

Ager Publicus populi Romani

De distributie en privatisering van openbare grond in Romeins Italië

133-44 v.Chr.

Danique Dekker

MA-Thesis Ancient History

18-01-2016

Begeleider: Prof.dr. L. de Ligt

*Deze thesis draag ik op aan mijn ouders, Herbert en Christa, als dank voor hun
onvoorwaardelijke steun*

Inhoudsopgave

Inleiding	1
1. Landhervormingen onder de Gracchen (133-121 v.Chr.)	7
- Verklaring voor het invoeren van de <i>lex Sempronia agraria</i>	7
- De inhoud van het wetsvoorstel	9
- De overgebleven <i>ager publicus</i> in Romeins Italië	9
- Tegenstand vanuit de Senaat	10
- Reactie van de Italische bondgenoten	11
- Het behaalde resultaat onder de <i>lex Sempronia</i>	13
- Het doel van Gaius Gracchus	15
- De kolonies: waar werden ze gesticht en voor wie?	16
- Reactie op de <i>lex agraria</i> en de kolonies	17
- Het uiteindelijke resultaat onder Gaius Gracchus	18
2. De <i>lex agraria</i>, Gaius Marius en de <i>leges Appuleiae</i> (111-100 v.Chr.)	19
- De <i>lex agraria</i> , 111 v.Chr.	19
- Waarvoor wilde Gaius Marius <i>ager publicus</i> gebruiken?	20
- De <i>leges Appuleiae</i> : waar werd land ter beschikking gesteld en waarom in deze regio's?	21
- Voor- en tegenstanders van de <i>leges Appuleiae</i>	24
- Resultaat onder de <i>leges Appuleiae</i> : in hoeverre werd uiteindelijk land gedistribueerd?	26
3. Landverdelingen door Sulla na de Bondgenotenoorlog en de Eerste Burgeroorlog (91-79 v.Chr.)	28
- Italië in oorlog en Sulla's motieven om land te distribueren	28
- Welke gemeenschappen werden getroffen door de landinvorderingen?	30
- De rust en onrust in Romeins Italië na de landinvorderingen	34
- Relatief succes in Campanië en Latium, problemen en onduidelijkheid in Etrurië	36
4. Cicero, Julius Caesar en <i>leges agrariae</i> (63-44 v.Chr.)	38
- Cicero versus Rullus: doel van het wetsvoorstel	38
- Welke gebieden kwamen in aanmerking voor verkoop en distributie onder de <i>lex agraria</i> ?	39
- Cicero's motieven om de <i>lex agraria</i> tegen te houden	40
- Cicero en de <i>lex agraria</i> van Flavius	41
- Caesar: verkozen tot consul en zijn <i>lex Iulia agraria</i> (59 v.Chr.)	42
- Welke gebieden kwamen in aanmerking voor de <i>lex Iulia agraria</i> ?	42
- De reactie van de Senaat en Cicero op het wetsvoorstel	43
- Het behaalde resultaat onder de <i>lex Iulia agraria</i>	44
- Caesar als dictator: de distributie van land (47-44 v.Chr.)	44
- De kolonies buiten Italië	45
- De distributie van land in Italië	45
- Opstanden van de <i>possessores</i> bleven uit; totale privatisering van Italië	47

5. De laatste landconfiscaties onder de triumvirs en Augustus (41-14 v.Chr.)	49
- <i>Na Philippi (41-40 v.Chr.)</i>	49
- <i>Na Naulochus (36 v.Chr.)</i>	50
- <i>Na Actium (31- 14 v.Chr.)</i>	51
Conclusie	53
Literatuurlijst	58

Inleiding

*'De toevoegingen gemaakt door deze koning bleven niet beperkt tot de stad. Het Maesiaanse Woud [Silva Maesia] werd ontnomen aan de stad Veii, en de Romeinse heerschappij breidde zich uit naar de zee. Aan de monding van de Tiber werd de stad Ostia gebouwd, werden aan beide zijden van de rivier zoutkuilen gebouwd en werd de tempel van Jupiter Feretrius uitgebreid ten gevolge van de briljante successen in de oorlog.'*¹

- De overwinning op de Etrurische stad Veii door Ancus Marcius.

De geschiedschrijving over het ontstaan van de stad Rome en de Romeinse koningstijd is vermengd met mythen, halve waarheden en patriottisme, mede door de slechte documentatie gedurende deze periode. Om die reden moet de historiciteit van de werken die zijn geschreven over dit tijdperk, waaronder de *Ab Urbe Condita* van Livius, altijd in twijfel worden getrokken. Desondanks geven Livius' passages – zoals hierboven – ook een beeld weer van een fenomeen dat grotendeels als een rode draad door de Romeinse geschiedenis loopt, namelijk: de expansie van Rome en de confiscatie van land van verslagen vijanden, dat in haar vroegste periode al plaatsvond. Zowel land dat door Rome werd geconfisqueerd, als land dat als gift werd weggeven aan Rome, werd vervolgens *ager publicus*: openbare grond dat eigendom werd van de staat en dus ook van het Romeinse volk. De volledige term van dit verschijnsel was dan ook *ager publicus populi Romani*.²

Eenmaal in eigendom van Rome werden deze gebieden op verschillende manieren gebruikt of verdeeld. Volgens Plutarchus werd een deel dat werd overwonnen op de omringende volkeren verkocht, 'en een deel maakten zij gemeenschappelijke grond en wezen het toe aan de armen en behoeftigen onder de burgers voor bewoning, tegen betaling van een lage huur aan de staatskas.'³ Appianus schreef: 'Geleidelijk aan overwonnen de Romeinen Italië en confisqueerden regelmatig een deel van het land en stichtten kolonies, of vestigden hun eigen burgers op individuele percelen op

¹ Liv. 1.33.9: *nec urbs tantum hoc rege creuit sed etiam ager finesque. Silva Maesia Ueientibus adempta usque ad mare imperium prolatum et in ore Tiberis Ostia urbs condita, salinae circa factae, egregieque rebus bello gestis aedis Iouis Feret riamplificata.'*

² *Ager publicus* werd ingedeeld in verschillende legale categorieën. De indeling en behandeling van deze grondgebieden kon echter fluctueren; verder werden gedurende de republikeinse periode regelmatig nieuwe categorieën gecreëerd wanneer dit noodzakelijk was. De drie hoofd categorieën waren *ager occupatorius*, *ager scripturarius* en *ager trientabilis*. *Ager occupatorius* was de overkoepelende term voor de bezettersgrond, het land dat was veroverd op de vijanden van Rome en in bezit kon komen van iedere Romeinse burger. Deze categorie kon vervolgens ook nog onderverdeeld worden in onder andere *ager quaestorius* en *ager censorius*. Onder de tweede categorie, *ager scripturarius*, vielen de openbare graaslanden (Roselaar, S.T., 'Regional Variations in the Use of the Ager Publicus', in: L. de Ligt en S. Northwood, People, Land and politics: Demographic Developments and the Transformation of Roman Italy 300 BC-AD 14 (Leiden 2008), 567-77). *Ager trientabilis*, de derde categorie, was *ager publicus* die verkocht mocht worden aan mensen en zich bevond in een straal van 50 mijl van Rome (Liv. 31.13.6). Historici hebben de neiging om deze verschillende categorieën te behandelen alsof zij gedurende de gehele republikeinse periode al bestonden en dat de voorwaarden voor deze indelingen vaststonden en niet meer werden veranderd (Roselaar, S.T., *Public Land in the Roman Republic: A Social and Economic History of Ager Publicus in Italy, 396-89 BC* (Leiden 2009), 83-84). De wetten die betrekking hadden op *ager publicus* waren echter erg flexibel. Dit gegeven – in combinatie met het feit dat het bewijsmateriaal voor de indeling gebrekkig is door de afwezigheid van verdere administratie of organisatie vanuit de Staat – maakt het voor historici haast onmogelijk om te bepalen waar deze categorieën exact hebben gelegen. Om deze reden zal in dit onderzoek alleen de term *ager publicus* gebruikt worden, wegens de onduidelijkheid die de onderverdelingen zullen opleveren. De voorwaarden en het gebruik van het land zullen, aan de hand van passages uit de werken Plutarchus en Appianus, hierboven verder worden uitgelegd.

³ Plut. TG 8.1.

het grondgebied van bestaande steden. Zij beschouwden deze nederzettingen als garnizoenen.⁴ Uit beide passages is op te maken dat het veroverde land verkocht kon worden door de staat en werd gebruikt voor kolonisatie, middels de stichting van nieuwe nederzettingen, of binnen bestaande gemeenschappen. Weer andere stukken *ager publicus* werden gebruikt voor de verspreiding en toewijzing aan individuen: het zogenoemde *ager viritim divisus*.⁵ Maar wat wilde staat bereiken met de individuele toekenning, of de stichting van kolonies?

Appianus schreef in dezelfde passage (BC. 1.7) : 'Zij [de Romeinen] deden deze dingen om het Italiaanse volk te vermenigvuldigen, dat zij beschouwden als het meest arbeidzaam van alle volkeren, om op deze wijze voldoende bondgenoten om zich heen te verzamelen.' Onder historici is het algemeen geaccepteerd dat het land dat onder individuen werd verdeeld, de status verkreeg van *ager privatus*.⁶ De hoeveelheid land die ieder individu kreeg toegewezen was verder tamelijk klein en omringden vaak *fora*, die dienden als markten en centra voor de inwoners van deze gebieden. Ondanks deze *fora* kenden deze gebieden geen autonoom bestuur en vormden ze gezamenlijk ook geen nederzettingen. De mensen konden zich niet terugtrekken achter veilige muren en waren om die reden ook niet veilig voor vijandelijke aanvallen. Deze vorm van distributie vond daarom niet plaats aan de randen van het Romeinse territorium, om daarmee de veiligheid van het land en de bewoners te kunnen waarborgen. Dit betekende dat de toewijzing van land op individuele basis in eerste instantie zeker in de nabijheid van Rome moet hebben plaatsgevonden, wat vervolgens inhoudt dat de *ager publicus* in Centraal-Italië als eerste in aanmerking kwam om geprivatiseerd te worden.⁷ De reden voor deze vorm van distributie had zeer waarschijnlijk een militaire achtergrond. Door land ter beschikking te stellen voor mensen, bood de staat deze mensen een bepaalde mate van zekerheid om zichzelf te kunnen onderhouden. Landbouw vormde daarnaast de belangrijkste bron van inkomsten. Omdat tot het einde van de tweede eeuw voor Christus alleen de zogenoemde *assidui* - burgers geboren in vrijheid en met een bepaald inkomen – in aanmerking kwamen voor het Romeinse leger, was het beheren van landbouwgrond van vitaal belang.⁸ Met het distribueren van land werd daarom dus gepoogd een nieuwe lichte van soldaten te waarborgen.

Evenals met individuele toekenning had de staat met de stichting van kolonies ook militair-strategische doeleinden. Kolonisatie kon op twee manieren plaatsvinden: zo kon een nieuwe stad gesticht worden op het veroverde grondgebied, of werden de kolonisten geplaatst in een veroverde stad. De grond die deze kolonisten kregen toegewezen binnen de kolonie, kreeg naar alle waarschijnlijkheid de status van *ager privatus*.⁹ Het land bevond zich echter niet altijd in de stad zelf, simpelweg omdat het aantal kolonisten soms groter kon zijn dan de stad zelf. Na de Latijnse oorlog (340-388 v.Chr.) ontstonden twee soorten kolonies; de *coloniae civium Romanorum* en de *coloniae Latinae*.

⁴ App. BC 1.17.

⁵ Broadhead, W., 'Colonization, Land Distribution, and Veteran Settlement', in: *A companion to the Roman Army*, ed. Door P. Erdkamp (Malden 2007), 148.

⁶ Roselaar, 2009, 54., Stockton, D., *The Gracchi* (Oxford 1979), 10.

⁷ Broadhead, 2007, 154.

⁸ Rich, J.W., 'The Supposed Roman Manpower Shortage of the Later Second Century B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 32, No.3 (1983), 287., Rosenstein, N., 'Aristocrats and Agriculture in the Middle and Late Republic', in: *The Journal of Roman Studies*, Vol. 98 (2008), 1.

⁹ Roselaar, 2009, 57.

Kenmerkend aan de Latijnse kolonies was het eigen bestuur, de onafhankelijkheid ten opzichte van Rome en het feit dat Romeinse burgers zich mochten vestigen in deze kolonies, maar hierbij wel hun burgerschap verloren. Inwoners van de Romeinse kolonies behielden hun burgerschap echter wel, net als alle rechten die zij in Rome ook hadden.¹⁰

Het stichten van kolonies en de Romeinse expansie op het Italiaanse schiereiland waren onlosmakelijk met elkaar verbonden; om die reden was het stichten van kolonies ook de belangrijkste manier om *ager publicus* te distribueren. Het vond namelijk plaats op grotere schaal en werd daarom ook beter gedocumenteerd door de geschiedschrijvers uit de Oudheid. Hoewel beide typen kolonies strategische doeleinden hadden voor Rome, vervulden zij een compleet andere rol. Vóór de Tweede Punische Oorlog (218-201 v.Chr.) werden slechts acht Romeinse kolonies gesticht.¹¹ Daarnaast kwam het aantal kolonisten per nederzetting niet hoger dan 300 en waren alle kolonies zogenoemde *coloniae maritimae*; een titel die zij te danken hadden aan hun ligging langs de kustlijn. Door de kleine omvang kan het nooit de intentie zijn geweest om deze nederzettingen – in tegenstelling tot de Latijnse kolonies – uit te laten groeien tot onafhankelijke en zelfbesturende gemeenschappen. Het geringe aantal is wellicht te verklaren doordat het niet erg aantrekkelijk was voor Romeinse burgers: stemmen in Rome was fysiek gezien nagenoeg onmogelijk, net als het bekleden van een ambt in de stad. Daartegenover stond dat zij *ager publicus* verkregen, maar de grootte hiervan was erg laag; de kolonisten van Tarracina ontvingen per persoon slechts twee *iugera*.¹² Dit gegeven en de strategische ligging van de nederzettingen, benadrukken dat het hoofddoel van deze kolonies was om de havens en kustlijn in de nabijheid van Rome te beschermen tegen vijandelijke aanvallen.

Waar er tot de Tweede Punische Oorlog slechts acht *coloniae civium Romanorum* gesticht werden, liep het aantal Latijnse kolonies in dezelfde periode op tot achtentwintig.¹³ Niet alleen vormden deze kolonies een ruime meerderheid, ook het aantal kolonisten dat hier per nederzetting werd geplaatst was vele malen groter. Deze aantallen varieerden tussen de 2.500-6.000 man per *colonia*.¹⁴ Verder werden deze nederzettingen ommuurd, versterkt en waren derhalve goed te verdedigen. De Latijnse kolonies kenden deze grootte en versterkingen, omdat zij werden gesticht op grondgebied dat buiten de Romeinse territoria lag, in gebieden die wellicht nog vijandig waren naar Rome. Deze nederzettingen hadden daarmee als doel om de veiligheid van het Romeinse territorium te waarborgen. De meeste kolonisten die zich vestigden in deze kolonies, waren arme, Romeinse burgers. Met de vestiging in de Latijnse kolonies verloren deze mensen hun Romeins burgerschap, maar verkregen zij in ruil hiervoor wel land en een soevereine gemeenschap; met als bijkomstig voordeel voor Rome dat deze personen vervolgens ook weer in aanmerking kwamen voor militaire dienst.¹⁵ Dit verklaart waarom het aantal Latijnse kolonies een stuk groter was en waarom het aantrekkelijker was om deze te stichten. Met de gezamenlijke vormen van distributie van *ager*

¹⁰ Roselaar, 2009, 58.

¹¹ Salmon, E.T., 'Roman Expansion and Roman Colonization in Italy', in: *Phoenix*, Vol. 9, No. 2 (1955), 65. De auteur noemt Ostia (350), Antium (338), Tarracina (329), Minturnae (295), Sinuessa (295), Castrum Novum (ca. 289), Sena Gallica (283) en wellicht Pyrgi (jaar niet bekend).

¹² Liv. 8.21.11: *eodem anno Anxur trecenti in coloniam missi sunt; bina iugera agri acceperunt.*, Salmon, E.T., 'Roman Colonisation from the Second Punic War to the Gracchi', in: *The Journal of Roman Studies*, Vol. 26, No. 1 (1936), 62.

¹³ Broadhead, 2007, 149., Termeer, M.K., *Latin Colonization in Italy before the end of the Second Punic War: Colonial communities and cultural change* (Groningen 2015), 4.

¹⁴ In Caes werden 2.500 mensen geplaatst (Liv. 8.16.13-14), in Alba en Sora respectievelijk 6.000 en 4.000 (Liv. 10.1.2).

¹⁵ Salmon, 1955, 65.

publicus probeerde Rome – zeker tot aan de Tweede Punische Oorlog – macht uit te stralen in vijandige gebieden, recentelijk onderworpen gebieden te stabiliseren en het verzekeren van een constante aanvoer van manschappen.¹⁶ Hoewel de inwoners van Latijnse kolonies voornamelijk bestonden uit voormalige Romeinse burgers, waren het ook oorspronkelijke Latijnen die zich hier konden vestigen. Hieruit kan geconcludeerd worden dat niet alleen Romeinen, maar ook Latijnen toegang hadden tot *ager publicus*. Historici zijn het er ook over eens dat niet alleen de bovengenoemde bevolkingsgroepen toegang hadden tot *ager publicus*, maar ook de Italische gemeenschappen. Veel van de *ager publicus* die Rome op haar burens had veroverd, werd namelijk niet direct gedistribueerd of geprivatiseerd onder haar burgers. Middels een juridische overeenkomst en het betalen van belasting mochten de oorspronkelijke bewoners de grond bewonen en bewerken. De grond behield echter wel de status van *ager publicus* en bleef het eigendom van Rome. De bewoners verwierven enkel het recht van *possessio* van de grond – het bezit in de juridische zin van het woord – maar niet het volledige eigendom, het *dominium*. Dit bleef voorbehouden aan Rome, dat het land om die reden naar eigen wil weer kon invorderen. Bij de privatisering van het land verkreeg de kolonist of de bewoner vaak wel het recht van *dominium*.¹⁷

Zoals hierboven al vermeld werd, ging de expansie van Rome op het Italiaanse schiereiland gepaard met de toename en distributie van *ager publicus*. Vanaf het einde van de Latijnse Oorlog (338) tot de start van de Tweede Punische Oorlog vond deze toename en distributie met name plaats in Centraal-Italië, in gebieden zoals Etrurië, Umbrië, Latium en Sabinum. Na de Tweede Punische Oorlog (218-201 v.Chr.) steeg de hoeveelheid aan openbare grond wederom, met name in het zuiden van Italië. Dit kwam doordat de oorlog zich hier met name had afgespeeld en de Italische bondgenoten – die zich aan Hannibals zijde hadden geschaard – gestraft werden vanwege hun ontrouw jegens Rome. Grootschalige inname en distributie van land (tot ongeveer 170 v. Chr.) was het vervolg in met name Bruttium, Lucanië, Samnium, Campanië en Apulië.¹⁸ De exacte hoeveelheid *ager publicus* en de groottes van de kolonies en de individuele toekenningen zijn zeer lastig te achterhalen. Geschat wordt dat tussen 338 en 170 v.Chr. een minimum van 5.500 km² aan grond werd geprivatiseerd in Italië, middels kolonisering of individuele toekenning, die voornamelijk plaatsvond in Centraal-Italië.¹⁹ De hoeveelheid *ager publicus* in Italië was echter veel groter dan het gegeven aantal; in het noorden, maar met name in het zuiden van Italië behield veel grond de bovengenoemde status.

