PAGE
I

Innehållsförteckning

Inledning………………………………………………………
II

Romarriket……………………………………………………
II

Caesars bakgrund…………………………………………..
III

Vägen till makten……………………………………………
IV

Sammansvärjningen………………………………………..
V

Orsaker till berömmelse……………………………………
V

Avslutning…………………………………………………….
VII

Referenser…………………………………………………….
VIII

Bildförteckning………………………………………………
VIII

Inledning

Det finns många historiska personer som har blivit berömda och tagit plats i historieböckerna. Vissa av dem mer än andra. Jag vill påstå att Gajus Julius Caesar är en av de mest ihågkomna i historien. Nästan alla vet vem han var, eller så är Caesar ett namn som alla känner igen. Om jag till exempel ställer frågan: ”Vad tänker du på när jag säger Romarriket?”, så blir ofta svaret Caesar. Men hur kan det komma sig? Varför är det just han som folk i allmänhet tänker på? En annan sak jag tycker är konstig är att folk tror att han var en ståtlig romersk kejsare, vilket han ju aldrig blev. Nåja, det har även jag trott om jag ska vara ärlig, men varifrån har vi i så fall fått den bilden av Caesar? Ja, det finns många frågor kring Caesar som jag vill och tänker besvara i detta arbete. Denne skicklige fältherre och politiker som senare har kommit att bli en symbol för det romerska imperiet. Men varför har just han blivit så berömd bland alla andra män? Till att börja med så ska jag ge en bakgrund till hur det såg ut och vad som hänt i Romarriket innan jag går in på Caesar och hans väg till makten.

Romarriket

Omkring 500 år f. Kr. blev Rom en republik och förblev så under de kommande 500 åren. Från och med den här tiden var det romerska folket uppdelat i två grupper. De kallades patricier och plebejer. Patricierna utgjordes av de rikaste och mäktigaste släkterna i landet och tillhörde en ärftlig adelsgrupp. De var inte många, mindre än en tiondel av befolkningen tillhörde patricierna. Plebejerna utgjorde resten av folkmassan, plebs betyder nämligen ”massa”. Patricier och plebejer levde helt åtskilda och fick inte ens gifta sig med varandra.

 I den tidiga republiken fanns all politisk makt hos patricierna. Senaten utgjordes av de 300 främsta och varje år utsågs två patricier till konsuler. I fred fungerade de som regering och i krig som generaler. De behövde dock hela tiden senatens stöd. Under lång tid var det ständig kamp mellan plebejer och patricier. Så småningom fick plebejerna del av makten. De fick också rätt att utses till konsuler. Skillnaderna mellan de två grupperna var längre inte så stora, en ny överklass med patricier och de rikaste plebejerna bildades. Men makten låg fortfarande hos senaten. (Sandberg, 1996 s.42f)

 Romarna ägnade sig vid den här tiden åt ständiga krig. Först bröt man sig loss från urbefolkningen etruskerna och runt 200-talets mitt var hela den italienska halvön under romersk kontroll. Efter en rad krig mot Kartago, Grekland och Mindre Asien hade romarna Sicilien, Kartago, stora delar av Spanien, Grekland och Mindre Asien i sitt rike. Romarriket stod nu inte enbart som hela Medelhavets herre utan landet hade utvecklats till ett världsrike. (Sandberg, 1996 s.45)

Caesars bakgrund

Caesar föddes omkring år 100 f.Kr. i en romersk aristokratisk familj som stolt räknade sina anor från gudinnan Venus. Han kallades Gajus Julius Caesar liksom både hans far och farfar hade gjort, för enligt seden uppkallades den äldste sonen i en romersk familj vanligen efter sin far och fick sammanlagt tre namn: sitt personliga namn (Gajus), familjens klan (Julius) och efternamnet eller familjenamnet (Caesar). (Isenberg, 1965 s.11)

 I hans uppfostran ingick det att bli skolad för en politisk karriär. Redan som tolvåring fördes han till senatens hus för att lyssna till debatter och se statsmännen i aktion. Vidare studerade han även de ämnen som bäst lämpade sig för hans framtida verksamhet, som grekisk och latinsk litteratur, filosofi, och det viktigaste av allt, retorik, konsten att övertyga genom vältalighet, något som han visade naturlig fallenhet för. (Isenberg, 1965 s.16)

