmiĢti. Ancak daha sonra Mithradates’le savaĢılması için Pompeius vazifelendirilmiĢtir. M.Ö

67 yılında Pompeius gelene kadar Zela yakınlarında Roma’yı yenilgiye uğratan Mithradates

Pontos’a tekrar egemen oldu. Onun iĢini bitirmek için Pompeius, Kilikya vazifesini

tamamladıktan sonra Pontos’a geçmiĢ Mithridates’i yenilgiye uğratmıĢtır.

 Anadolu ve Suriye’de Roma’nın yönetim iĢini kolaylaĢtıracak bir takım düzenlemeler yapmıĢtır.

M.Ö. 64 yılında Suriye Eyaleti’ni ve Pontos ve Bthynia birleĢtirilerek tek bir eyalet (Provincia

Bithynia et Pontos) haline getirmiĢ. M.Ö. 66’da Armenia Krallığı Roma’ya bağlı vassal bir

krallık haline getirmiĢtir. 7 kadar yeni Ģehir kurmuĢtur. Roma’ya bir fatih edasında gitmiĢtir.

 Roma’nın en güçlü kiĢilerinden biri olan Pompeius yönetimi de belli açılardan tedirgin

etmiĢtir. Tek baĢına bir idare kuracağından çekinen Senato’nun endiĢelerini boĢa çıkarmıĢ

ordusunu dağıtmıĢtı.Roma’ya dönüĢünde askerlerine arazi verilmesiyle ilgili talebini onaylatmak

istemiĢtir. O bununla birlikte halkçı bir lider olduğunu da göstermekteydi.

Senato’ya karĢı o da siyasi önlemler almayı aklına koymuĢtu. Bunun için Crassus ve Caesar ile

bilikte bir araya gelerek Birinci Triumvirliği kuracaklardı.(M.Ö. 60) Caesar’ın kızı Iulia ile

evlenecektir. Ġstediklerini Triumvirlik kurulunca bir bir kabul ettirmeye baĢlamıĢlardı.

Triumvirlik M.Ö 56 yılında tekrar yenilenmiĢtir. Caesar’ın önceki görevinin 5 yıl daha devam

etmesi kararlaĢtırıldı. Pompeius’un Ġspanya ve Afrika Eyaletlerini 4 lejyonla yönetmesine karar

verildi. Crassus ise Suriye eyaletine gitmiĢtir.

Part Devleti Roma’nın Suriye’deki hakimiyetini tehdit etmekteydi. Crassus Doğu Anadolu’ya

Partlara karĢı bir darbe indirmek için gitmiĢtir. Buradaki yapılan savaĢta Crassus ölmüĢ

triumvirlik son bulmuĢtur. (M.Ö. 53)

Bu ölüm liderlik kavgasının da baĢlamasına sebep olacaktır.Karısı Iulia öldüğünde ise aralarında

bir bağ kalmayacaktır. M.Ö. 53 yılında seçimler burada baĢlayan isyanlar ve kaos yüzünden

yapılamamıĢtır. Alınan önlemlere göre Pompeis tasarıya göre tek baĢına konsül seçilmiĢtir. Buna

“consul sine collega” denmektedir. Bu kapalı, gizli bir diktatörlük biçimi sayılmaktadır. Caesar

kumandanlık görevi bittikten sonra herhangi bir göreve getirilmeyi istemekteydi.Caesar

yalnızlaĢtırılmaya çalıĢılmıĢtır.Senato kararıyla Part seferi için sevk edilmesi gereken ve kendi

tarafından gönderilen iki lejyonun, konsül Gaius Marcellus yüzünden Pompeius’a verildiğini ve

Ġtalya’da alıkonulduğunu öğrendi. Caesar bunun üzerine mektup göndererek ordusunun büyük

bir kısmını terhis ve Galya’yı bu vazifede kendisini takip edecek olan halefine terk etmek ve

konsüllüğe geçinceye kadar yalnız yukarı Ġtalya’yı az miktarda bir asker ile muhafaza etmek gibi

bir teklifini iletiyor ancak bu da reddolunuyordu. .Pompeius da bunun üzerine Caesar’ı derhal

vatan haini, millet düĢmanı ilan ettirmiĢtir. Caesar Revenna Ģehrine yerleĢmiĢ, ardından

ordusuyla Ġtalya’nın hududu sayılan Rubicon Nehri’ni geçerek Pompeius’a karĢı durduğunu ve

Roma yaslarını tanımadığını göstermiĢtir. Bu Ģekilde iç savaĢ baĢlamıĢtır.