Ondanks dat privatisering vóór de Tweede Punische Oorlog voornamelijk had plaatsgevonden in Centraal-Italië, betekende dit niet dat er helemaal geen *ager publicus* meer bestond. Volgens historici zoals Badian, Toynbee en in recenter werk Rathbone, werd *ager publicus* na inname door de Romeinen tamelijk snel geprivatiseerd; dit betekende volgens hen dat er tot na de Tweede Punische Oorlog geen *ager publicus* meer bestond in Italië.²⁰

¹⁶ Broadhead, 2007, 149., MacKendrick, P.L., 'Roman Colonization', in: *Phoenix*, Vol. 6, No. 4 (1952), 143.

¹⁷ Earl, D.C., *Tiberius Gracchus: A Study in Politics* (Brussel-Berchem 1963), 21., Scullard, H.H., *From the Gracchi to Nero* (Londen 1959), 21., Jonkers, E.J., *Social and economic commentary on Cicero's De lege agraria orationes tres* (Leiden 1963), 2., Stockton, 1979, 11., Richardson, J.S., 'The ownership of Roman land: Tiberius Gracchus and the Italians', in: *The Journal of Roman Studies*, Vol. 70 (1980), 4.

¹⁸ Cornell, T., 'Hannibal's legacy: the effects of the Hannibalic War on Italy', in: *Bulletin of the Institute of Classical Studies*, Vol. 41 (1996), 101.

¹⁹ Roselaar, 2009, 62.

²⁰ Badian, E., *Publicans and sinners. Private enterprise in the service of the Roman Republic* (Oxford 1973), 24. Rathbone: 'most land in Italy annexed by Republican Rome was distributed as private property' (p. 135) en '*ager publicus* was essentially a transient category in which conquered and annexed land rested pending its

Roselaar deelt deze mening echter niet: zij is van mening dat *ager publicus* lang dezelfde status kon behouden en een aanzienlijk deel niet werd gedistribueerd en geprivatiseerd. Dit gold volgens haar niet alleen voor de gebieden die werden ingenomen na de oorlog met Hannibal, maar ook voor de *agri publici* in Centraal-Italië in de vierde en derde eeuw voor Christus.²¹ In haar proefschrift *Public Land in the Roman Republic: A Social and Economic History of Ager Publicus in Italy, 396-89 BC* gaat Roselaar hier nog veel dieper op in. Met haar dissertatie is Roselaar een van de weinigen, of zelfs de enige historicus die in zoveel detail heeft geschreven over het fenomeen *ager publicus*, over een zeer lange periode. Ze concentreert zich vooral op de invloed die *ager publicus* had op de bevolking, economie en politiek in de Romeinse Republiek. Daarbij gaat ze ook in op de juridische en technische aspecten van het land, evenals de administratie ervan. Hoewel de koninklijke periode, de late Republiek en het vroege Principaat ook worden behandeld, gaat ze vooral in – zoals in de titel staat – op de periode 396-89 v.Chr. Hierbij maakt zij niet alleen gebruik van primaire bronnen en secundaire literatuur om de historische context te scheppen, maar ook van archeologie en luchtfoto's van oude Romeinse omheiningen. Hiermee levert zij een zeer compleet beeld.

In haar laatste hoofdstuk besteedt ze aandacht aan de privatisering van *ager publicus*. Roselaar is van mening dat tussen 133 en 59 v.Chr. deze grote privatisering van de overgebleven publieke grond had plaatsgevonden. Onder Tiberius Gracchus werd in 133 v.Chr. namelijk de *lex Sempronia agraria* uitgevaardigd, waarin stond vastgesteld dat *ager publicus* gedistribueerd zou worden om sociaaleconomische problemen, die in de loop van de tweede eeuw ontstaan waren, op te lossen. *Ager publicus* ging vanaf deze periode een andere rol vervullen. Het aangewezen land werd onder de wet geprivatiseerd en veiliggesteld van verkoop. Twee decennia later werd de *lex agraria* (111 v.Chr.) geformaliseerd, wat een stap dichterbij de totale privatisering van de aanwezige *ager publicus* in Italië betekende; de openbare grond die zich nog bevond in Italië bestond volgens Roselaar voornamelijk uit weiland of ander land dat niet gedistribueerd kon worden. Hiermee impliceert ze dat tegen het einde van de tweede eeuw voor Christus bijna alle *ager publicus* in Italië was geprivatiseerd.²² Tot slot gaat ze in op land en politiek in de eerste eeuw. Marius week rond de eeuwwisseling volgens haar uit naar gebieden buiten Italië, zoals Afrika en Corsica, om land te distribueren aan zijn veteranen. De reeds overgebleven *ager publicus* in Italië was te marginaal om de veteranen van land te voorzien. Onder Sulla (83-79 v.Chr.) werd land gedistribueerd onder 120.000 man – Roselaar refereert hierbij naar passage 1.104 uit de *Bella Civilia* van Appianus – waarbij de veteranen in alle hoeken van het schiereiland werden gevestigd en waarvoor al het beschikbare land in aanmerking kwam, dus ook de laatste restanten *ager publicus*. Politici als Catilina en Rullus maakten beloftes omtrent de distributie van land, maar faalden om deze te bewerkstelligen. In 59 v.Chr. distribueerde Caesar de *Ager Campanus* en onder het Tweede Triumviraat vonden grootschalige confiscaties binnen Italië plaats, waarna het kolonisatieproces zich verplaatste naar gebieden buiten Italië.²³

transfer to private ownership (Rathbone, D.W., 'The control and exploitation of *ager publicus* in Italy under Roman Republic', in: J-J Aubert (ed.) *Tâches publiques et enterprise privée dans le monde romain* (Neuchâtel - Geneva 2003), 175). Rathbone is daarnaast ook van mening dat grond verkregen na de Tweede Punische Oorlog wel voor langere tijd *ager publicus* bleef. Volgens Toynbee werd tussen 493 en 241 v.Chr. maar liefst 12.630 km² geprivatiseerd, middels de stichting van kolonies en individuele toekenningen (Toynbee, A.J., *Hannibal's legacy. The Hannibalic War's effects on Roman life* (Londen 1965), 163-5).

²¹ Roselaar, 2009, 284.

²² Ibidem, 270.

²³ Ibidem, 276-280.

Waar Roselaar in bijna heel haar proefschrift zeer gedetailleerd te werk gaat, is haar uitleg over de privatisering van *ager publicus* in Italië in de eerste eeuw wel erg beknopt en naar mijn inzien enigszins onvolledig. In slechts een viertal pagina's behandelt Roselaar een periode van ruim 100 jaar. Om deze reden is het doel van dit onderzoek om een genuanceerder en uitgebreider beeld van deze periode te scheppen en Roselaars werk hiermee aan te vullen. In het onderzoek zullen vijf verschillende periodes behandeld worden, waarvan de laatste een nabeschouwing vormt op de laatste landconfiscaties in Romeins Italië. Het eerste hoofdstuk zal de periode van 133-121 v.Chr. bestrijken, waarin met name gekeken zal worden naar de *lex Sempronia agraria* uit 133 v.Chr. van Tiberius Gracchus, het beleid van de agrarische commissie en de *lex agraria* van Tiberius' jongere broer Gaius. Hoofdstuk twee bestrijkt de periode 111-100 v.Chr., waarin de *lex agraria* (111 v.Chr.) en het distributiebeleid van Gaius Marius onder de *leges Appuleiae* aan bod zullen komen. In hoofdstuk drie zal de focus liggen op Lucius Cornelius Sulla en de grootschalige distributie van land na de Eerste Burgeroorlog (82-79 v.Chr.). Hoofdstuk vier zal betrekking hebben op Cicero en zijn rol in het blokkeren van de *lex agraria* van Rullus (63 v.Chr.); daarnaast zal ook de verdeling van *ager publicus* onder Caesar in 59 en 47-44 v.Chr. worden behandeld. Het laatste hoofdstuk bestrijkt de periode tussen 41-14 v.Chr., waarin de laatste landconfiscaties plaatsvonden onder het Tweede Triumviraat en keizer Augustus.

Door de vijf verschillende periodes te onderzoeken, zal uiteindelijk antwoord worden gegeven op de volgende vraag: In hoeverre konden de landhervormers uit de late tweede- en eerste eeuw voor Christus geen *ager publicus* meer distribueren in Italië, omdat nagenoeg alles al was geprivatiseerd? Om deze vraag te kunnen beantwoorden, zal per periode gekeken worden naar de volgende vier zwaartepunten: Welk doel had de landhervormer voor ogen met zijn *lex agraria* of distributiebeleid? Op welke gebieden hadden hun hervormingen betrekking, waarom werd voor deze gebieden gekozen en in hoeverre waren deze nog *agri publici*? Welke reactie leverde het beleid op? En wat was het uiteindelijk resultaat dat werd behaald onder de hervormer? Aan de hand van deze structuur wordt getracht om een gedetailleerder en genuanceerder beeld te creëren over het lot van *ager publicus* in Romeins Italië, gedurende de late tweede eeuw- en eerste eeuw voor Christus.

1. Landhervormingen onder de Gracchen (133-121 v.Chr.)

De broers Tiberius en Gaius Gracchus hebben een zeer invloedrijke rol gespeeld in de geschiedenis van *ager publicus* in Romeins Italië. Uit de primaire bronnen is op te maken dat tussen 173-133 v.Chr. een onderbreking heeft plaatsgevonden in de distributie van *ager publicus*, met name op het gebied van het stichten van kolonies. Gedurende de periodes van de broers als *tribunus plebis*, met name onder die van Tiberius, werd dit proces wederom op gang gebracht aan de hand van verschillende *leges agrariae*.²⁴ De wet die hierbij het meest tot de verbeelding spreekt is Tiberius' *lex Sempronia agraria*. Welk doel hadden de tribunen voor ogen met hun landhervormingen? Waar moest de distributie van land gaan plaatsvinden, vanwaar de keuze voor deze gebieden en in hoeverre had de grond nog de status van *ager publicus*? Welke reactie leverde dit beleid op en welke resultaten werden er uiteindelijk behaald?

Verklaring voor het invoeren van de lex Sempronia agraria

Onze belangrijkste bronnen, Appianus en Plutarchus, schetsten nagenoeg hetzelfde beeld van de periode vóór de *lex Sempronia agraria* (133 v.Chr.). De rijken hadden het grootste gedeelte van de nog onverdeelde *ager publicus* ingenomen, kochten het land op van de kleinere grondbezitters, of verdreven hen simpelweg van het land. Vervolgens bouwden zij op deze grond *villae* – grootschalige landbouwbedrijven – die werden bewerkt door slaven. Het gevolg hiervan was het nog rijker worden van deze grootgrondbezitters, een daling van het bevolkingsaantal – met name op het platteland – een trek naar de steden en een tekort aan mannen, met name in het leger.²⁵ Dit beeld werd tot voor kort nog door historici geaccepteerd.²⁶

De censuscijfers uit de derde en tweede eeuw lijken dit beeld te bevestigen: In 234/233 kwam de census op 270.713 Romeinse burgers. In 209/208 was dit aantal sterk gedaald naar 137.108, als gevolg van de Tweede Punische Oorlog. Rond 174/73 was het bevolkingsaantal nagenoeg weer hersteld tot dat van het censusjaar 234/233 (269.015). In 164/63 werd er een piek bereikt met 337.022 inwoners, waarna bij de telling in 136/35 een kleine terugslag waar te nemen is van ongeveer 20.000. Het totale aantal Romeinse burgers was toen 317.933.²⁷ Volgens historici die het traditionele beeld van Plutarchus en Appianus delen, bevestigen deze cijfers dat er daadwerkelijk sprake was van een krimp van de Romeinse bevolking ten tijde van Tiberius Gracchus' termijn als volkstribuun. Deze krimp werd echter niet veroorzaakt door een absolute daling in het in het bevolkingsaantal, maar was het gevolg van een onderbreking in de distributie van *ager publicus* rond 173 v.Chr.

²⁴ Brunt, P.A., 'The Army and the Land in the Roman Revolution', in: *The Journal of Roman Studies*, Vol. 52, No. 1&2 (1962), 69., Ligt, L. De., *Peasants, Citizens and Soldiers: Studies in the Demographic History of Roman Italy 225 BC- AD 100* (Cambridge 2012), 168.

²⁵ App. BC 1.7., Plut. TG 8.3.

²⁶ Brunt ziet een causaal verband tussen armoede en een dalende bevolking Brunt (P.A., *Italian Manpower, 225 B.C.-A.D. 14* (Oxford 1971), 138-40). Capogrossi Colognesi is van mening dat halverwege tweede eeuw voor Christus sprake was van dalende Romeinse bevolking, ontvolking van het platteland en problemen met de rekrutering van manschappen voor het leger (Capogrossi Colognesi, L., *Law and power in the making of the Roman Commonwealth* (Cambridge 2014), 182-83). Volgens Hopkins kende het bevolkingsaantal van het platteland een drastische daling tussen 225 en 28 v.Chr.; het aantal daalde van 4.1 naar 2.9 miljoen (Hopkins, K., *Conquerors and Slaves: Sociological Studies in Roman History I* (Cambridge 1978), 68).

²⁷ Alle cijfers zijn afkomstig uit: Hin, S., *The Demography of Roman Italy: Population Dynamics in an Ancient Conquest Society 201 BCE-14 CE* (Cambridge 2013), 352.

Het gevolg van de Tweede Punische Oorlog was niet alleen een significante afname van de mannelijke Romeinse bevolking, maar ook een sterke toename in de hoeveelheid *ager publicus*. Het aanbod van land werd hierdoor vele malen groter dan de vraag naar land. Delen van deze nieuw verworven *agri publici* werden vervolgens tussen 201-173 v.Chr. gedistribueerd, waarna er een onderbreking volgde van vier decennia.²⁸ De verklaring voor deze onderbreking wordt door sommige historici gezocht in de voltooiing van de verovering van Italië in dezelfde periode. Doordat het gehele schiereiland onder de invloedssfeer van Rome was gekomen, was er geen strategische noodzaak meer voor de stichting van (militaire) kolonies.²⁹

Naar mijn mening staat de stop echter meer in causaal verband met het Romeinse bevolkingsaantal in het censusjaar 174/73. Het kan namelijk geen toeval zijn dat, in het jaar waarin het bevolkingspeil weer hersteld was naar dat van vóór de Tweede Punische Oorlog, de distributie van *ager publicus* ook werd beëindigd. Naast het waarborgen van de veiligheid van de Romeinse invloedssfeer, had de staat met het verdelen van land een nog belangrijker doel, namelijk: het zeker stellen van voldoende manschappen die konden dienen in het leger. Omdat de mannelijke bevolking sterk was afgenomen ten gevolge van de oorlog, werd door middel van distributie gepoogd het aantal *assidui* dat er was te behouden en dit aantal sneller toe te laten nemen door proletariërs toegang te geven tot het land. Na omstreeks dertig à vijfendertig jaar was het aantal Romeinse inwoners nagenoeg hersteld naar het aantal van 234/33 v.Chr.; hiermee had de staat wederom voldoende manschappen tot haar beschikking. Om die reden is het aannemelijk dat de noodzaak om *ager publicus* te distribueren daarmee verdween en daarom ook stopte. Het gevolg van deze kwestie en de groeiende bevolking, was een steeds groter wordende druk op het land in Italië. Door middel van erfenis van land ontstond er chronische fragmentatie, wat ertoe leidde het dat het land van de kleinere boeren uiteindelijk te marginaal werd om voldoende inkomsten te genereren. Het werd voor de arme boeren mede daarom aantrekkelijker om hun land te verkopen; rijke grondbezitters, kochten dit land maar al te graag op. Vervolgens trokken zij naar de steden, hopen om daar werk te vinden. Het probleem was echter dat er in de steden niet voldoende werk was voor deze mensen. De gestage groei van de bevolking had derhalve tot gevolg dat rond 136/35 v.Chr. steeds meer mensen onder de vermogensdrempel zakten en proletariër werden, die vervolgens niet werden opgenomen in de census.³⁰

Concluderend kunnen de volgende constatering gemaakt worden omtrent de kritische situatie in Italië rond 133 v.Chr., en daarmee Tiberius' motieven voor het invoeren van de *lex Sempronia agraria*. Ten eerste is het beeld dat Appianus en Plutarchus schetsten van de situatie te simplistisch en is het wellicht doordrenkt met propaganda van de Gracchen. Het beeld van de arme boeren die door de rijke grondbezitters verjaagd werden van hun land, is namelijk inaccuraat, of moet in ieder geval genuanceerd worden. Verder was het probleem waarmee de Republiek geconfronteerd werd in eerste instantie een ruraal probleem en niet, zoals sommigen beweren, een

²⁸ Ligt, L. De., *Peasants, Citizens and Soldiers: Studies in the Demographic History of Roman Italy 225 BC- AD 100* (Cambridge 2012), 153-54; 168. Tussen 201-199 werd aan 28.000 individuen *ager publicus* toegekend, waarna het land ook geprivatiseerd werd. Tussen 199-184 werden minstens acht maritieme kolonies gesticht en tussen 184-181 drie tot zes grotere *coloniae civium Romanorum*. In 177 v.Chr. werd de laatste Romeinse kolonie Luna gesticht (Liv. 41.13.4). In Liv. 42.1.6 wordt een laatste verwijzing gemaakt naar privatisering van *ager publicus* in Campanië in 173 v.Chr.