 En person som måste ha spelat en stor roll för den unge Caesar var en i släkten ingift politiker och plebej, Gajus Marius. I och med hans enkla bakgrund blev han en folkets förkämpe när han stred mot de aristokratiska männen i senaten. Han visade sig även vara en bra fältherre och allt detta gjorde honom till en idol för många, däribland Caesar. Marius valdes till konsul år 108 f.Kr. och hans framgång gladde julianerna, trots att han var plebej. (Isenberg, 1965 s.11f)

 Sedan hände inte mycket av vikt, tills år 68 f.Kr. då Caesars faster avled. Enligt seden fick han då tillstånd att anordna en parad och ålla ett tal till hennes minne. Nu såg Caesar sin chans till ökad publicitet. Vid sådana begravningsprocessioner hade varje patricier rätt till att visa upp sina förfäders ansiktsmasker. Nu när Marius hade dött valde Caesar att ha med honom bland förfäderna och åskådarna häpnade när de såg dödsmasken. I talet förklarade han att han ville gå i Marius fotspår som en förkämpe för folkets rättigheter. Detta var ett skickligt propagandanummer som gav uppmärksamhet och folkets jubel. Till och med så pass att han senare av folket valdes till en av skattmästarna. Detta var en betydande post eftersom de också blev ledamöter av senaten. (Isenberg, 1965 s.39f)

Vägen till makten

Eftersom Caesar föddes i en aristokratisk familj kom han tidigt att tillhöra det politiska etablissemanget. Han kom genom sitt släktskap med Marius att tillhöra folkpartiet i opposition mot senaten. Efter att ha haft en rad ämbeten

bildade han en politisk koalition (triumviratet) år 60 f.Kr. tillsammans med Crassus och Pompejus, i syfte att gemensamt styra staten. Året därpå blev Caesar vald till konsul. (Stora Focus, band 3, 1987 s.236)

 Nu började han målmedvetet sträva efter att stärka sin position. För att lyckas med det behövde han en förmögenhet och en tillgiven armé. Han lyckades genomdriva en lag som gjorde honom till ståthållare över Gallien och Illyrien i fem år. Mellan åren 58 och 50 f.Kr. vistades han i norr där han så småningom erövrade hela Gallien och gjorde det till en romersk provins. Dessutom lade han halva Britannien under sig genom två krigståg dit. (Stora Focus, band 11, 1989 s.166)

 Caesars tid som ståthållare i Gallien led mot sitt slut och nu ville han kandidera för konsulatet år 48f.Kr. Men han visste att oppositionen mot honom i senaten var intensiv. Caesars politiska åsikter, hans militära snille och populariteten bland folket, hade gjort många senatorer tveksamma när det gällde hans eventuella val till konsul. Patricierna fruktade att republiken skulle skadas om han fick ämbetet. (Isenberg, 1965 s.101) Då Caesar förbjöds att kandidera till posten, gick han med sin armé över floden Rubicon år 49 f.Kr. och tågade mot Rom. Han skall enligt traditionen yttrat de berömda orden ”Alea iacta est” (tärningen är kastad). Crassus hade dött år 53 f.Kr. och Pompejus gått med i senatspartiet och gripit makten i Rom. Pompejus som inte hade några trupper blev tvungen att först fly till Grekland tillsammans med senatspartiets ledande män. Där blev deras hopsatta armé slagen av Caesar, och denna gången flydde Pompejus till Egypten där han senare blev mördad. (Stora Focus, band 11, 1989 s.166)

 När Caesar sedan återvände till Rom efter att ha besegrat Pompejus anhängare i Afrika och Spanien valdes han år 45 f.Kr. till diktator på livstid. Det var nu som han stod på höjden av sin makt. Han började med en intensiv och storslagen reformverksamhet. Krigsveteraner blev försörjda genom småbruk, han omorganiserade domstolarna och kommunförvaltningen samt införde den julianska kalendern. Rom började även att byggas om. (Stora Focus, band 3, 1987 s.236)
Sammansvärjningen

Den 15 mars år 44 f.Kr. mördades Gajus Julius Caesar av en grupp sammansvurna senatorer. Varför? Hur kunde det hända? Ja den som först kom på tanken med mord var Gajus Cassius Longinus. Han som stått på Caesars sida i kriget mot Pompejus var nu arg för att han inte fick leda fälttåget mot partherna. Cassius fick även med sin svåger Brutus på mordplanerna. Brutus var känd för sina republikanska ideal och blev snart en ledare för de sammansvurna. Den ökade koncentrationen av makt kring Caesar utgjorde det största skälet till komplotten. Flera av de nu tjugo sammansvurna hade stått på Pompejus sida men sedan förlåtits och starkt favoriserats av Caesar, bland andra Brutus.