 Caesar Pompeius’un Ġspanya’daki ordusunu yenmiĢ.Pompeius da Caesar2ı durdurmak Ġtalya’ya

tekrar yerleĢmek için ordugahını Makedonya’da kurdu. Pompeius’un takibinde olan Caesar

Dyrrachium SavaĢı’nı kaybetmiĢtir. Ordusuyla Pharsalus ovasına çekilmiĢtir. Ġç savaĢın son

halkası olan Pharsalaus SavaĢı’nı kaybeden Pompeius gemiyle Mısır’a kaçmıĢtır. Burada genç

kral XIV. Ptolemaios tarafından öldürtülmüĢ Caesar tek baĢına bir hakimiyet kurmuĢtur.

Pompeius Caesar’ın emri ile askeri baĢarılarının da unutulmamasının güzel örneklerinden

sayılabilecek bir Ģekilde Ģanına yakıĢır bir Ģekilde defnedilmiĢtir. (M.Ö. 48)

Cumhuriyet yönetiminin son dönemlerinde ortaya çıkmıĢ bu önemli komutan çıkarttığı

kanunlarla, girdiği önemli savaĢlar ve Roma’ya kazandırdığı topraklar sebebiyle büyük bir

savaĢçı ve idareci sayılmaktadır. Kanunları halktan yana da olmuĢ bazıları ise siyasi

hesaplaĢmalar sebebiyle çıkar içerikli de olmuĢtur. Ancak Anadolu seferinden dönüĢünde

askerleri için arazi verilmesinden bir an bile vazgeçmemiĢ. Triumvirlik sonrası bunu kabul

ettirebilmiĢtir. Ölümünden sonra Caesar tarafından bile hürmet gösterilmesi Pompeius’un

büyüklüğüne, önemine Ģüphe bırakmamaktadır.

KAYNAKÇA

Genel Kitaplar – BaĢvuru Nitelikli Eserler

 BAKER, Simon, Eski Roma – Bir Ġmparatorluğun YükseliĢi ve ÇöküĢü, çev. Ekin Duru,

Say Yayınları, Ġstanbul, 2012.

 BOSCH, Clemens, Roma Tarihinin Ana Hatları I.Kısım: Cumhuriyet, çev. Sabahat Atlan,

Ġstanbul Üniversitesi, Edebiyat Fakültesi NeĢriyatı, Ġstanbul, 1940.

 CAESAR,Gaius,Julius, Bellum Gallicum (Galya SavaĢı), çev.Prof. Dr. Hamit Dereli,

Hürriyet Yayınları,Ġstanbul,1973

 MCNEĠLL, William.H, Dünya Tarihi, çev. Alaeddin ġenel, Ġmge Kitabevi, Ankara, 2005.

 MURAD, Mehmed (Mizancı), , Tarih-i Umumi (Genel Dünya Tarihi), C.II, sad. Dr. Faruk

Yılmaz, Berikan Yayınları, Ġstanbul, 2007.

 OĞUZ, Tekin, Eski Yunan ve Roma Tarihine GiriĢ, ĠletiĢim Yayınları Ġstanbul, 2010.

 PLUTARKHOS, Paralel YaĢamlar Ġskender& Caesar, çev. Furkan Akderin, Alfa Yayınları,

Ġstanbul, 2007

 ROBERTS, J.M., Dünya Tarihi, C.1, çev. Ġdem Erman, Ġnkilap Kitabevi, Ġstanbul, 2011.

 ġENEL, Alaeddin, Ġnsanlık Tarihi, Ġmge Kitabevi, Ankara, 2009.

 WELLS, H.G., Kısa Dünya Tarihi- BaĢlangıcından 1940’a Kadar, çev. Ziya Ġhsan, Varlık

Yayınları, Ġstanbul, 1972.

Makaleler

 KURT, Mehmet, “Roma Egemenliğinde Kilikya ve Roma Ġç SavaĢlarının Bölgedeki

Yansımaları”, Tarih Ġncelemeleri Dergisi, XXV, Sayı 2,483-501 , 2010,

 KAYA, Mehmet Ali, “Anadolu’da Roma Egemenliği ve Pompeius’un Siyasal

Düzenlemeleri”, Tarih İncelemeleri Dergisi XIII, 163-173, 1998.

Ġnternet Sitesi

 http://www.roman-empire.net/republic/pompey.html , 16.05.2014.

Ġstanbul - 2014

http://www.roman-empire.net/republic/pompey.html