²⁹ Cornell, 1996, 110., MacKendrick, 1952, 139.

³⁰ Morley, N., 'The Transformation of Italy', in: *The Journal of Roman Studies*, Vol. 91 (2001), 58., Roselaar, 2008, 591.

stedelijk probleem.³¹ De druk op de steden en met name Rome nam toe, door de toestroom van een groeiend aantal proletariërs dat geen toekomst meer zag op het platteland. Met zijn *lex Sempronia agraria* poogde Tiberius dan ook om de druk in de steden af te laten nemen, door de proletariërs binnen Romeins Italië voldoende grond toe te kennen om zichzelf te kunnen onderhouden en weer voldoende inkomsten te genereren. Het bijkomstige effect hiervan was dat deze *proletarii* weer boven de vermogensdrempel kwamen en daardoor weer in het leger konden dienen.³²

De inhoud van het wetsvoorstel

Ondanks dat we niet beschikken over de volledige inhoud van de *lex Sempronia agraria*, wordt verondersteld wordt dat deze bestond uit twee componenten: een *lex agraria* – die betrekking had op de distributie van *ager publicus* – en een *lex de modo agrorum*, die betrekking had op de beperking van het bezit van openbare grond van de *possessores*.³³ Met de invoering van het wetsvoorstel mocht ieder individu voortaan maximaal 500 *iugera* aan *ager publicus* in *possessio* hebben, een aantal dat ongeveer neerkwam op ongeveer 126 hectares. Dit individu mocht voor een maximum van twee zonen echter ook nog 250 *iugera* per zoon behouden. Het overschot van deze *possessores* zou vervolgens ter beschikking worden gesteld voor de armen en onder hen gedistribueerd worden, waarna de toegewezen percelen een private status verkregen. Naast de privatisering kwam er een verbod op de verkoop van deze grond, om deze zodoende veilig te stellen voor vermogende grondbezitters die het land wellicht wilden terugkopen. Deze grootschalige ondernemingen zouden gefinancierd worden met geld dat door koning Attalus van Pergamon werd nagelaten aan Rome. Dit alles zou worden bewerkstelligd onder het toezicht van een agrarische commissie bestaande uit drie personen, die ieder jaar opnieuw verkozen dienden te worden door het *concilium plebis*.³⁴

De overgebleven ager publicus in Romeins Italië

Na de Tweede Punische Oorlog en de verovering van *Gallia Cisalpina* nam de hoeveelheid *ager publicus* in Italië flink toe, met name in het zuiden en het noorden van het schiereiland. Doordat meerdere Italische stammen gedurende de oorlog Hannibals kant hadden kozen, werden zij wegens hun disloyaliteit naar Rome gestraft met grootschalige confiscaties van land. In Campanië koos Capua de kant van Hannibal. In de regio Samnium waren dat Compsa, Sicilinum, Vercellium, Melae, Marmoreae, Telesia, Caudium, Compulteria, Fulfulae en Orbitanium. Rhegion, Locri, Consentia, Petelia en Croton waren de Bruttische steden die zich tegen Rome keerden. In Apulië waren dit onder andere Metapontium, Arpi, Thurii en Aecae; in Lucanië waren dat Blandae en Heraclea.³⁵ Direct na de Tweede Punische oorlog kregen ongeveer 20.000 veteranen land toegewezen in Apulië en Samnium, wat vervolgens werd geprivatiseerd.³⁶

³¹ Boren schreef dat de stedelijke economische situatie de meest belangrijke factor was in de toen heersende crisis en wijdde hier een heel artikel aan: Boren, H.C., 'The Urban Side of the Gracchan Economic Crisis', in: *The American Historical Review*, Vol. 63, No. 4 (1958), 890-902.

³² Cornell, 1996, 109., Ligt, De. L., 'Poverty and Demography: the case of the Gracchan Land Reforms', in: *Mnemosyne*, Vol 57, No. 6 (2004), 754., Roselaar, 2009, 216.

³³ Bauman, R.A., 'The Gracchan Agrarian Commission: Four Questions', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 28, No.4 (1979), 394.

³⁴ App. BC 1.9-10., Liv. Per. 58.1., Vell. Pat. 2.2.3. De eerste drie commissarissen die onder de wet werden aangesteld, waren Tiberius zelf, zijn schoonvader Appius Claudius Pulcher en zijn jongere broer Gaius Gracchus.

³⁵ Fronda, M.P., *Between Rome and Carthage; Southern Italy during the Second Punic War* (Cambridge 2010), 331-340.

³⁶ Liv. 31.4.1.

Verder werd Capua zwaar gestraft voor haar disloyaliteit: de aristocratie werd geëxecuteerd, de stad verloor haar zelfbestuur en de gehele stad, inclusief het omringende territorium, werd *ager publicus*. De stichting van de twaalf kolonies tussen 194-189 v.Chr. waren het directe gevolg van de overwinning van Rome op het zuiden; hetzelfde gold voor de verovering van *Gallia Cisalpina* en de stichting van acht kolonies tussen 184-177 v.Chr.³⁷ Ondanks de grootschalige confiscaties en de daarbij gepaarde privatisering bleef veel land in zowel het noorden als het zuiden *ager publicus* in 133 v.Chr., waarmee het in aanmerking kwam voor de *lex Sempronia agraria*.

Tegenstand vanuit de Senaat

De *lex Sempronia agraria* leidde tot veel ongenoegen, politieke onrust in de Senaat en uiteindelijk tot de moord op Tiberius Gracchus. Hoewel er wel degelijk weerstand ontstond tegen de mogelijke invordering en distributie van *ager publicus* van deze grootgrondbezitters, werd Tiberius met name om politieke redenen gelyncht. Dit had alles te maken met een machtsstrijd tussen de *Claudii* en de *Scipiones* die in Rome heerste in 133 v.Chr.³⁸ Zo werd Marcus Octavius, tribuun en vertegenwoordiger van de oppositie, uit zijn ambt gezet door de volksvergadering omdat hij zijn veto uitsprak tegen het wetsvoorstel.³⁹ Tiberius poogde ook om de *quaestors* en *praetors* onder zijn controle te krijgen, door hun publieke taken stil te leggen en hen te bedreigen met zware sancties (Plut. TG 10.5-6). Tiberius wilde daarnaast de agrarische commissie de bevoegdheid verlenen om het distributiebeleid te bekostigen, met het geld dat koning Attalus van Pergamon had nagelaten aan Rome (Plut. TG 14.1). Het was echter de Senaat die de financiën beheerde; een deel van de bevoegdheden van de Senaat werd hiermee uit handen genomen en vormde daarmee een inbreuk op het normale functioneren van het belangrijkste politieke orgaan. Waar de Senaat normaal gesproken ook de controle had over de provincies, zou deze controle in het geval van Pergamon in handen komen van de *triumvirs* (Plut. TG. 14.2). Verder wilde Tiberius zich laten herkiezen als *tribunus plebis* voor het volgende jaar (Plut. TG 16.1). Dit voorstel leidde tot veel onrust onder de oppositie, omdat dit een ondermijning betekende van de wet en het politieke systeem.

Tegenstanders als Scipio Nasica en Scipio Aemilianus zagen de mogelijke machtsverschuiving als een directe aanval op de gevestigde orde en wilden dit koste wat het kost tegenhouden. Tiberius werd daarom afgeschilderd als koning en tiran (App. BC 1.16., Plut. TG 14.2;19.3), om de daad daarmee te rechtvaardigen. De invordering en distributie van *ager publicus* wekte echter minder weerstand op dan vooraf wellicht werd gedacht. De grootgrondbezitters waren voornamelijk boos over de mogelijke boetes die opgelegd konden worden bij het overtreden van de wet (BC 1.8) en het niet kunnen (terug)kopen van land. Het is aannemelijk dat de rijken en senatoren eerder in opspraak kwamen tegen de verschuivingen in de politiek, omdat zij een dusdanig vermogen bezaten dat de invordering hen op financieel gebied niet zwaar zou treffen.

³⁷ In 194 v.Chr. werden de volgende kolonies gesticht: Puteoli, Salernum, Buxentum, Liternum, Volturnum, Sipontum, Tempa, Croton en Pyrgi (Liv. 34.45; 32.29.3). In 193, 92 en 89 de Latijnse kolonies Thurii-Copia (Liv. 35.9.7), Vibo-Valentia (35.40.5) en Bononia (37.57.7). Pisaurum en Potentia werden in 184 v.Chr. gesticht (39.44.10); Muntina, Parma en Saturnia in 183 v.Chr. (39.55). Gravisca (40.29.1) en de Latijnse kolonie *Aquileia* (40.34.2) werden gesticht in 181, Luna in 177 (41.13.4).

³⁸ De *Claudii* en de *Scipiones* hadden tussen 150-130 v.Chr. een zeer prominente positie vergaard in de politieke arena. Hoewel hij verwant was aan de *Scipiones*, behoorde Tiberius tot de *Claudii*. De facties waren elkaars grootste tegenstanders; om die reden is het dan ook niet verwonderlijk dat de *Scipiones* tegenhangers waren van het wetsvoorstel (Boren, H.C., 'Tiberius Gracchus: The Opposition View', in: *The American Journal of Philology*, Vol. 82, No. 4 (1961), 360; Briscoe, J., 'Supporters and Opponents of Tiberius Gracchus', in: *The Journal of Roman Studies*, Vol. 64 (1974), 125).

³⁹ App. BC 1.12., Plut. TG 12.1.

Reactie van de Italische bondgenoten

Tot voor kort heerste er onder historici veel discussie omtrent de *lex Sempronia* en wie er profiteerden van de wet. Volgens Roselaar – wiens visie ik deel – was de wet enkel bestemd voor de arme Romeinse burgers, waar anderen van mening zijn dat ook de Latijnen en Italische bondgenoten land toegewezen zouden krijgen dankzij de wet.⁴⁰ Deze onduidelijkheid is ontstaan dankzij de tegenstrijdige passages uit de werken van Appianus, Plutarchus en Velleius Paterculus. Volgens Appianus mocht *ager publicus* niet alleen door iedereen bewerkt worden om hiermee het Italische ras te vermenigvuldigen; Tiberius verwierf ook immense populariteit onder de mensen, omdat hij werd gezien ‘alsof hij de oprichter was, niet van een stad of een stam, maar van alle volkeren van Italië.’⁴¹ Wanneer Plutarchus echter verwijst naar Tiberius’ aanhangers, schreef hij over ‘πολιτῶν’, wat gelezen moet worden als ‘arme Romeinse burgers’.⁴² Volgens Velleius Paterculus beloofde Gracchus ‘het [Romeinse] burgerschap aan heel Italië en stelde tegelijkertijd agrarische wetten voor, waarvan gewent was deze onmiddellijk te bewerkstelligen.’⁴³

Velleius’ uitspraken zijn echter tamelijk onbetrouwbaar wanneer we kijken naar de volgende twee passages (L 1.3 en 1.15-16) uit de *lex agraria* van 111 v.Chr., een statuut waarin de invorderingen van land vanaf de *lex Sempronia* in Italië, Afrika en Griekenland erkend werden. Uit beide passages van de *lex agraria* is op te maken dat enkel de Romeinse burgers geprofitteerd hebben van de Tiberius’ wet.⁴⁴ De Italische bondgenoten werden echter het zwaarst getroffen door de wet. Met name Appianus bevestigt dit beeld (en lijkt zichzelf hiermee tegen de spreken), maar ook uit Livius’ *Periochae* is op te maken dat de Italiërs zich verzetten tegen de *lex Sempronia*: er braken namelijk diverse rellen uit die na de dood van Scipio Aemilianus in 129 v.Chr. – die het geluid van de getroffen vertegenwoordigde in de Senaat – almaar groter werden en het einde inleidden van de landhervormingen.⁴⁵ Het is niet opmerkelijk om te constateren dat de ontevredenheid omtrent de landdistributies voornamelijk uitbrak onder de *socii*.

Zoals hierboven al werd geconstateerd, was er veel nieuwe *ager publicus* verworven in het zuiden van Italië na de Tweede Punische Oorlog. Een deel hiervan werd tussen 201-173 v.Chr. gedistribueerd en geprivatiseerd, maar het overgrote deel behield dezelfde status en werd in overeenstemming met Rome het *possessio* van de oorspronkelijke bewoners. De invordering en distributie van *ager publicus* vond voornamelijk plaats in het zuiden van Italië, wat betekende dat het voornamelijk de Italische bondgenoten waren die werden getroffen door de wet. Uit de *lex agraria* van 111 v.Chr. is op te maken dat de bondgenoten een gelijke behandeling kregen als de Romeinse grootgrondbezitters: net als de Romeinen mochten de Italische grootgrondbezitters tot 500 *iugera* in

⁴⁰ Roselaar, 2009, 36.

⁴¹ App. BC 1.7; 1.13.

⁴² Plut. TG 9.2.

⁴³ Vell. Pat. 2.2.2-3: *Mucio Scaevola L. Calpurnio consulibus abhinc annos centum sexaginta duos descivit a bonis, pollicitusque toti Italiae civitatem, simul etiam promulgatis agrariis legibus*. Volgens Richardson was er een causaal verband tussen grondbezit en burgerschap; enkel Romeinen mochten *ager publicus* – dat viel onder het *ager Romanus* – in eigendom krijgen (*dominium*, dus geen *possessio*). Om toch *ager publicus* te verkrijgen, moesten de Italische volkeren geneutraliseerd worden, waar Velleius dan ook naar verwees (Richardson, 1980, 7-8).

⁴⁴ Lex agr. 1.3: *quem agrum locum] quoieique de eo agro loco ex lege plebeive scito Illvir sortito ceivi Romano dedit adsignavit.*, Lex agr. 1.15-16: *eius ag//r//i Illvir a(gris) d(andis) a(dsignandis) ex lege plebeive scito sortito quoi ceivi Roma[no quod dedit adsignavit]*.

⁴⁵ Liv. Per. 59.15; 59.19., Molthagen, J., ‘Die Durchführung der gracchischen Agrarreform’, in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 22, No. 3(1973), 448.

possessio houden en 250 *iugera* per zoon.⁴⁶ Dit zou betekenen dat het voornamelijk de rijkere uit de Italische gemeenschappen waren die door de wet getroffen zouden worden. Uit diverse passages van de *Bella Civilia* is echter op te maken dat het beleid - ondanks de regelgeving - voor veel onrust zorgde onder het overgrote deel van de Italische gemeenschappen, dus ook onder de kleinere grondbezitters. Wat was hier de oorzaak van?

Appianus noemde diverse redenen: allereerst leefde het idee onder de bondgenoten dat zij het land niet meer terug hoefden te geven aan de Romeinen. Al 70 jaar jaar, of zelfs langer, bewoonden en bewerkten zij de grond van hun voorouders die op een bepaald moment *ager publicus* was geworden; wellicht waren er zelfs verdragen gesloten dat de bondgenoten het land mochten houden zolang Rome het niet nodig had. Hierdoor kregen zij mogelijk het idee dat zij het permante recht hadden op het land en zagen zij het land wellicht als hun eigendom.⁴⁷ Dit was echter niet het geval; de bewoners waren slechts *possessores* van grond. Rome had het recht om het land naar gelieve in te vorderen en de soms onduidelijke grens tussen *possessio* en *dominium* veroorzaakte veel verwarring en woede onder de bondgenoten. Die verwarring tussen *possessio* en *dominium* was het gevolg van de vervagende grens tussen *ager publicus* en *ager privatus*, die was ontstaan na decennialange slechte documentatie. Niet alle *possessores* hadden de contracten of toewijzingstitels van het land waar zij op woonden bewaard, of de contracten waren dubbelzinnig opgesteld (BC 1.18). Dit gegeven, gecombineerd met het eerste punt, verklaart wellicht waarom de grondbezitters van mening waren dat het land waarop zij woonden, *ager privatus* was. De snelle - en daarmee onnauwkeurige - metingen van de *triumvirs* leidden ertoe dat in sommige gevallen ook grondgebied, dat daadwerkelijk *dominium* was van de *socii*, werd toegewezen voor distributie onder de *lex Sempronia* (BC 1.18). Hierbij moet het volgende cruciale punt nog worden toegevoegd: in tegenstelling tot de rijkere, werden de 'gewone' *possessores* veel zwaarder getroffen door de *lex Sempronia*, omdat de *ager publicus* een zeer groot deel uitmaakten van hun vermogen en daarmee doorslaggevend was voor eigen instandhouding. De daarop volgende woede uit deze gemeenschappen wordt daardoor zeer begrijpelijk. Men liep niet het risico om 'slechts' hun grond te verliezen, het vormde namelijk ook een bedreiging voor hun voortbestaan. De *triumvirs* en latere landhervormers stonden mede daardoor voor een groot probleem; het invorderen van land, ongedacht of deze grond *dominium* was van het Romeinse volk, zou voortaan gepaard kunnen gaan met onrust en woede van de oorspronkelijke bewoners.

Uit de *lex agraria* is echter op te maken dat de *triumvirs* wel iets tegenover deze invorderingen stelden. De *possessores* verkregen namelijk dezelfde hoeveelheid land in een ander gebied, dat tevens werd geprivatiseerd.⁴⁸ Dit leek in eerste instantie een aantrekkelijke tegemoetkoming, omdat zij niet alleen gegarandeerd dezelfde hoeveelheid land in ontvangst mochten nemen, maar ook omdat deze percelen grond hen niet meer ontnomen konden worden. Deze tegemoetkoming was klaarblijkelijk niet voldoende voor de onteigenden, mede doordat het land dat zij hiervoor terugkregen niet altijd van dezelfde kwaliteit was. De grond die zij moesten inleveren was vaak al gecultiveerd en bebouwd. Het land vervolgens in ontvangst namen was land dat 'onbebouwd was, drassig kon zijn, of gevoelig was voor overstromingen.'⁴⁹

⁴⁶ Lex agr. 1.25.