 23 knivblad stacks in i Caesars kropp, på så sätt blev så många som möjligt medansvariga för mordet. Men det var faktiskt bara ett av huggen som var dödande. Caesar försökte försvara sig men när han såg att Brutus var en av mördarna slutade han att kämpa. Caesar dog 64 år gammal. De 60 sammansvurna aristokrater som stod bakom mordet hade högst skilda motiv : personligt hämndbegär, egoistiska klassintressen samt idealistiska frihetsmotiv. (Bjöl, 1983 s.154)

 Följderna till detta bestialiska mord blev inte fred, utan 14 års inbördeskrig. Det nya triumviratet ville utkräva hämnd för mordet på Caesar och man avrättade flera tusen romare. Brutus och Cassius begick självmord år 42 f.Kr. Kvar fanns nu bara Caesars adoptivson Octavianus som fick hedersnamnet Augustus, ”den upphöjde”, av en tacksam senat. Nu var Augustus ensam herre över Romarriket. Bakom låg republikens blodiga slut; framför honom låg en lysande framtid, med det imperium som Caesar grundat. (Isenberg, 1965 s.148)

Orsaker till berömmelse

Jag vill peka på en rad olika orsaker till varför Caesar blivit så berömd. Först och främst har just namnet Caesar blivit mycket betydelsefullt för framtiden. Det har nämligen fått betydelsen kejsare och det var just den titeln som de efterföljande ledarna i Romarriket fick. Den förste att bli kejsare var Caesars adoptivson, Augustus, som efterträdde honom efter mordet. Svenska ordet kejsare, det tyska Kaiser och ryska tsar kommer alla ursprungligen från Caesar och detta är en stor bidragande faktor till varför han är så berömd. (Bruun, 1995 s.143f)

 Hundratals år efter sin död framstod Caesar alltjämt som en övermänniska och många kunde knappast föreställa sig att han blivit född på vanligt vis. På så sätt uppkom legenden att han dragits fram genom ett snitt i sin moders kropp – och härav kommer den kirurgiska termen, sectio caesarea, kejsarsnitt. (Isenberg, 1965 s.11)

En annan klar orsak till att han fortfarande är känd efter 2000 år ligger faktiskt i seriernas värld. Under Caesars åtta år som ståthållare i Gallien försökte gallerna frigöra sig med ett par uppror. I det stora upproret år 53-51 f.Kr. under ledning av Vercingetorix försökte de bekämpa romarna, men upproret slogs ner av Caesar. I Frankrike ses Vercingetorix som den förste nationelle frihetshjälten, men han var en oduglig fältherre. Myten om Gallernas uppror lever i alla fall kvar i den populära tecknade serien Asterix, och på så sätt har Caesar blivit än mer berömd genom serietidningar. (Bjöl, 1983 sid.144)

 Ett annat arv vi fått från Caesar och något som gjort honom berömd är den julianska kalendern. Caesar tyckte verkligen att det kalenderår som fanns då var invecklat och dåligt. Så då införde han en ny kalender, som brukar kallas för den julianska kalendern efter hans släktnamn (Julius). Den omfattade ett solår på 365 dagar med ett skottår vart fjärde år, och den började i januari. Månaden juli fick Caesar uppkallad efter sig själv. Denna kalender användes i det katolska Europa till 1582 och i Sverige ända till 1753. Vi fick byta då eftersom vi hade hamnat efter med 11 dagar, Caesars år var nämligen lite för långt. (Sandberg, 1996 s.49)

 Det finns även en del bevingade uttryck från Caesar som många känner till än i dag 2000 år senare. Jag tänker då på redan nämnda ”tärningen är kastad”. Fritt översatt kan man säga att det betyder, spelet kan börja. Han fällde denna kommentar då han korsade Rubicon med sin armé och senare startade ju inbördeskriget som ledde till republikens fall.. ”Jag kom, jag såg, jag segrade!” (Veni, vidi, vici) är också en sådan där fras som många känner igen. Caesar skriver denna arroganta kommentar i en rapport från blixtkriget mot kung Farnakes i Mindre Asien. (Axelsson, 1987 s.236) De sista orden som Caesar sade har också blivit ihågkomna, ”Även du min Brutus” (Et tu, Brute). (Bonniers stora lexicon, band 3, 1985 s.250)

 Caesar var även en förstklassig författare. Han räknas som en av det latinska språkets största, beundrad för sin klara och knappa stilkonst. Mest berömt är verket ”De bello Gallico” som beskriver hans fälttåg i Gallien, och är en mästerlig studie i krigskonst som blev mönsterbildande. (Bonniers stora lexicon, band 3 s.250f)

 Fältherren Caesar har senare blivit erkänd som ett militärt snille. Ingen mindre än Napoleon satt på S:t Helena och skrev om Caesar. Han ansåg att Caesar var en av forntidens största begåvningar och även en föregångare till sig själv som även var en erkänt duktig fältherre. Det finns även vissa likheter mellan dessa två herrar. De hade samma förmåga att vinna soldaternas tillgivenhet, och båda kunde de blixtsnabbt bedöma en krigssituation och då sätta in den avgörande stöten på fiendens svagaste punkt. Ofta segrade Caesar i sina slag genom att överrumpla motståndaren.

Han hade ovanliga ledaregenskaper som skapade en kåranda som ingen annan härförare hade. Caesar var även frikostig och delade ut rikligt med bytet de vann, på det sättet blev soldaterna mycket tillgivna honom. (Bjöl, 1983 s.142)

Avslutning

Det har varit mycket intressant och roligt att göra det här arbetet. När jag bestämde mig för att fördjupa mig i Caesar visste jag redan att han blivit en berömd person. När jag var mindre och läste ur Asterix fick jag en bild av Caesar som inte riktigt stämde överens med verkligheten. I serierna är han en grym romersk kejsare som krigar mot de stackars gallerna. Men jag fick ändå ett hum om vem han var. Det var genom Asterix som jag först kom i kontakt med Caesar.

 Genom mitt arbete har jag förstått att hans bedrifter var större än jag anat. Det har varit många nya uppgifter om honom som jag fått ta del av. Är han då verkligen värd all den uppmärksamhet som han fått genom årens lopp? Ja det tycker jag. Den personen som grundade det romerska kejsardömet och visade prov på ett mycket starkt ledarskap samt var ett erkänt militärt geni, är värd en framskjuten plats i historien. Samtidigt kan man säga vad man vill om hans maktbegär. Han strävade onekligen efter att få oinskränkt makt, ”kosta vad det kosta vill”, men vilken viljestark politiker vill inte det? Caesar var ju onekligen mycket omtyckt av sin lojala armé och bland folket, vilket betydde mycket för hans karriär. Denna popularitet berodde främst på att han var en folkets förkämpe som stred mot republiken och senaten. I sin tur tyckte senatens medlemmar illa om honom på grund av hans ökade makt och popularitet, det hela slutade med en sammansvärjning och ett tyranniskt mord på Caesar.

 Till sist vill jag säga att det finns mycket mer att berätta om Caesar som jag inte tagit upp i detta arbete. Men jag hävdar att det väsentligaste är inkluderat här så då får jag hänvisa till böcker i ämnet för den som är extra intresserad.

Referenser

Bjöl Erling, 1983, ”Romarriket”, BonnierFakta Bokförlag AB.

Bonniers stora lexicon, band 3, 1985, BonnierFakta Bokförlag AB.

Bruun Patrik, 1995, ”Bra Böckers Världshistoria”, band 3, Bra Böckers

 Bokförlag.

Isenberg Irwin, 1965, ”Caesar”, Allhems Förlag Malmö.

Sandberg Robert, 1996, ”EPOS”, Almqvist & Wiksell Förlag AB.

Stora Focus, band 3, 1987, Esselte Focus.

Stora Focus, band 11, 1989, Esselte Focus.

Bildförteckning

Bilden av Caesar på försättsbladet är hämtad ur boken ”Caesar” på sid. 8.

Kartbilden har jag tagit från boken ”Caesar” på sid. 124.

Myntet kommer från ”Romarriket” på sid. 140.

Asterixserien är hämtad ur boken Romarriket på sid. 144.