⁴⁷ App. BC 1.10., Flor. 2.3.13.7: *et emptio frumenti ipsos rei publicae nervos exhauriebat, aerarium; et reduci plebs in agros unde poterat sine possidentium eversione, qui ipsi para populi erant, et iam relictas sibi a maioribus sedes aetate quasi iure possidebant?*

⁴⁸ Lex agr. 1.12.

⁴⁹ App. BC 1.18.

Het behaalde resultaat onder de lex Sempronia agraria

De bondgenoten schoven Scipio Aemilianus naar voren om te pleiten voor hun belangen. Aemilianus was van mening dat de *triumvirs* niet capabel genoeg waren om het proces van invordering en distributie van *ager publicus* te leiden, maar verkondigde ook dat hij niet tegen de wet was. Hij pleitte ervoor dat dit recht in handen kwam van consul Tuditanus. De *triumvirs* gingen akkoord met het voorstel, maar de consul vertrok vervolgens uit Italië, waardoor de distributie stil kwam te liggen. Middels een juridische list was het Aemilianus gelukt om de hervormingen van Gracchus een halt toe te roepen. Het is maar de vraag in hoeverre Scipio oprecht opkwam voor de zaak van de Italische bondgenoten; wellicht gebruikte hij de onrust onder de Italiërs als apologie om de macht van zijn politieke tegenstanders in te perken. Gracchus' aanhangers waren hiervan overtuigd en Scipio werd vervolgens zonder een duidelijk zichtbare doodsoorzaken aangetroffen in bed. Scipio's dood, samen met de woede die dit teweegbracht en het inperken van de macht van de *triumvirs*, betekende het einde van de uitvoering van de *lex Sempronia agraria* in 129 v.Chr.⁵⁰

Ondanks de grote tegenstand en de beëindiging van de wet na vier jaar, was deze wel degelijk succesvol. Dit bewijs is terug te vinden in de *cippi* (grensstenen) die zijn gevonden in het Italiaanse landschap en de *Liber Coloniarum*. In totaal zijn er veertien *cippi* gevonden. De meeste grensstenen vermelden de namen van de *triumvirs* die op dat moment actief waren en de plaats van de landverdelingen. Het merendeel van de distributies lijkt tussen 133 en 130 v.Chr. te hebben plaatsgevonden. De namen van de *triumvirs* die op de meeste *cippi* voorkomen, zijn namelijk Gaius Gracchus, Ap. Claudius Pulcher en P. Licinius Crassus, die in dezelfde periode actief waren voor de agrarische commissie. Slechts twee grensstenen dragen de namen van M. Fulvius Flaccus, C. Gracchus en C. Papirius Carbo. Beide *cippi* moeten tussen 130/129 v.Chr. zijn geplaatst.⁵¹ Waar bij de *cippi* niet wordt getwijfeld aan de authenticiteit, is dit bij de vermeldingen omtrent de activiteiten van de Gracchen in de *Liber Coloniarum* wel het geval. In het werk worden ongeveer dertig meldingen gemaakt over landverdelingen onder de Gracchen: veertien maal onder *limites Graccani* en zestien maal onder *lege Semproniae*. Er wordt getwijfeld aan de betrouwbaarheid van de bron, doordat er in de genoemde gebieden geen tot nauwelijks extern bewijs is gevonden in de vorm van *cippi* om dit te ondersteunen. Daarnaast komen de liggingen van de grensstenen vaak niet overeen met de genoemde locaties van de landverdelingen in de *Liber*.

Ondanks de scepsis is Roselaar van mening dat we niet hoeven te twijfelen aan de authenticiteit van de *Liber Coloniarum*. Het werk is namelijk gebaseerd op onderzoek gedaan ten tijde van Augustus. Daarnaast zijn de afrasteringen in de genoemde plaatsen – met name onder de *limites Graccani* – sinds de Gracchen niet meer aangeraakt of gedistribueerd.⁵² Dit is een indicatie dat de grond in deze gebieden ten tijde van de Gracchen is geprivatiseerd. Op de volgende pagina's worden alle plaatsen weergegeven die voorkomen in de *Liber Coloniarum* en waar *cippi* zijn gevonden. Alle plaatsen zijn ingedeeld per regio:

⁵⁰ App. BC 1.19-21.

⁵¹ Molthagen, 1973, 433.

⁵² Roselaar, S.T., 'References to Gracchan Activity in the Liber Coloniarum', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 58, No. 2 (2009), 204-205; 212-213.

Ager Gallicus

- Auximum en Ancona (176.22-3): *limites Graccani*
- Arretium⁵³: *limites Graccani*

Apulië

- Celenza Valfortore: twee *cippi* gevonden, waarschijnlijk uit 133 v.Chr.⁵⁴
- Herdonia, Ausculum, Arpi, Collatia, Sipontum, Salapia, Teanum, Luceria en het gebied rondom het schiereiland Gargano (164. 27-30; 200. 24-8): *lege Semproniae*
- Tarentum (166.5-6): *limites Graccani*
- Barium en Lupiae (166 5-6): *limites Graccani*

Bruttium

- Consentia (164.14-5): *limites Graccani*
- Clampetia (164.18): *limites Graccani*

Campanië

- Abellinum (178.24) *lege Semproniae*
- Arienzo (CIL I² .641): geplaatst tussen 133-130 v.Chr.⁵⁵
- Auletta: 133-130 v.Chr.⁵⁶
- Cadatia/Caiatia (182.14): *lege Semproniae*
- Cales (180.35-182.1-2): *limites Graccani*
- Forum Popilii (CIL I² .638): geplaatst omstreeks 132 v.Chr.
- Rocca San Felice: hier zijn drie *cippi* gevonden (CIL I² .643, CIL I² .644, CIL I² .645), 130/129 v.Chr.⁵⁷
- Sant' Angelo in Formis (CIL I² .640): 131 v.Chr.⁵⁸
- Signano degli Alburni/Volcei (AE 1955.190): tussen 133-130 v.Chr.⁵⁹
- Suessa Aurunca (186.3): *lege Semproniae*

Etrurië

- Ferentis en Tarquinii⁶⁰ (168.28 ; 170.32-172.5) *lege Semproniae*

Latium

- Aefulae (180.9-10) *lege Semproniae*
- Velitrae (186.24) *lege Semproniae*
- Verulae (186.30-188.1) *limites Graccani*

⁵³ Het is niet geheel duidelijk of hier daadwerkelijk distributie van *ager publicus* heeft plaatsgevonden (Campbell, B., *The writings of the Roman land surveyors: introduction, text, translation and commentary* (Londen 2000), 407).

⁵⁴ De namen op de grenssteen zijn: T. Gracchus, C. Gracchus en Claudius Pulcher. De steen is daarom geplaatst in de vroegste periode van de *lex Sempronia*, (Roselaar, *References to Gracchan Activity*, 2009, 209).

⁵⁵ Appius Claudius, C. Gracchus en P. Licinius.

⁵⁶ Campbell, 2000, 452.

⁵⁷ Op de eerste twee stenen worden de namen van C. Gracchus, Flaccus en Papirius Carbo vermeld. De derde steen geeft de landgrens aan van een *fundus possessoris veteris*.

⁵⁸ Namen op *cippus*: C. Gracchus, Claudius Pulcher en Crassus.

⁵⁹ Campbell, 2000, 452.

⁶⁰ Referentie naar Tarquinii komt woord voor woord overeen met die van Corfinium en is om die reden tamelijk onbetrouwbaar (Roselaar, *References to Gracchan Activity* 2009, 210).

Lucanië

- Atena Lucana/Atena (CIL I² .639): 132/131 v.Chr.
- Compsa (200.32-1): *limites Graccani*
- Grumentum (164.7): *limites Graccani*
- Tegianum: CIL I² .696 X.289
- Sala Consilina/Consilinum (*ILLRP 471*)
- Venusia (164.25) *limites*

Picenum

- Fanum Fortunae (CIL I² .719): waarschijnlijk 132 v.Chr.

Samnium

- Corfinium en Sulmo (178.7-12 ; 178.19 ; 194.15-6) *lege Semproniae*

Het doel van Gaius Gracchus

In zijn twee termijnen als *tribunus plebis* wist Gaius Gracchus nog meer controverser omtrent zijn persoon te veroorzaken, dan zijn oudere broer tien jaar eerder. Net als Tiberius kwam Gaius met een *lex agraria*, bedoeld om *ager publicus* te verdelen onder arme Romeinse burgers.⁶¹ Naast deze individuele toekenningen pleitte Gaius ook voor de stichting van kolonies (App. BC 1.23, Liv. Per. 60.7, Vell. Pat. 2.6.3). Deze landhervormingswetten vormden echter niet de kern van zijn politieke beleid; zo pleitte hij namelijk ook voor zeer drastische veranderingen op zowel sociaal, economisch en politiek gebied. Zo wilde hij onder andere het Romeins burgerschap verlenen aan de Latijnen en de Italische bondgenoten de Latijnse status schenken.⁶² Met de invoering van de *lex militaris*⁶³ zou de militaire uitrusting voortaan gefinancierd worden door de staat en kon geen enkel persoon jonger dan 17 jaar zich aanmelden voor het leger. Onder de *lex frumentaria* werd vastgesteld dat graan voor een lage prijs werd aangeboden aan de arme burgers (Liv. Per 60.7., Plut. CG 5.2).

Gaius pleitte echter voornamelijk voor drastische hervormingen in de politiek. Hierbij lag de focus op vijf verschillende punten. Allereerst wilde de tribuun democratisering bewerkstelligen in het politieke systeem met de invoering van de *lex de obactis*: met deze wet zou iedere magistraat die door het Romeinse volk uit zijn ambt was gezet, vervolgens geen andere officiële functie meer kon bekleden (Plut. CG 4.1). Zijn tweede wetsvoorstel was de *lex ne de capite civium Romanorum iniussu (sc. Populi) iudicaretur*: deze wet moest het recht van *provocatio*, het recht om een magistraat aan te spreken op zijn macht – bekrachtigen en definiëren.⁶⁴ Het derde wetsvoorstel, de *lex ne quis iudicio circumveniretur*, had als doel om de corrupte gerechtshoven aan te pakken (Cic. Brut. 48). De macht van deze hoven lag bij de Senaat en was onderhevig aan misbruik; de senatoren konden namelijk conspireren en tegenstanders, die wellicht onschuldig waren, (ter dood) veroordeeld worden. Vervolgens werd de *Lex Acilia Repetundarum* geformaliseerd om de jury's van deze hoven aan te vullen met de *equites* (Plut. CG 5.2, Vell. 2.6.3). Gaius' laatste voorstel was om de Senaat aan te vullen met 600 man van de ridderlijke orde (Liv. Per. 60.7, Plut. CG 5.2).

⁶¹ Cic. leg. agr. 2.10., Liv. Per. 60.7., Plut. CG. 5.1.

⁶² App. BC 1.23., Plut. CG 5.1.

⁶³ Plut. CG 5.1.

⁶⁴ Rowland, R.J., 'C. Gracchus and the Equites', in: *Transactions and Proceedings of the American Philological Association*, Vol. 96 (1965), 363.

Aan de hand van deze informatie kan geconcludeerd worden dat de *lex agraria* en het wetsvoorstel voor de stichting van kolonies slechts deel uitmaakten van een groter doel, namelijk het inperken van de macht van de Senaat. Om dit te bewerkstelligen had Gaius een grote en sterke achterban nodig; in dat licht kunnen we de wetsvoorstellen zien als een poging van Gaius om de Romeinse *plebs*, de *equites*, maar ook de Latijnen en Italische bondgenoten achter zich te scharen. Uiteindelijk werd Gaius vanwege zijn gedrevenheid en de wil om het politieke systeem ten gronde te richten, vermoord door zijn politieke tegenstanders.

De kolonies: waar werden ze gesticht en voor wie?

Uit het primaire bronnenmateriaal is niet duidelijk op te maken in hoeverre de *lex agraria* – en daarmee de individuele toekenning van *ager publicus* – is uitgevoerd. Cicero, Livius en Plutarchus vermeldden slechts dat Gaius een agrarische wet wilde invoeren, waarna een stilte hierover volgt in de bronnen. Daarnaast is de informatie omtrent de locaties van de kolonies en het totale aantal divers en incompleet. Appianus schreef dat Gaius in eerste instantie ‘een groot aantal kolonies wilde stichten’ (App. BC 1.23.) en volgens Plutarchus pleitte Gaius voor kolonies in Capua, Tarentum en Carthago (Plut. CG 8.3; 10.2). Velleius Paterculus schreef dat de volgende kolonies gesticht werden: *Minervium* in Scolacium, *Neptunia* in Tarentum en *Lunonia* in Carthago (Vell. Pat. 1.15.4). Volgens sommigen⁶⁵ lag dit aantal nog hoger.

Er bestaat verder ook geen eenduidig beeld over de gemeenschappen die in aanmerking kwamen voor vestiging in deze kolonies. Rowland is van mening dat niet alleen Romeinse burgers, maar ook de Latijnen en Italische bondgenoten hiervoor in aanmerking kwamen. Hierbij refereert hij naar (App. BC 1.24), waarin staat dat 6.000 kolonisten uit heel Italië toegewezen zouden worden in de kolonie in Carthago. Rowland concludeert vervolgens dat dit ook gold voor Gaius’ andere kolonies.⁶⁶ Naar mijn mening is dit beeld met name op twee punten niet erg betrouwbaar. Ten eerste refereerde Appianus alleen in het specifieke geval van de kolonie in Carthago naar het rekruteren van kolonisten uit heel Italië; over de andere kolonies schreef hij slechts dat Gaius er talloze voorstelde. Over de daadwerkelijke uitvoering en wie voor deze nederzettingen in aanraking kwamen, lezen we verder niets. Daarnaast lijkt Appianus’ weergave van ‘heel Italië’ niet altijd overeen te komen met de historische werkelijkheid: dit hebben we reeds kunnen concluderen in het geval van de *lex Sempronia agraria* en de mensen die met deze wet geholpen werden volgens Appianus. Het is mede daarom tamelijk lastig om vast te stellen in hoeverre de *socii* in aanmerking kwamen voor de kolonies. Het is echter wel mogelijk dat de Latijnen, ten gevolge van Gaius’ voorstel om hen het Romeins burgerschap te verlenen, zich hierdoor wel mochten vestigen in één van de kolonies. De kolonies waren dus bestemd voor het Romeinse volk; zo werden de kolonies in Capua en Tarentum volgens Plutarchus samengesteld uit ‘de meest respectabele burgers’.⁶⁷

De grootte van deze kolonies en de omvang van het kolonieprogramma vielen echter nogal tegen. Drusus kwam namelijk met een tegenvoorstel waarin hij pleitte voor de stichting van twaalf kolonies in Italië; in iedere nederzetting konden vervolgens 3.000 kolonisten gehuisvest worden

⁶⁵ Rowland is van mening dat er ook kolonies gesticht werden in Ferentinum, Tarquinii, Abellinum, Cadatia, Suessa Aurunca en Velitrae (Rowland, 1965, 367). Hierbij haalt hij de *Liber Colonialium I* aan (216L, 219L, 229L, 233L, 238L). Gargola is echter van mening dat de juridische status van deze gemeenschappen – en daarmee de stichting van kolonies – wellicht onbetrouwbaar was en om die reden de kolonies niet mee kunnen rekenen (Gargola, D.J., *Lands, Laws & Gods: Magistrates & Ceremony in the Regulation of Public Lands* (Chapel Hill 1995), 242).

⁶⁶ Rowland, R.J., ‘The Development of Opposition to C. Gracchus’, in: *Phoenix*, Vol. 23, No. 4 (1969), 377.

⁶⁷ Plut. CG 9.2.

(Plut. CG 9.2). De *plebs* koos daarom met veel enthousiasme de kant van Drusus, waarop Gaius 'de gunst van het volk' verloor.⁶⁸ De daaropvolgende stichting van de kolonie in Carthago en de omvang van de nederzetting kunnen we dan ook beschouwen als een poging om de gunst van het volk terug te winnen (App. BC 1.24), doordat het dubbele aantal kolonisten zich hier kon vestigen in vergelijking met een kolonie van Drusus. De toewijzing van 6.000 kolonisten uit heel Italië kunnen we daarom ook interpreteren als een poging van Gaius Gracchus om de gehele Romeinse bevolking bij het kolonisatieprogramma te betrekken. Sommigen⁶⁹ zijn van mening dat de nederzettingen voornamelijk moesten gaan functioneren als handelscentra, gezien de strategische ligging van Tarentum, Capua, Scolacium en Carthago; allen lagen namelijk aan de kust. Dit kwam voornamelijk de *equites* ten goede, omdat de handel gedurende de tweede eeuw steeds meer in hun handen was gekomen, wat was veroorzaakt door de *lex Claudia*.⁷⁰ Ondanks dat Gaius Gracchus zijn banden met de *equites* wilde versterken, betekende dit niet dat de kolonies in eerste instantie voor hen gesticht werden.

Reactie op de lex agraria en de kolonies

De motieven om Gaius Gracchus te vermoorden waren voornamelijk politiek van aard. Zijn agrarische hervormingen werden, vergeleken met zijn andere voorstellen, door zijn tegenstanders gezien als tamelijk onschuldig, Desalniettemin ontstond er toch ophef en een gevoel van ongenoegen in de Senaat, met name over de *lex agraria* en de kolonie in Carthago. De *lex agraria* werd ook niet goed ontvangen door de arme Romeinen, omdat zij ondanks de toewijzing van *ager publicus*, pacht over deze percelen moesten betalen. Vervolgens wist Livius Drusus de gunst van dezelfde mensen te winnen, door deze landpacht af te schaffen.⁷¹

Vermoedelijk had men ook weinig problemen met de kolonies in Scolacium en Tarentum, daar zij geautoriseerd werden na een *senatus consultum*.⁷² De kolonie in Capua werd uiteindelijk niet gesticht.⁷³ Gaius' opposanten waren echter fel tegen een kolonie in Carthago. Voor deze felle weerstand zijn een aantal argumenten te bedenken die vanuit hun positie ook begrijpelijk waren. Het voornaamste argument naar de bühne, was dat de grond van Carthago vervloekt was door Scipio Aemilianus. Zowel Appianus als Plutarchus vermelden dat Gaius' opposanten beweerden dat de nieuwe kolonie werd geteisterd door slechte voortekenen; zo zouden de *cippi* aangevallen en verspreid zijn door wolven (App. BC 1.24.; Plut. CG 11.1.) Het is aannemelijk dat deze verhalen niet gebaseerd waren op feiten. Toch onderstreept het de weerzin die velen hadden tegen de stad. De stichting van een kolonie op het grondgebied van het voormalige Carthago, voelde wellicht als het herstel van de grootste vijand van Rome. Daarnaast was een kolonie buiten Italië een nieuw fenomeen; de Senaat zou vanwege de afstand minder controle kunnen uitoefenen over de kolonie. Doordat de staat minder invloed kon uitoefenen en de kolonie op een ideale handelslocatie lag, was men wellicht ook angstig dat de nederzetting uit kon groeien tot een sterke rivaal van Rome.

⁶⁸ App. BC 1.24.

⁶⁹ Boren, H.C., 'Livius Drusus, t.p 122, and His Anti-Gracchan Program', in: *The Classical Journal*, Vol. 52, No. 1 (1956), 30.

⁷⁰ Liv. 21.63.3. Deze wet werd in 218 v.Chr. geïnstitutionaliseerd, waardoor de inkomsten op handel sterk werden ingeperkt voor de senatoren; handelsinkomsten werden namelijk gezien als oneervol voor patriciërs. De senatoren verlegden vervolgens hun focus naar landbouw en, waarna de *equites* het handelswezen naar zich toetrokken.

⁷¹ Plut. CG 9.2.

⁷² Abbott, F.F., 'The Colonizing Policy of the Romans from 123 to 31 B.C.', in: *Classical Philology*, Vol. 10, No. 4 (1915), 368.

⁷³ Roselaar, 2009, 234.

Het uiteindelijke resultaat onder Gaius Gracchus

Het is tamelijk lastig te bepalen in hoeverre Gaius' *lex agraria* succesvol was, daar de primaire bronnen er niks over vermelden. De kolonies *Minervium* en *Neptunia* in respectievelijk Scolacium en Tarentum zijn wel degelijk gesticht.⁷⁴ Ondanks de felle weerstand tegen de kolonie *Iunonia*, lijkt deze toch te zijn gerealiseerd; er is namelijk een *cippus* aangetroffen met daarop de namen van de *triumvirs*.⁷⁵ De kolonie werd echter na twee jaar, na de dood van Gaius Gracchus, al geannuleerd.⁷⁶ Uit de *lex agraria* van 111 v.Chr. is echter wel op te maken dat er distributie van land had plaatsgevonden in Noord-Afrika. Gedurende een periode van ongeveer tien jaar was de status van de kolonisten en hun verkregen grond erg onzeker. Onder de *lex agraria* werd uiteindelijk hun status als kolonist verzekerd.⁷⁷

Verder kunnen we constateren dat onder de Gracchen het beleid omtrent *ager publicus* tamelijk veranderde. Tussen 133-129 v.Chr. wilden de broers *ager publicus* distribueren middels individuele toekenningen; tussen 123-121 v.Chr. verschoof deze focus naar de stichting van kolonies, omdat dit mogelijk een efficiëntere manier was om land te distribueren en minder juridische problemen opleverden. Onder Gaius deed zich ook een nieuw fenomeen voor, namelijk de stichting van de eerste overzeese kolonie. Roselaar is van mening dat Gaius realiseerde dat er onvoldoende land (*ager publicus*) in Italië was om te distribueren en dat hij daarom uitweek naar onder andere Carthago.⁷⁸ Ik ben echter van mening dat dit te makkelijk gesteld is. Zoals ik hierboven heb geprobeerd aan te tonen, was Gaius' politieke beleid met name geconcentreerd op het indammen van de macht van de Senaat, door onder andere de positie van de *equites* te verbeteren. Daarnaast stelde Gracchus 'een groot aantal kolonies' voor (App. BC 1.23, Liv. Per. 60.7) en pleitte Livius Drusus voor twaalf kolonies (met ieder plaats voor 3.000 man), zeer waarschijnlijk in Italië. Klaarblijkelijk was er nog wel voldoende *ager publicus* over in Italië. Tot slot is het lastig om vast te stellen waarom de Italische bondgenoten gedurende Gaius' twee termijnen als *tribunus* niet in opstand kwamen, ondanks dat er wederom *ager publicus* gedistribueerd zou worden. Het is niet ondenkbaar dat dit te maken had met het voorstel van Gracchus voor een verbetering naar de Latijnse status voor de *socii*. Daarnaast is het ook mogelijk dat de *socii* ditmaal niet in opstand kwamen, omdat de individuele toekenningen uiteindelijk toch niet werden doorgevoerd, waardoor het niet noodzakelijk was om in verzet te komen, of een tegengeluid te laten horen.

⁷⁴ L 210.15, 5-6: *Territoria Tarentinum Lyppiense Austranum Varinum in iugera n. cc limitibus Graccanis.*, Vell. Pat. 1.15.4: *Et post annum Scolacium Minervium, Tarentum Neptunia, Carthagoque in Africa, prima, ut praediximus, extra Italiam colonia condita est.*

⁷⁵ CIL I².696 : [C. Sulpici] Galbae, [C. Pa]piri Carbonis, [L. Calpu]tni BEsti[ae, Illvir. A.i.a.].

⁷⁶ Watkins, T.H., 'Roman Citizen Colonies and Italic Right', in: C. Deroux, ed., *Studies in Latin Literature and Roman History*, I (Collections Latomus, vol. 164) (Brussels 1979), 67-69; 76-82.

⁷⁷ Lex. agr. 1.36; 46.

⁷⁸ Roselaar, 2009, 234.

2. De *lex agraria*, Gaius Marius en de *leges Appuleiae* (111-100 v.Chr.)

De lex agraria, 111 v.Chr.

Door tegenwerkingen van de oppositie en de dood van Tiberius en Gaius Gracchus, werden hun landhervormingen uiteindelijk onmogelijk gemaakt en beëindigd. Het gevolg hiervan was dat er veel onduidelijkheid ontstond over de status van het land dat onder de Gracchen was verdeeld. Een nieuwe en onherroepelijke wet, ingevoerd in 111 v.Chr., moest een einde maken aan deze onduidelijkheid. Deze *lex agraria* had betrekking op welke *agri publici* in Italië [regel 1-42], Afrika [43-91(?)] en Korinthe een definitieve private status kregen.⁷⁹ In Italië waren dit de gebieden die vanaf 133 v.Chr. door de *triumvirs* waren onderzocht en/of waren overgedragen onder de *lex Sempronia*; de wet had dus geen betrekking op *ager publicus* die buiten beschouwing was gelaten. Ten eerste werd het land van de *veteres possessores* dat door de agrarische commissie was onderzocht, maar binnen de door de *lex Sempronia agraria* opgelegde limieten viel, geprivatiseerd [1-2]. De *ager publicus* die was gedistribueerd door de *triumvirs* kreeg een definitieve private status [2-3] net als het zogenoemde *redditus*; land dat was aangewezen en onderzocht door de *triumvirs*, maar uiteindelijk niet was gedistribueerd [3-4]. De wet had tot slot ook betrekking op de grond die in steden en dorpen (buiten Rome) was verdeeld door de *triumvirs* [4-5], inclusief de overgedragen gebouwen en bouwplaatsen [6-7].⁸⁰

Verder kunnen we uit L. 13-14 opmaken dat *ager publicus* die gebruikt werd voor agrarische doeleinden en kleiner was dan 30 *iugera*, ook geprivatiseerd werd.⁸¹ Dit gold echter enkel voor *ager publicus* die in bezit was gekomen in of na 111 v.Chr.; verder gold dit niet voor de *possessores* die al aan het limiet zaten uit regel 1-2. Ondanks de vele clausules in de wet, waren deze exclusief bedoeld voor de Romeinse *possessores*. Enkel het land dat de Italische bondgenoten en Latijnen ontvangen hadden, in ruil voor *ager publicus* die gebruikt zou worden voor de stichting van kolonies, werd uiteindelijk geprivatiseerd.⁸² Deze clausule zal zeer mogelijkwijs betrekking hebben gehad op het kolonisatieprogramma van Gaius Gracchus, dat uiteindelijk niet heel erg extensief was. Het overgrote deel van het land dat nog in *possessio* was van de bondgenoten, behield zelfs na 111 v.Chr. nog de status van *ager publicus*. Desalniettemin maakte de *lex agraria* een einde aan de onzekerheid over de status van het land voor veel Romeinen en had het grootschalige privatisering tot gevolg.

⁷⁹ Lintott, A.W., 'What was the 'Imperium Romanum'?', in: *Greece & Rome*, Vol. 28, No. 1 (1981), 56.

⁸⁰ Lintott, A.W., *Judicial reform and land reform in the Roman Republic* (Cambridge 1992), 50., Roselaar, 2009, 263.

⁸¹ Lex agr. 13-14: [e]xtraque eum agrum, quem vetus possessor ex lege plebeive [scito--- [---sei quis post hanc legem rogatam agri colendi cau]sa in eum agrum agri iugra non amplius XXX possidebit habebitve, <i>ager privatus esto.dat.

⁸² Lex agr. 21: *quei in eo agro loc[o ceivis] Romanus sociumve nominisve Latini, quibus ex formula togatorum [milites in terra Italia inperare solent... De bondgenoten en Latijnen worden in slechts twee passages expliciet genoemd. De reden hiervoor is volgens Mouritsen dat enkel de genoemde clausules in deze passages (Lex agr.20-23; 29) betrekking hadden op beide bevolkingsgroepen (Mouritsen, H., 'Italian Unification: The outbreak of the Social War', in: *Bulletin of the Institute of Classical Studies*, Vol. 70 (1998), 145). Uit lex agr. 29 is op te maken dat zowel de bondgenoten als de Latijnen erkenning kregen voor dezelfde rechten op *ager publicus* als de Romeinse *possessores*, mits deze rechten al waren erkend in wetten en verdragen vóór de *lex agraria*: [--- quod ex h(ac) l(ege), i]ta uteo s(upra) s(criptum) est, in agreis qu[ei in Ita]lia sunt, quei P. Mucio L. Calpurnio co(n)s(ulibus) publiceis populi Ro[manei fuerunt, c(eivei)] Romano facere licebit, item Latino peregrinoque, quibus M. Livio L. Calpurnio co(n)s(ulibus) in eis agrees quie s(upra) s(criptei) sunt id facere ex lege pleb]eive sc(ito) exve <f>oedere licuit, sed <f>raude sua <f>acere liceto.*

Waarvoor wilde Gaius Marius ager publicus gebruiken?

In dezelfde periode waarin de *lex agraria* werd afgekondigd, was de externe dreiging jegens Rome sterk toegenomen en wellicht niet meer zo groot geweest als gedurende de Tweede Punische Oorlog. Dit kwam voornamelijk door de voortslepende oorlog tegen Jugurtha en de zogenoemde Cimbrische oorlog. Rome raakte in oorlog met Jugurtha (112-106 v.Chr.) wegens haar rol als bemiddelaar in de strijd om de Numidische troon. Na de dood van de rechtmatige koning wist de usurpator Jugurtha de macht te grijpen, terwijl Rome was gevraagd om tien commissarissen te benoemen om het Numidische rijk te verdelen. Jugurtha trok zich hier echter niks van aan en liet zijn halfbroers omleggen, evenals de inwoners van de hoofdstad Cirta. Omdat de stad ook bewoners uit Italië kende en ook slachtoffer werden van de lynchpartij, verklaarde Rome de oorlog aan Jugurtha.⁸³

Waar de bovengenoemde oorlog zich afspeelde in Noord-Afrika, vond de Cimbrische oorlog (113-101 v.Chr.) veel dichterbij huis plaats. Hoewel vernoemd naar de Cimbren, een Germaanse stam, vochten zij niet alleen tegen Rome; zowel de Ambronnen als de Teutonen, beiden Germaanse stammen, waren ook in een strijd met de Romeinen verwickeld. Samen vormden ze allianties met verscheidende Keltische stammen, waaronder de Tigurini.⁸⁴ De Germaanse stammen trokken in verschillende grote migratiestromen van het Deense schiereiland Jutland naar het zuiden van Europa, ogenschijnlijk op zoek naar land en voedsel. Deze volksverhuizing was immens: in 113 v.Chr. bereikten 300.000 bewapende mannen de Romeinse invloedssfeer in Noricum (hedendaags Oostenrijk en Noord-Slovenië), gevolgd door gigantische hordes aan vrouwen en kinderen.⁸⁵ Rome poogde de migranten in de val te lokken en stuurde het jaar daarop een legermacht naar Noricum om de opmars te stuiten. De Romeinen werden echter verslagen en de Germanen trokken naar het zuiden van Gallië (*Gallia Transalpina/Gallia Narbonensis*). Hier werden de Romeinen in de opvolgende jaren meerdere malen verslagen, waarvan de slag bij Arausio (105 v.Chr.), het huidige Orange, hun grootste nederlaag was. De toekomst van de Republiek hing aan een zijden draad.⁸⁶

In deze kritieke periode, gekenmerkt door politiek en militair wanbeleid, wist de *homo novus* Gaius Marius faam te maken op beide vlakken. Niet alleen werd Marius tussen 107 en 100 v.Chr. zes keer benoemd tot consul; hij had ook een zeer belangrijk aandeel in de overwinning op Jugurtha en de Germaanse stammen en was verder verantwoordelijk voor de professionalisering van het Romeinse leger. Deze ingrijpende veranderingen in het leger hadden tot gevolg dat er steeds meer verantwoordelijkheid kwam te liggen bij de generaals om land en dus *ager publicus* te vinden voor hun veteranen, beginnend bij Marius. Dit had alles te maken met de toelating van de *proletarii* in het leger. Tot het einde van de tweede eeuw konden alleen de *assidui* deel uitmaken van het leger, behalve in ernstige noodsituaties⁸⁷; Marius was echter de eerste bevelhebber die deze vermogensdrempel niet in acht nam en de *proletarii* in grote getalen liet registreren in het leger.⁸⁸

⁸³ Sal. Jug. 26., Evans, R.J., *Gaius Marius, A Political Biography* (Pretoria 1994).61.

⁸⁴ Clark, J.H., *Triumph in Defeat: Military Loss and the Roman Republic* (Londen 2014), 195. De Tigurini bewoonden de Zwitserse Hoogvlakte (Caes. Bell. Gall. 1.27).

⁸⁵ Plut. Mar. 11.2.

⁸⁶ Het slachtofferaantal aan Romeinse zijde verschilt per bron. Volgens Valerius Antias – annalist en bron van Livius – lieten 80.000 Romeinse soldaten het leven en daarnaast 40.000 kampvolgers; slechts tien mensen overleefden de slag (Liv. Per. 67; Oros. 5.16.3-4.). Volgens Diodorus stierven 60.000 man aan Romeinse zijde (Diod. 36.1). Rich is van mening dat ‘slechts’ vier legioenen werden vernietigd (Rich, 1983,327.), Clark denkt aan 100.000 man (Clark, 2014, 200).

⁸⁷ Rich, 1983, 287.

⁸⁸ Flor. Epit. 1.36.1.13: *Postremo Marius auctis admodum copiis, cum pro obscuritate generis sui capite censos sacramento adegisset, iam fusum et saucium regem adortus, non facilius tamen vicit quam si integrum ac recentem.*, Plut. Mar. 9.1., Sal. Jug. 86.2-4.

Het causale verband tussen de toelating van proletariërs in het leger en het verschaffen van *ager publicus* voor deze mensen na hun dienstjaren, is louter logisch te noemen. De *proletarii* waren meer dan bereid om te dienen in het leger met in het vooruitzicht een stuk land om te bewerken en te bewonen; ook kon Marius de geleerden van het Romeinse leger hierdoor weer aanvullen. Dat er een causaal verband bestaat tussen het moment van de rekruteringen en de grote verliezen aan Romeinse zijde (113, 109 en 107 v.Chr.) in de Cimbrische oorlog, staat verder ook buiten kijf.⁸⁹ Doordat Marius en latere bevelhebbers de verantwoordelijkheid op zich namen om land te vinden voor hun troepen, betekende ook een verschuiving van de loyaliteit van de manschappen (of *clientes*) naar hun bevelhebbers, in plaats van naar de Senaat. Dit veroorzaakte vaak politieke spanningen tussen deze populaire individuen en de Senaat; Julius Caesar is hier het meest voor de hand liggende voorbeeld van, maar ook Gaius Marius werd hiermee geconfronteerd.

De leges Appuleiae: waar werd land ter beschikking gesteld en waarom in deze regio's?

Tussen 103 en 100 v.Chr. werden de *leges Appuleiae* uitgevaardigd, een drietal met elkaar verbonden wetten, vernoemd naar de desbetreffende *tribunus* Lucius Appuleius Saturninus. Deze wetten kwamen tot stand door een alliantie tussen Saturninus, Gaius Marius en Gaius Servilius Glaucia en hadden onder andere als doel om land ter beschikking te stellen voor Marius' veteranen. Helaas is de exacte inhoud van deze wetten niet te achterhalen; in de primaire bronnen wordt slechts gerefereerd naar verschillende componenten van de wetten, of sommige componenten worden zelfs helemaal buiten beschouwing worden gelaten. Door alle informatie en componenten uit verschillende bronnen samen te voegen, kunnen we wel een zo volledig mogelijk beeld pogen te schetsen van de inhoud. Zo schreef Appianus dat Saturninus in 100 v.Chr. een wet uitvaardigde om het land te verdelen dat de Cimbren in beslag hadden genomen, in het land dat door de Romeinen 'Gallië' werd genoemd.⁹⁰ Uit *De Viris Illustribus Romae* is op te maken dat Saturninus in zijn eerste jaar als tribuun (103 v.Chr.) een wet decreteerde, waarin werd vastgesteld dat iedere veteraan van Marius 100 *iugera* zou verkrijgen in Afrika. Gedurende zijn tweede jaar als volkstribuun (100 v.Chr.) kwam – aldus Aurelius Victor – Saturninus met het wetsvoorstel om kolonies te stichten op Sicilië en in Achaëa en Macedonië.⁹¹ Bij de wet uit 100 v.Chr. werd klaarblijkelijk een clausule toegevoegd, waarin werd vastgesteld dat alle senatoren binnen vijf dagen een eed moesten afleggen om het wetsvoorstel te ratificeren; weigerde men dit te doen, dan werden zij daarop verbannen uit de Senaat en Rome en moesten ze een boete betalen van twintig talenten.⁹²

De *leges Appuleiae* waren klaarblijkelijk het directe resultaat op de oorlog met Jugurtha en de Germaanse stammen en het land dat onder andere buit was gemaakt in beide oorlogen, kwam daarmee in aanmerking om gedistribueerd te worden.⁹³ Het is echter zeer opvallend te noemen dat alle gebieden (Noord-Afrika, Gallië, Achaëa, Macedonië en Sicilië) die in de *leges Appuleiae* in aanmerking kwamen voor de distributie van land, buiten Romeins Italië lagen.

⁸⁹ Rich, 1983, 329.

⁹⁰ App. BC 1.29.

⁹¹ De distributie van land in Afrika (*De Viris Illustribus* 73.1.): *Lucius Apuleius Saturninus, tribunus plebis seditiosus, ut gratiam Marianorum militum pararet, legem tulit, ut ueteranis centena agri iugera in Africa diuiderentur; intercedentem Baebium collegam facta per populum lapidatione submouit.* Het stichten van kolonies (*De Viris Illustribus* 73.5.): *Saturninus Aulo Nunnio competitore interfecto tribunus plebis reffectus Siciliam, Achaiam, Macedoniam nouis colonis destinavit.*

⁹² App. BC 1.4.29., Liv. Per. 69.1., Plut. Mar. 29.1., Verbanning bij het niet afleggen van de eed: *Aqua et igni interdixit ei, qui in leges suas non iurasset.* (*De Viris Illustribus* 73.6.)

⁹³ Gabba, E., *Republican Rome, the Army, and the Allies* (Berkeley 1976), 41., Millar, F., 'Politics, Persuasion and the People before the Social War (150-90 B.C.)', in: *The Journal of Roman Studies*, Vol.76 (1986), 6.

Was dit toch een indicatie dat de meeste *agri publici* reeds geprivatiseerd waren ten gevolge van de *lex agraria*, of dat de hoeveelheid te gering was om alle veteranen van voldoende land te voorzien? We weten dat deze privatisering onder de Gracchen voornamelijk had plaatsgevonden in het zuiden van Italië. De *lex agraria* had echter enkel betrekking op het land dat door de *triumvirs* onder de loep was genomen; het is mede daarom niet ondenkbaar dat er rond 100 v.Chr. nog steeds *agri publici* bestonden in de zuidelijke regio's van Italië, omdat deze niet bij de landhervormingen waren betrokken. We hebben daarnaast ook kunnen zien dat zowel Umbrië als Etrurië zo goed als buiten beschouwing werden gelaten door de *triumvirs*. Het is zelfs nog maar de vraag of de limiet die onder de *lex Sempronia* werd opgelegd – een maximum van 500 *iugera* per persoon exclusief land voor hun kinderen – ook gold voor de *possessores* in de bovengenoemde gebieden. Ook Roselaar is van mening dat de Gracchen niet erg actief waren in Etrurië en Umbrië.⁹⁴ Wanneer we dit in acht nemen, zou dat impliceren dat er nog *ager publicus* beschikbaar was in sommige delen van Italië ten tijde van de *leges Appuleiae*.

Waarom kozen Marius en zijn handlangers ervoor om, net als Gaius Gracchus twee decennia eerder, land te distribueren buiten Romeins Italië? Wellicht was dit voornamelijk een pragmatische keuze; met de overwinning op de Germaanse stammen en Jugurtha had Rome haar territorium namelijk flink uitgebreid. De Teutonen hadden zich opgetrokken in de Provence (*Gallia Narbonensis*) en de Cimbren waren via de Noordelijke Alpen, Noord-Italië binnengekomen.⁹⁵ Het Numidische koninkrijk strekte zich onder Jugurtha uit van de rivier Mulucha in het westen (ongeveer ter hoogte van de hedendaagse Marokkaans-Algerijnse grens), tot het oude binnenland van Carthago.⁹⁶ Het grondgebied besloeg nagenoeg het hedendaagse (Noord-) Algerije en het westelijke deel van Tunesië. Zoals gebruikelijk was er ook na de overwinningen in de bovengenoemde regio's sprake van landinname en kwam er daardoor veel nieuwe *ager publicus* ter beschikking; de toezegging van 100 *iugera* per veteraan in Noord-Afrika was hier een toonaangevend voorbeeld van. Het is niet irreëel dat de hoeveelheid *ager publicus* buiten Italië groter was dan de aanwezige hoeveelheid in Italië, waardoor makkelijker was om land te kunnen distribueren aan alle veteranen. Veel veteranen zullen ondanks de ligging van deze gebieden welwillend tegenover de toewijzing van land hebben gestaan, omdat zij als *proletarii* toch geen tot nauwelijks land bezaten.

Dit verklaart echter niet waarom de overgebleven *agri publici* in Italië onaangetast bleven, ongeacht de totale omvang van de overgebleven hoeveelheid. Ik ben van mening dat Saturninus en Marius hiervoor kozen, om nieuwe conflicten omtrent *ager publicus* met de *socii* te vermijden. In het vorige hoofdstuk hebben we gezien wat voor weerstand de inname van land onder met name de *socii* uit het zuiden van Italië. Hier vond de distributie 'slechts' na 70 jaar plaats. In Etrurië was sinds het einde van de vierde eeuw, begin derde eeuw nauwelijks meer *ager publicus* gedistribueerd; hetzelfde gold voor Umbrië na de periode 270-260 v.Chr.⁹⁷ Dit betekende dat bijna alle overgebleven openbare grond in beide gebieden minimaal 150 jaar, of wellicht decennia langer, onaangetast was gelaten door Rome. Het land invorderen van deze *possessores* – van wie de families wellicht al generaties op deze grond woonden – zou enkel resulteren tot nog meer onrust dan de Gracchen hadden ervaren.

⁹⁴ Roselaar, 2009, 271.

⁹⁵ De Teutonen hadden zich in 102 v.Chr. gevestigd in het gebied rondom Aquae Sextiae.: *Quarto trans Alpīs circa Aquas Sextias cum Teutonīs conflīxit...* (Vell.Pat. 2.12.4.) De Cimbren vestigden zich onder andere in Venetia/Veneto (Lewis, R.G., 'Catulus and the Cimbri, 102 B.C.', in: *Hermes*, Vol. 102, No. 1 (1974), 92.) De beslissende veldslag tussen de Cimbren en Rome vond plaats in het noordwesten van Italië, nabij Vercellae.

⁹⁶ App. Praef. 1.1., Sal. Jug. 92.

⁹⁷ Roselaar, 2009, 42.

Zowel Saturninus als Marius zagen namelijk in hoe belangrijk de *socii* waren geweest in beide conflicten en wilden hen hiervoor dan ook belonen. De Italische volkeren hadden voor zeer lange tijd het merendeel aan manschappen geleverd voor het Romeinse leger; de verhoudingen in de derde eeuw v.Chr. (225) waren ongeveer 3:2 tussen de bondgenoten en de Romeinen.⁹⁸ Tussen 179-160 v.Chr. werd het aantal manschappen dat zowel de *socii* als Romeinen leverden, nagenoeg gelijkgetrokken. Hetzelfde gold voor de verhoudingen in het leger gedurende de Cimbrische oorlog.⁹⁹ Het is tamelijk plausibel dat de *socii* die meevochten in beide oorlogen, voornamelijk uit het noordelijke deel van Italië kwamen. Zo maakten veel Liguriërs deel uit van het Romeinse leger in de oorlog tegen Jugurtha: vier *cohortes Ligurum* vochten mee aan Romeinse zijde, een *cohors* was eerder al overgelopen naar Jugurtha.¹⁰⁰ De Liguriërs vochten klaarblijkelijk ook mee in de Cimbrische oorlog (zij worden door Plutarchus specifiek genoemd), net als minimaal 1.000 inwoners uit Camerinum.¹⁰¹ Dat de Italische stammen, afkomstig uit het noordelijke deel van Italië, meevochten in de Cimbrische oorlog lijkt niet erg verwonderlijk, daar zij degenen waren die geconfronteerd werden met de onmiddellijke dreiging van de Germaanse stammen.

De bijdrage van de bondgenoten was klaarblijkelijk van een dusdanige waarde geweest voor Rome, dat zowel Saturninus als Marius met verregaande voorstellen kwamen om hen te belonen. Volgens Appianus werd onder de *lex Appuleia* van 100 v.Chr. 'het grootste deel aan de Italiaanse bondgenoten gegeven, waarmee hij zeer waarschijnlijk de landverdelingen in *Gallia Cisalpina* en *Gallia Transalpina* bedoelde.¹⁰² Daarnaast verschaften Marius en Saturninus zichzelf de bevoegdheid om in de nieuwe kolonies niet alleen land, maar ook het Romeins burgerschap te verlenen aan drie Italiërs per kolonie.¹⁰³ Tot slot wist Marius middels een andere weg het Romeins burgerschap te verlenen aan grotere groepen *socii*. Italische veteranen konden wettelijk gezien namelijk beloond worden met het burgerschap wegens hun getoonde dapperheid in een oorlog. Uit Cicero's *pro Balbo* is op te maken dat niet alleen de mannen uit Camerinum dit recht verkregen (1.000 man volgens Plut. Mar. 28.2), maar ook de inwoners uit Iguvium, het tegenwoordige Gubbio (Plin. NH. 3.19), gelegen in Umbrië. Cicero noemde specifiek deze twee steden, maar uit dezelfde passage is op te maken dat deze regeling gold voor de dapperste inwoners uit alle geallieerde Italische steden: 'si a se ex coniunctissima atque amicissima civitate fortissimum quemque esse delectum.'¹⁰⁴

Concluderend kunnen we vaststellen dat Marius en Saturninus hun band met de Italische bondgenoten poogden te verbeteren door hen land en burgerschap te verlenen. We weten dat van de *socii*, onder andere Umbrische volkeren het Romeins burgerschap verkregen. Hoewel er geen concrete voorbeelden zijn uit de primaire bronnen, is het alsnog plausibel dat andere Italische volkeren zoals de Etruriërs hier wellicht ook van profiteerden.

⁹⁸ De Ligt, 2012, 93.

⁹⁹ Voor periode 179-160 v.Chr., zie: De Ligt, 2012, 93. Voor verhoudingen gedurende de Cimbrische oorlog, zie: Rich, 1983, 322.

¹⁰⁰ Sal. Jug. 77.4. voor de vier *cohortes Ligurum*; Sal. Jug. 38.6 voor de overgelopen *cohors*.

¹⁰¹ Meevechten van de Liguriërs (Plut. Mar. 19.4) en mannen uit Camerinum (Plut. Mar. 28.2), een stad gelegen in Umbrië (Plin. HN 3.19).

¹⁰² App. BC 1.29. Wat Appianus hier verder mee bedoelde is onduidelijk, gezien het feit dat hij enkel verwijst naar de landverdelingen in Gallië en het afleggen van de eed door de senatoren, betreffende de *lex Appuleia*.

¹⁰³ Cic. Balb. 48: *qua lege Saturninus C. Mario tulerat ut in singulas colonias ternos civis Romanos facere posset*. Onder historici is dit algemeen geaccepteerd: Fields, N., *Warlords of Republican Rome: Caesar versus Pompey* (Barnsley 2008).41., Millar, 1986, 6., Piper, D.J., 'Latins and the Roman Citizenship in Roman Colonies; Livy 34, 42,5-6; Revisited', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 36, No. 1 (1987), 39., Sherwin-White, 1973, 140., Tweedie, 2012, 133.

¹⁰⁴ Cic. Balb. 48.

Dit verklaart waarom de overgebleven *ager publicus* binnen Italië, dat voornamelijk nog in Etrurië en Umbrië lag, onaangestast bleef. Invordering van het land zou namelijk een tegengesteld effect hebben en tot nieuwe conflicten hebben geleid met de mensen van wie Marius en Saturninus de steun probeerden te winnen. Dat de gebieden die onder de *leges Appuleiae* in aanmerking kwamen voor distributie allen buiten Italië lagen, was daarmee nog geen indicatie dat er geen *ager publicus* meer was op het schiereiland; het was een pragmatische keuze van de hervormers, om daarmee niet tegen dezelfde problemen aan te lopen als de Gracchen twee decennia eerder.

Voor- en tegenstanders van de leges Appuleiae

Zoals we reeds hebben ondervonden, waren de wetsvoorstellen met name bevorderlijk voor de Romeinse *proletarii* – middels de belofte van land – en de Italische bondgenoten. Het spreekt daarom voor zich Marius en Saturninus de volledige steun genoten van deze bevolkingsgroepen.¹⁰⁵ De steun van de arme plattelandsbevolking was uiteindelijk van doorslaggevend belang in het ratificeren van de *lex Appuleia* in 100 v.Chr.; deze werd namelijk enkel aangenomen door hun aanwezigheid in de *comitia* en de dreiging om geweld te gebruiken.¹⁰⁶ Marius en Saturninus genoten echter ook de steun van de Romeinse *plebs*. De belofte van land in nieuwe kolonies speelde hierin zeker een rol, maar het inperken van de macht van de Senaat – en daarmee meer inspraak voor het gewone volk – was ook een belangrijke reden voor de *plebs* om beiden te steunen. Met de opgelegde eed in de *lex Appuleia*, kon de Senaat voortaan gebruikt worden als instrument om volksraadplegingen te voeren in plaats van deze te verwaarlozen, omdat deze ideeën van de *plebs* niet overeenkwamen met de belangen van de Senaat.¹⁰⁷ Doordat Saturninus opkwam voor het gewone volk, werd hij uiteindelijk met veel enthousiasme opnieuw door hen verkozen tot *tribunus* (Diod. 36.15.3); Marius wekte uiteindelijk veel sympathie onder de ‘gewone’ Romeinse burgers door toch de eed af te leggen (Plut. Mar. 29.5).

Middels zijn hervormingsbeleid creëerde Marius een sterke achterban met veteranen, Romeinse burgers en *socii*, die hem zelfs in zijn laatste levensjaren trouw bleven. Op de vlucht voor Sulla's toern in 88 v.Chr., verschuilde Marius zich in de moerassen van Minturnae om zijn dood te ontlopen. Hij werd echter ontdekt, maar geen enkele inwoner was bereid om hem te doden. De inwoners gaven hem zelfs geld, kleding en een schip om zijn reis te vervolgen naar Afrika.¹⁰⁸ Gedurende de winter in Noord-Afrika wist Marius ongeveer 1.000 man te ronselen om terug te keren naar Italië; volgens Appianus bestond dit aantal uit 500 bannelingen en 500 slaven.¹⁰⁹ Plutarchus schreef echter dat het Moorse/Libische ruiters en 500 ‘Italianen’ waren.¹¹⁰ Plutarchus gebruikte het woord *Ἰταλιάζ*, wat we kunnen vertalen als ‘afkomstig uit Italië’: het lijkt niet heel aannemelijk dat dit allen prominente bannelingen waren (het getal 500 is daarvoor te groot), maar veteranen van Marius die na de oorlog met Jugurtha waren achtergebleven. Marius bevrijdde ook slaven, maar deed dit in Italië. Dankzij Caesars *Bello Africo* weten we dat de *Gaetuli*, een Berbers-nomadische stam uit Noord-Afrika, na de oorlog met Jugurtha *clientes* werden van Marius.¹¹¹

¹⁰⁵ Brunt, 1962, 72., Howarth, R.S., ‘Rome, the Italians, and the Land’, in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 48, No. 3 (1999), 297., Weinrib, E.J., ‘The Judiciary Law of M. Livius Drusus (tr. pl. B.C.)’, in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 19, No. 4 (1970), 439.

¹⁰⁶ App. BC 1.29.

¹⁰⁷ Evans, 1994, 123.

¹⁰⁸ Cic. Red. Pop. 20., Plut. Mar. 29.1-4.

¹⁰⁹ App. BC 1.67.

¹¹⁰ Plut. Mar. 41.2.

¹¹¹ Caes. Bell. Afr. 35.4.

Het is daarom plausibel dat zij de Moorse ruiters waren die Marius volgden naar Italië. Hij kwam aan land in Telamon in Etrurië, waarna 6.000 Etruriërs zich aan zijn zijde schaarden.¹¹² Het landhervormingsbeleid van Saturninus en Marius had daarom op een goede wijze uitgepakt: door de overgebleven *ager publicus* – waar de Umbriërs en Etruriërs al eeuwen op woonden – onaangeroerd te laten en hen te willen belonen met land en Romeins burgerschap, had Marius de steun van deze bondgenoten gewonnen.

Ondanks dat Saturninus veel vijanden kende in de Senaat en onder de *nobiles* – de rijkere Romeinse burgers – werden zijn wetsvoorstellen wel degelijk geformaliseerd. De oppositie lijkt nagenoeg geen problemen te hebben gehad met de eerste zogeheten *lex Appuleia* (103 v.Chr.), de wet waarin stond vastgelegd dat Marius' veteranen land zouden ontvangen in Noord-Afrika. De tegenstanders lijken ook geen problemen te hebben gehad met Saturninus' voorstel om kolonies te stichten in Sicilië, Macedonië en Achaëa, of land te distribueren in *Gallia Cisalpina* en/of *Transalpina* onder de *lex Appuleia* uit 100 v.Chr. Dit is echter niet verbazingwekkend, gezien het feit dat deze rijke landeigenaren geen *ager publicus* hoefden af te staan onder deze wetten. Het is echter ook opmerkelijk te noemen dat de oppositie niet fel reageerde tegen het verlenen van het Romeins burgerschap aan sommige *socii*. Het burgerschap bracht vanaf het einde van de tweede eeuw veel privileges met zich mee ten opzichte van de Latijnen en *socii*; het was een belangrijk voorrecht dat niet voor iedereen bestemd was. Er zijn echter geen felle uitlatingen tegen dit voorstel op te maken uit de primaire bronnen.

De *lex Appuleia* uit 100 v.Chr. leidde echter wel – net als bij de Gracchen en de *lex Sempronia* – tot aversie onder de senatoren en de *nobiles*. De senatoren waren hoofdzakelijk bezorgd over hun politieke macht en woedend over de verdere inperking hiervan door hun politieke rivalen, Marius en Saturninus.¹¹³ Dit waren dezelfde gevoelens die de tegenstanders van de Gracchen ook hadden gehad. Met de populariteit die Marius en Saturninus onder de *plebs* genoten, de uitbreiding van hun *clientelae* en hun politieke alliantie, wisten zij een meerderheid te behalen in de *comitia tributa populi*. De Senaat verloor de macht over het volk, Saturninus kon zijn wetsvoorstellen erdoorheen drukken en met de eed moesten de senatoren zich wel aan deze wetten houden, aangezien zij anders uit hun ambt konden worden gezet en verbannen konden worden. De senatoren legden de eed uiteindelijk alleen maar af uit angst voor hun levens.¹¹⁴ Het is interessant om te constateren dat de oppositie teruggreep op voorbodes, goddelijke interventie en bovennatuurlijke verschijnselen om het wetsvoorstel ongeldig te verklaren, zoals ook het geval was geweest bij Gaius Gracchus. Volgens de tegenstanders van Marius en Saturninus had tijdens de *comitia* onweer geklonken; alle zaken en stemmingen die daarna hadden plaatsgevonden waren daardoor ongeldig.¹¹⁵ Een erg legitiem argument was dit echter niet en Saturninus trok zich hier niet veel van aan. De oppositie had een sterker punt gehad door te verklaren dat de wet *per vim* was uitgevaardigd, waardoor deze feitelijk ongeldig was.¹¹⁶

¹¹² App. BC 1.67., Plut. Mar. 41.2., Rawson, E., 'Caesar, Etruria and the Disciplina Etrusca', in: *The Journal of Roman Studies*, Vol. 68 (1978), 133.

¹¹³ Sherwin-White, A.N., 'Violence in Roman Politics', in: *The Journal of Roman Studies*, Vol. 46. No. 2 (1956), 4.

¹¹⁴ App. BC 1.31., Liv. Per. 69.2., Plut. Mar. 29.5.

¹¹⁵ App. 1.30., De Viris Illustribus 73.7: *Huic legi multi nobiles obrogantes, cum tonuisset, clamarunt: Iam, inquit, nisi quiescetis, grandinabit.*

¹¹⁶ App. BC 1.30., Evans, 1994, 121-122.

Resultaat onder de leges Appuleiae: in hoeverre werd uiteindelijk land gedistribueerd?

Met de dood van zowel Saturninus als Glaucia (december 100 v.Chr.) en de vlucht van Marius naar Cappadocië kwam het voorbestaan van de wetten, met name dat van de *lex Appuleia* (100 v.Chr.), ernstig in gevaar. Wegens hun aandeel in de moord op Gaius Memmius werden Saturninus en Glaucia benoemd tot vijanden van de staat en gedood door aanhangers van de oppositie.¹¹⁷ De dood van beide personen, de vlucht van Marius uit Rome, de vernietiging van Saturninus' partij en het gegeven dat de laatste wet met geweld was doorgevoerd; dit alles maakt het aannemelijk dat er uiteindelijk niet veel van de uitvoering van de wetten is gekomen. Dit gold zeer waarschijnlijk vooral voor de laatste *lex Appuleia*, omdat deze wet zoveel weerstand had opgeleverd. Er is geen bewijs of informatie over de mogelijke stichting van kolonies in Achaëa en Macedonië. Hetzelfde geldt voor Sicilië; we weten enkel dat Manius Aquilius – handlanger van Marius – een einde maakte aan de slavenopstand op het eiland (101) en dat Marius werd opgevangen door inwoners van het eiland, in zijn vlucht naar Afrika in 88 v.Chr. Wellicht waren deze mensen veteranen die zich na de opstand op het eiland hadden gevestigd, of waren zij sympathisanten van Marius.¹¹⁸ Over concreet bewijs omtrent de mogelijke stichting van een kolonie onder het programma van Saturninus en Marius beschikken we echter niet.

Uit Velleius Paterculus' werk is op te maken dat in 100 v.Chr. de kolonie Eporedia werd opgericht in *Gallia Cisalpina*.¹¹⁹ Naar alle waarschijnlijkheid was deze kolonie niet het resultaat van de *lex Appuleia* (100), maar was deze opgericht door de tegenstanders van Saturninus en Marius, als reactie op het kolonisatieprogramma. Om de stichting van de kolonie te rechtvaardigen, maakten zij ogenschijnlijk misbruik van de religieuze lichtgelovigheid van de Romeinse burgers.¹²⁰ Er is geen verder bewijs over eventuele toekenning van land in *Gallia Cisalpina* en *Transalpina*. Op basis van de bovenstaande informatie, of het gebrek aan concreet bewijs, ben ik van mening dat we mogen concluderen dat de daadwerkelijke uitvoering van de wet uit 100 v.Chr. nooit tot stand is gekomen, waaronder dus het verschaffen van land en het Romeinse burgerschap aan Italische bondgenoten. Dit is echter volkomen logisch, gezien de enorme controverse die tot stand kwam door het wetsvoorstel. Opmerkelijk genoeg is er wel een kolonie gesticht op Corsica, genaamd Mariana.¹²¹

Sommigen zijn van mening dat de oprichting van de kolonie een onderdeel was van het programma van Saturninus en Marius.¹²² De primaire bronnen vermelden echter niks over de potentiële stichting van kolonies op Corsica onder de *leges Appuleiae*. De datering van de stichting is daarnaast ook onbekend. Gezien het feit dat de kolonie de naam van Marius draagt, is het plausibel om te stellen dat de nederzetting onder zijn bevel is gesticht, maar wanneer is lastig vast te stellen. De mogelijkheid bestaat dat Marius de kolonie oprichtte voordat hij terugkeerde naar Italië in 87 v.Chr., aangezien Corsica en Etrurië/Telamon nagenoeg op dezelfde hoogte liggen en Marius hier hoogst waarschijnlijk langs is gevaren.

¹¹⁷ App. BC. 1.32-33., Vell. Pat. 2.12.6.

¹¹⁸ Plut. Mar. 40.2., Carney, T.F., 'The Flight and Exile of Marius', in: *Greece and Rome*, Vol. 8, No. 2 (1961), 111. Onder andere in de stad Himera – bekend onder de namen Thermae of Termini Imerese – kwam men ervoor uit dat zij Marius steunden (Cic. Ver. 2.2.110; 113 en Plut. Pomp. 10.6).

¹¹⁹ Vell. Pat. 1.15.5: *Post duodeviginti annos in Bagiennis Eporedia Mario sextum Valerioque Flacco consulibus.*

¹²⁰ Piper, 1987, 42., Plin. HN 3.21: *Oppidum Eporedia Sibyllinis a populo Romano conditum iussis.* De stichting werd dus opgelegd door de Sibyllijnse boeken; een verzameling van profetische uitspraken die enkel op bevel van de Senaat mochten worden geraadpleegd. Het was voor de Senaat daarom relatief makkelijk om hun beleid door te voeren, door de stichting te legitimeren op basis van de profetieën die enkel zij mochten inzien.

¹²¹ Plin. HN 3.6.80: *et colonias Marianam, a C. Mario deductam...*

¹²² Carney, 1961, 117., Watkins, T.H., 'Vespasian and Italic Right', in: *The Classical Journal*, Vol. 84, No. 2 (1989), 123.

In tegenstelling tot de wet uit 100 v.Chr., was de *lex Appuleia* – de wet die betrekking had op de distributie van land aan de veteranen van Marius in Noord-Afrika – wel degelijk succesvol. Zoals hierboven al werd vermeld, ondervond het voorstel geen duidelijke weerstand, omdat geen van de tegenstanders land kwijtraakte. Om die reden kon het wetsvoorstel uitgevoerd worden. Op basis van archeologische opgravingen lijken Marius' veteranen zich voornamelijk in de Bagradas-vallei te hebben gevestigd in het huidige Tunesië¹²³; dit was een groot gebied rondom de Medierda-rivier (door de Romeinen de Bagradas genoemd) die zich uitstreckte van het Atlasgebergte tot de Tunesische kust. Onder andere de Romeinse kolonie Utica en het oude Carthago lagen in deze vallei.

De veteranen vestigden zich binnen deze vallei voornamelijk in de Béja-regio, in *Uchi Maius*, *Thuburnica* en *Thibaris*.¹²⁴ De archeologische opgravingen in deze regio lijken de informatie van Aurelius Victor omtrent de wet te bevestigen: de toekenningen waren zeer genereus en op individuele basis. Van de stichting van kolonies was derhalve geen sprake. De nederzettingen bestonden voornamelijk uit traditionele huis-types en straalden geen welvaart uit, verder woonden men voornamelijk op kleine, geïsoleerde boerderijen of in klein gegroepeerde nederzettingen.¹²⁵ De oudgedienden van Marius streken juist neer in deze regio, omdat het gebied voor hun komst al een belangrijk handelscentrum had gevormd, waardoor het economisch zeer aantrekkelijk was om je hier te vestigen. De volgende passage lijkt dit beeld te conformeren: 'Marius, die zijn legioenen had aangevuld, marcheerde het deel van het land binnen dat vruchtbaar was en waar in overvloed geroofd kon worden. Hier gaf hij alles dat buitgemaakt kon worden aan zijn soldaten.'¹²⁶

Verder naar het zuiden werd land geschonken aan de *Gaetuli* die aan Romeinse zijde hadden meegevochten tegen Jugurtha.¹²⁷ Zij verkregen land net boven de Golf van Gabès, ten westen van de steden Hadremetum (Sousse) en Thaeanae (Sfax)¹²⁸, land waar zij als nomaden dikwijls doorheen trokken. Tot slot plaatste Marius ook veteranen in de Golf van Gabès, namelijk op de Kerkenna-eilanden en het eiland Meninx, het tegenwoordige Djerba.¹²⁹ Ondanks dat het Numidische koninkrijk een veel groter gebied omvatte, vestigden de veteranen zich voornamelijk in het meest oostelijke deel en zelfs daarbuiten. Hiervoor waren twee duidelijke redenen: men koos voor de meest vruchtbare gebieden (en daarmee voor goede economische perspectieven) en voor een strategische ligging: de nederzettingen op de bovengenoemde eilanden vormden een ideale uitvalsbasis, waren gefortificeerd en daardoor uitstekend te verdedigen.

¹²³ Barnes, T.D., 'A Marian Colony', in: *The Classical Review*, Vol. 21, No.3 (1971), 332., Carney, 1961, 112., Frank, T., 'Dominium in Solo Provinciali and Ager Publicus', in: *The Journal of Roman Studies*, Vol. 17 (1927), 147., Kehoe, D.P., *The Economics of Agriculture on Roman Imperial Estates in North Africa* (Göttingen 1988), 9.

¹²⁴ Nederzetting Thibaris: *municipium marianum Thibaritanorum* (CIL VIII 26181). Nederzetting Uchi Maius: *Colonia Mariana Augusta Alexandriana Uchi Maius* (CIL VIII 15450, 26270, 26275). Hier werd echter geen kolonie gevestigd; de kleine nederzetting bestond eerder uit individuele landerijen.

¹²⁵ Voor meer informatie over deze opgravingen, zie: Ben Jeddou, M., 'Colonialism and Landscape: Population dynamics and land use in Northern Tunisia under Roman and French rule', in: *Landscapes*, Vol. 9, No. 2 (2008). De toekenning van land op individuele basis en vestiging in klein gegroepeerde nederzettingen: Kehoe, 1988, 9., Mann, J.C., *The settlement of veterans in the Roman Empire* (Londen 1956), 15.

¹²⁶ Sal. Jug. 87.

¹²⁷ Caes. Bell. Afr. 56.3.

¹²⁸ Carney, 1961, 112., Kehoe, 1988, 10.

¹²⁹ Voor Meninx, zie: Plut. Mar. 40.2. Voor Djerba, zie: Plut. Mar. 40.7.

3. Landverdelingen door Sulla na de Bondgenotenoorlog en de Eerste Burgeroorlog (91-79 v.Chr.)

Italië in oorlog en Sulla's motieven om land te distribueren

De onrust tussen politieke facties en bevolkingsgroepen namen binnen Romeins Italië na de eeuwwisseling alsnog toe, met als gevolg het uitbreken van de Bondgenotenoorlog (90-88 v.Chr.) en de Eerste Burgeroorlog (88-81 v.Chr.). Lucius Cornelius Sulla speelde in beide conflicten een zeer eminente rol en werd naderhand benoemd tot dictator. Onder zijn bewind vonden vervolgens talloze distributies van land plaats op het Italiaanse schiereiland, die het directe gevolg waren van de bovengenoemde oorlogen. Om een beter beeld te krijgen waarom deze grootschalige verdelingen plaatsvonden, is het van belang om eerst te beschouwen wat de oorzaken waren voor deze conflicten.

De Bondgenotenoorlog was het gevolg van een groeiende ontevredenheid onder de *socii*, omtrent hun minderwaardige positie ten opzichte van de Romeinen. Ondanks hun substantiële bijdrage in iedere oorlog – de bondgenoten waren ervan overtuigd dat de Republiek enkel zo had kunnen uitgroeien dankzij hun bijdrage – keken de Romeinen alsnog op hen neer. De *socii* zagen in dat het verwerven van het Romeinse burgerschap het enige effectieve middel was voor een gelijke behandeling binnen het Romeinse systeem; hierop kwam M. Livius Drusus uiteindelijk de Italiërs tegemoet.¹³⁰ Hier stond echter wel tegenover dat *ager publicus* ingevorderd zou worden voor de stichting van nieuwe kolonies op Italiaanse bodem. Het waren vervolgens de Etruriërs en Umbriërs die zich fel uitten tegen het wetsvoorstel – ondanks de belofte van het Romeinse burgerschap – omdat zij vreesden hun land te verliezen.¹³¹ Het is niet opvallend dat het tegengeluid uit deze hoek kwam, aangezien we hebben kunnen concluderen dat de overgebleven *agri publici* met name in beide regio's lagen. De wet haalde het uiteindelijk niet, omdat de *tribunus* vermoord werd. De *socii*, die beseften dat er geen manier meer was om Romeins burger te worden, kwamen vervolgens in opstand tegen Rome. Rome wist uiteindelijk een einde te maken aan het conflict, ironisch genoeg middels het uitvaardigen van drie wetten – de *lex Iulia de civitate Latinis*, de *lex Plautia Papiria* en de *lex Pompeia de Transpadanis* – waardoor uiteindelijk iedereen die ten zuiden van de Po woonde, Romeins burger werd.¹³²

De daaropvolgende Eerste Burgeroorlog (88-87 en 82-81 v.Chr.) was het gevolg van een steeds heftigere machtsstrijd tussen twee politieke facties, de *populares* en *optimates*. De *populares* – waar Marius toebehoorde, net als Saturninus en Glaucia – wisten de ontevredenheid onder de *novi cives* te gebruiken om hen aan zich te binden en meer macht in handen te krijgen. Bij hun registratie waren de nieuwe Romeinse burgers namelijk niet opgenomen in de bestaande vijftig *tribus* maar in tien nieuwe, die pas het laatste mochten stemmen. De *novi cives* konden de 'oude' burgers op deze wijze niet overstemmen, waardoor hun stemrecht nagenoeg geen waarde had. De volkstribuun Publius Sulpicius, die tot de *populares* behoorde, kwam vervolgens met het voorstel om

¹³⁰ App. BC 1.35., Vell. Pat. 2.15.2., Mattingly, H., 'Rome and the great Social War', in: *History Today*, Vol. 8, No. 4 (Londen 1958), 275., Sherwin-White, A.N., *The Roman Citizenship* (Oxford 1973), 140.

¹³¹ Crawford, M.H., 'How to create a *municipium*: Rome and Italy after the Social War', in: *Bulletin of the Institute of Classical Studies*, Vol. 42 (1998), 34., Harris, W.V., 'Roman Foedera in Etruria', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 14, No. 3 (1965), 291. Nagle, B.D., 'An Allied View of the Social War', in: *American Journal of Archaeology*, Vol. 77, No. 4 (1973), 371.

¹³² Voor de inhoud van de *lex Iulia*, zie: App. BC 1.49; Cic. Balb. 21.; Vell. Pat. 2.16.4. Inhoud *lex Plautia*: Cic. Arch. 4.7.; Vell. Pat. 2.17.1. *lex Pompeia*: Plin. HN 3.138.

de nieuwe burgers te verspreiden over de vijfendertig bestaande *tribus*.¹³³ Daarnaast formaliseerde Sulpicius een wet, waarin werd vastgesteld dat niet Sulla, maar Marius het bevel kreeg in de strijd tegen Mithridates. Sulla, die behoorde tot de *optimates*, viel daarop Rome aan, wat het begin inluidde van de Eerste Burgeroorlog.¹³⁴ Heel Italië werd bij het conflict betrokken, oude en nieuwe burgers schaarden zich achter een van de facties en vochten zij aan zij tegen de oppositie. Hoewel de *populares* probeerden om de *novi cives* aan zich te binden, koos een deel van hen de kant van de Sulla. Uiteindelijk waren het Sulla en de *optimates* die de burgeroorlog wonnen. Omdat de proletarisering van het leger ook in deze periode had doorgezet, moest ook Sulla land ter beschikking stellen voor zijn veteranen. Middels de distributie van land wilde hij echter ook de gemeenschappen straffen die hem tegenstand hadden geboden in de Bondgenotenoorlog en de kant hadden gekozen van de *populares* in de Eerste Burgeroorlog.¹³⁵

Maar wie vormden de oppositie tegen Sulla gedurende beide conflicten? Volgens Appianus waren er twaalf volkeren die de wapens opnamen tegen Rome in de Bondgenotenoorlog, afkomstig uit het midden en zuiden van Italië¹³⁶: dit waren de Marsi, Peligni, Vestini, Marrucini, Picentini, Frentani, Hirpini, de inwoners van Pompeii, Apuliërs, Lucaniërs en Samnieten (App. BC 1.48). Appianus noemde de Etruriërs en Umbriërs niet in zijn opsomming. Een aantal gemeenschappen uit beide regio's speelden echter wel een rol in het conflict; het heeft er namelijk alle schijn van dat de inwoners uit het Umbrische Oriculum en het Etrurische Faesulae mee hebben gevochten.¹³⁷ Sulla zelf vocht voornamelijk in Campanië tegen de Marsi, de Hirpini en de Samnieten. Zo veroverde hij Aeclanum op de Hirpini en maakte hij Strabiae en Nola in Campanië met de grond gelijk (Liv. Per. 75.2-7; Plin.HN 3.5.70).

Sulla's gevaarlijkste tegenstanders in de Eerste Burgeroorlog kwamen voornamelijk uit Campanië, Latium en Etrurië. Het hervormingsbeleid van Saturninus en Marius had rond de eeuwwisseling klaarblijkelijk een positief effect gehad op het creëren van een goede band tussen de Etruriërs en de *populares*. Zo schaarden liefst 6.000 voormalige Etruriërs zich aan Marius' zijde bij zijn terugkomst in Italië in 87 v.Chr.; verder boden de aanhangers van de verliezende *populares* in de Etrurische steden tot het laatst weerstand tegen Sulla. Naast de voormalige Etruriërs vochten ogenschijnlijk ook de Capuanen, Samnieten en Lucaniërs mee aan de zijde van de *populares*.¹³⁸ Sulla probeerde echter ook goede relaties op te bouwen met de *novi cives*, omdat hij wist dat hij hun aantallen nodig had om de oorlog te kunnen winnen. Sulla beloofde dat de Italische gemeenschappen die zich aan zijn zijde schaarden, hun Romeins burgerschap mochten behouden.¹³⁹ Veel van de zuidelijke gemeenschappen kozen hierop zijn kant. Zijn tegenstanders werden echter slachtoffer van het distributiebeleid.

¹³³ Flower, 2010, 82., Salmon, E.T., 'Notes on the Social War', in: *Transactions and Proceedings of the American Philological Association*, Vol. 89 (1958), 180.

¹³⁴ App. BC 1.55., Wilde, M. De, 'The Dictatorship and the Fall of the Roman Republic', in: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte*, Vol. 130, No.1 (2013), 7., Williamson, C., *The Laws of the Roman People: Public Law in the expansion and decline of the Roman Republic* (Michigan 2005), 328.

¹³⁵ Roselaar, 2009, 276., Letzner, W., *Lucius Cornelius Sulla, Versuch einer Biographie* (Münster 2000), 258.

¹³⁶ Die regio's waren Picenum, Samnium, Lucanië, Samnium en wellicht Apulië (Salmon, 1958, 168., Salmon, E.T., 'The Cause of the Social War', in: *Phoenix*, Vol. 16, No. 2 (1962), 114., Sherwin-White, 1973, 149.

¹³⁷ Flor. Epit. 2.6.1.1., Meevechten van de Etruriërs: A. Plotius legatus Umbros, L. Porcius praetor Etruscos, cum uterque populus defecisset, proelio vicerunt (Liv. Per. 74.5).

¹³⁸ Plut. Sull. 51. Volgens Appianus bestond het samengevoegde leger uit maar liefst 70.000 man (App. BC 1.90).

¹³⁹ Liv. Per. 86.3: *Sylla cum Italicis populis, ne timeretur ab his uelut erupturus ciuitatem et suffragii ius nuper datum, foedus percussit.*

Welke gemeenschappen werden getroffen door de landinvorderingen?

Sulla distribueerde het land middels de stichting van militaire kolonies en individuele toekenningen. De verdedigingswerken van de gemeenschappen die tegenstand hadden geboden werden gesloopt, of zij kregen hoge boetes opgelegd. Om de gemeenschappen in bedwang te kunnen houden, plaatste Sulla zijn loyale veteranen vaak binnen deze steden.¹⁴⁰ Waar de gewone soldaten land kregen in de kolonies, waren het de hogere officieren en handlangers van Sulla die voornamelijk land kregen toegewezen op individuele basis. Deze toekenningen waren voornamelijk het gevolg van het land dat dankzij de proscripties ter beschikking was gekomen. Ten gevolge van deze proscripties kwamen minimaal 1.600 *equites* en 200 à 300 senatoren om het leven kwamen; het totale aantal lag wellicht zelfs rond de 4.700 slachtoffers.¹⁴¹ Nadat Sulla werd benoemd tot dictator in 82 v.Chr., liet hij lijsten optekenen van al zijn politieke tegenstanders, die daarmee vogelvrij werden verklaard. Deze personen werd het Romeins burgerschap ontnomen, waarmee ieder recht hen werd ontzegd. Al hun bezittingen, zoals het huis en de bijbehorende grond, werden vervolgens op veilingen voor een veel lagere prijs verkocht aan compagnons van Sulla.¹⁴² Zelfs de kinderen en kleinkinderen werd het erfrecht ontnomen; verder werd het hen onmogelijk gemaakt om een ambtelijke functie te bekleden (Liv. Per. 89.4; Plut. Sull. 31.4; Vell. Pat. 2.28.4).

Ondanks dat we niet goed geïnformeerd worden over wiens land werd ingenomen en wie het vervolgens in handen kreeg, moet de hoeveelheid land die vrijkwam – gezien het aantal personen dat slachtoffer werd van de proscripties, hun status en daarmee hun vermogen – in ieder geval beduidend groot zijn geweest. Om een duidelijk beeld te schetsen van de grootte van de distributies door Sulla, volgt hieronder een lijst waarin alle regio's en gemeenschappen in Italië aan bod komen die slachtoffer werden van Sulla's beleid; hierdoor kunnen we een helderder beeld schetsen waar de meeste distributie heeft plaatsgevonden en in hoeverre er sprake was van de stichting van een kolonie, of van individuele toekenningen. De regio's worden van zuid naar noord behandeld.

Bruttium

Marcus Licinius Crassus verklaarde iemand uit deze regio vogelvrij, simpelweg om zijn bezittingen in te vorderen. Sulla keurde deze actie echter af.¹⁴³ Er lijkt verder geen concrete distributie van land te hebben plaatsgevonden in deze regio.

Lucanië

- *Grumentum*: de kolonie die zich binnen het territorium van deze stad bevond, was niet gesticht onder het bevel van Sulla, maar afkomstig uit de tijd van Augustus.¹⁴⁴

¹⁴⁰ App. BC 1.100.

¹⁴¹ De lijst met de eerste proscripties bestond volgens Appianus uit 40 senatoren en 1.600 *equites* (App. BC 1.95). Uit Plut. Sull. 31.3. is op te maken dat 520 mensen op de lijst werden gezet; Henderson is van mening dat dit het aantal personen was dat op de eerste lijst stond (Henderson, J., 'Sulla's List: The First Proscription', in: *Parallax*, Vol. 9, No. 1 (2003), 41). Volgens Orosius werden 200 senatoren het slachtoffer van de proscripties (5.22.4.200), volgens Eutropius waren dat er 300 (*Brevarium Historiae Romanae* 5.9.2). Valerius Maximus; 4.700 werden het slachtoffer van Sulla's proscripties: *quattuor milia et dcc dirae proscriptionis edicto iugulatos in tabulas publicas retulit, uidelicet ne memoria tam praeclarae rei dilueretur* (Val. Max. 9.2.1).

¹⁴² Plut. Sull. 31.3. Het bezit van Sextus Roscius, wat de waarde had van 6.000.000 *sesterces*, werd door een aanhanger van Sulla gekocht voor slechts (!) 2.000 *sesterces* (Cic. Rosc. Amer. 6).

¹⁴³ Plut. Crass. 6.7-8.

¹⁴⁴ CIL 10.221 = *ILLRP 606.*, Santangelo, F., *Sulla, the elites, and the empire: a study of Roman policies in Italy and the Greek East: Impact of empire* (Leiden-Boston 2007), 153.

- *Paestum*: Kahrstedt is van mening dat hier een kolonie werd gesticht door Sulla.¹⁴⁵ Hier is echter geen direct bewijs voor. De Romeinen stichtten hier wel een kolonie in 273 v.Chr. (Liv. Per. 14.8).
- *Venusia*: hier hebben wellicht individuele toekenningen plaatsgevonden. De stad werd gecontroleerd door de *populares* en vervolgens veroverd door Metellus (App. BC 1.52-53).

Apulië

Uit (Cic. Catil. 3.6.14.) is op te maken dat Marcus Caparius land distribueerde in de regio.

- *Larinum*: Ook deze stad werd veroverd door Metellus. Ondanks dat er geen kolonie werd gesticht, werd hier wel degelijk land geconfisqueerd van de plaatselijke magistraten.¹⁴⁶

Campanië

- *Abella*: het is tamelijk plausibel dat hier een kolonie werd gesticht. In 73 v.Chr. verdedigden de kolonisten hun land tegen Spartacus.¹⁴⁷
- *Beneventum*: hier werd land gedistribueerd dat was geconfisqueerd ten gevolge van de proscripties.¹⁴⁸
- *Capua*: hier vonden individuele toekenningen plaats (L. 232.1). Cicero schreef echter dat Sulla de *ager Campanus* onaangetast liet: 'nec L. Sulla qui omnia sine ulla religione quibus voluit est dilargitus, agrum Campanum attingere ausus est.'¹⁴⁹
- *Nola*: het is aannemelijk dat hier een kolonie werd gesticht door Sulla; de stad had hij al veroverd gedurende de Bondgenotenoorlog (Liv. Per. 89.11-12). In de tijd van Augustus was de officiële naam *Felix Augusta Nola*, daarmee verwijzend naar Sulla (CIL 10. 1244).
- *Pompeii*: hier werd een kolonie geplaatst (Cic. Sull. 60-62).
- *Suessula*: kolonie gesticht onder Sulla: 'lege Sullana est deducta: ager eius veteranis limitibus Sullanis in iugeribus est adsignatus.'¹⁵⁰
- *Telesia*: men twijfelt of hier daadwerkelijk een kolonie werd geplaatst; concreet bewijs ontbreekt helaas. De volledige naam was *Colonia Herculanea Telesia*. De kolonie wordt toegewezen aan Sulla, wegens zijn toewijding aan Hercules.¹⁵¹
- *Vibinum*: geen archeologisch bewijs. Santangelo is van mening dat Sulla hier een kolonie gesticht moet hebben, om meer controle uit te kunnen oefenen op de Samnieten.¹⁵²

Samnium/ Irpinia

Nagenoeg alle Samnieten overleefden de Bondgenotenoorlog en Eerste Burgeroorlog niet; velen van hen stierven in de strijd, of werden naderhand geëxecuteerd. Daarmee verdween de noodzaak op kolonies te plaatsen; er werd hier echter wel land toegeëigend. C. Valgus werd een van de rijkste landeigenaren door de confiscaties in de *ager Hirpinus*.¹⁵³

¹⁴⁵ Kahrstedt, U., 'Ager Publicus und Selbstverwaltung in Lukanië und Bruttium', in: *Historia: Zeitschrift für alte Geschichte*, Vol. 8, No. 3 (1959), 178-179.

¹⁴⁶ Harris, W.V., *Rome in Etruria and Umbria* (Oxford 1971), 260., Santangelo, 2007, 87.

¹⁴⁷ Sal. Hist. 3.97: *in colonos Abellanos praesidentes agros suos*.

¹⁴⁸ Cic. Verr. 2.1.38: *ei postea praemia tamen liberaliter tribuit, bona quaedam proscriptorum in agro Beneventano diripienda concessit*.

¹⁴⁹ Cic. leg. agr. 2.29.81. Wellicht verstond Cicero onder de *ager Campanus* enkel het territorium van Capua van voor 210 v.Chr., maar bedoelde hij hiermee niet de stad zelf (Roselaar, 2009, 47).

¹⁵⁰ L. 237.5.

¹⁵¹ Santangelo, 2007, 154.

¹⁵² Ibidem, 150.

¹⁵³ Cic. leg. agr. 3.2.8.

Latium

- *Casinum*: hier verkreeg onder andere C. Valgus land dat was geconfisqueerd middels de proscripties (Cic. leg. agr. 3.4.14).

- *Capitulum*: een kolonie werd hier gesticht 'onder een Sullanische wet.'¹⁵⁴

- *Interamna Praetuttiorum*: er is geen concreet bewijs omtrent de mogelijke stichting van een kolonie. De stad is wel aangevallen door Sulla in de Eerste Burgeroorlog (Flor. Epit. 2.9.27).

- *Praeneste*: volgens Cicero plaatste Sulla hier een kolonie (Cic. Cat. 1.3.8). Gedurende de Eerste Burgeroorlog werd Marius de Jongere omsingeld en opgesloten in de stad, door het leger van de *optimates*. Toen de stad door hen werd veroverd, pleegde Marius zelfmoord. De inwoners van de stad en de Samnieten (de mannen) werden allen afgeslacht. Hoewel er eerst een militaire kolonie werd geplaatst, was het land twee decennia later voornamelijk in handen gevallen van een aantal grootgrondbezitters.¹⁵⁵

- *Tusculum*: hier werd land toegekend op individuele basis (L. 238.11).

Pelignium

- *Sulmo*: Letzner is van mening dat hier een kolonie werd gevestigd.¹⁵⁶ Sulmo was een lange tijd een bondgenoot van Rome. Sulla gaf echter wel het bevel om de stad aan te vallen, alleen werd dit uiteindelijk niet gerealiseerd.¹⁵⁷ In hoeverre hier uiteindelijk een kolonie is geplaatst, is niet te achterhalen.

- *Alba Fucens*: hier werd ook land ingevorderd onder de proscripties.¹⁵⁸

Etrurië

- *Arretium*: ook hier werd klaarblijkelijk een kolonie geplaatst (Cic. Mur. 24.49). Plinius maakte zelfs onderscheid tussen de oude en nieuwe inwoners: de oude inwoners noemde hij de *Arretini Veteres*, de kolonisten *Arretini Fideniores* (Plin. HN 3.5.52).

- *Clusium en Florentina*: veel historici, waaronder Harris, zijn van mening dat in beide gemeenschappen kolonies werden gevestigd. Vaak verwijzen zij naar een passage uit Plinius' werk (HN 3.52): 'Clusini veteres, Clusini novi.' 'Clusini novi' zou volgens hen refereren naar Sulla's kolonisten. We weten dat er een onbesliste veldslag plaatsvond nabij Clusium (App. BC 1.89). Volgens Santangelo probeerde de lokale aristocratie na de oorlog echter de banden te verbeteren met Sulla, waardoor zij een zware straf ontlieden. Daarnaast waren de 'Clusini novi' volgens Santangelo veteranen van Augustus. Voor de bevestiging van een kolonie in Florentina ontbreekt concreet bewijs.¹⁵⁹ Het is echter wel plausibel dat er landconfiscaties plaatsvonden.¹⁶⁰

- *Faesulae*: de stad was zeer waarschijnlijk al in opstand komen tegen Rome in de Bondgenotenoorlog en had vervolgens de kant gekozen van de *populares*. Om de inwoners te straffen, plaatste Sulla hier ook een kolonie.¹⁶¹

¹⁵⁴ L. 232. 20: *lege Sullana est deductum*.

¹⁵⁵ Cic. leg. agr. 2.28.78.

¹⁵⁶ Letzner, 2000, 290.

¹⁵⁷ Flor. Epit. 2.9.28: *nam Sulmonem, uetus oppidum socium atque amicum—facinus indignum—non expugnat aut obsidet iure belli; sed quo modo morte damnati duci iubentur, sic damnatam ciuitatem iussit deleri*.

¹⁵⁸ Plut. Sull. 31.11–12.

¹⁵⁹ Harris, 1971, 259., Santangelo, F., *Sulla, the elites, and the empire: a study of Roman policies in Italy and the Greek East: Impact of empire* (Leiden-Boston 2007), 151-153.

¹⁶⁰ Zie Flor. Epit. 2.9.27.

¹⁶¹ Cic. Cat. 3.6.14: *qui est ex eis colonis quos Faesulas L. Sulla deduxit*.

- *Populonia, Telamon, Vetulonia en Saturnia*: deze steden werden allen belegerd en vervolgens geplunderd. Bewijs van landdistributie in deze gemeenschappen ontbreekt echter.¹⁶²
- *Volaterrae*: deze stad vormde het laatste bolwerk van de *populares* en werd pas in 79 v.Chr. veroverd (Licin. 36.8). Sulla wilde hier land distribueren aan individuen en ontnam de inwoners het Romeins burgerschap (Cic. Att. 1.19.4).

Umbrië

- *Ameria*: de positie van de stad in de burgeroorlog is niet bekend. Sommige inwoners uit de stad werden vogelvrij verklaard; om die reden vonden er ook confiscaties van land plaats. Sextus Roscius werd vermoord en zijn land werd verkocht aan Chrysogonus, een handlanger van Sulla.¹⁶³
- *Interamna Praetuttorium* en *Spoletium*: beide gemeenschappen behoorden tot de *florentissima municipia* die gestraft werden door Sulla.¹⁶⁴ Van *Spoletium* weten we in ieder geval dat hier land werd geschonken aan individuen.¹⁶⁵

Corsica

- *Aleria*: op dit eiland werd ook een nieuwe kolonie gesticht.¹⁶⁶

De bovenstaande lijst impliceert dat het geschetste beeld uit de primaire bronnen – het beeld dat Sulla met de plaatsing van militaire kolonies de gemeenschappen wilden straffen, en dat de individuele toekenningen van land het gevolg waren van de landconfiscaties onder de proscripties – klopt. Het strijdtoneel speelde zich voor Sulla gedurende de Bondgenotenoorlog voornamelijk af in Campanië, terwijl de zwaarste veldslagen in de Eerste Burgeroorlog met name plaatsvonden in Latium en Etrurië. Het waren ook met name de gemeenschappen binnen deze regio's die zwaar gestraft werden door Sulla. De volgende opvatting van Roselaar moeten we daarom ook tamelijk nuanceren: 'In order to make sure that all Italy would support his regime, Sulla settled his veterans in every corner of the peninsula.'¹⁶⁷ We mogen concluderen dat dit beeld niet geheel correct is, aangezien de invordering, de distributie van land en daarbij horende vestiging van kolonisten voornamelijk plaatsvond in slechts drie regio's. Uit de bovenstaande lijst kunnen we ook opmaken dat Sulla inderdaad genadig was naar de gemeenschappen die relatief vroeg zijn kant hadden gekozen; de zuidelijke regio's werden namelijk nagenoeg buiten beschouwing gelaten door Sulla. Enkel de magistraten uit Venusia en Larinum werden het slachtoffer van de proscripties – waarna hun land ook werd ingevorderd – omdat zij zich hadden aangesloten bij de *populares*. De bevolking werd echter niet gestraft.

De distributies van land moeten dan ook van een enorme omvang zijn geweest. Volgens Appianus ontvingen 120.000 veteranen na afloop van de Eerste Burgeroorlog een stuk land (App. BC 1.104) Dit aantal lijkt echter tamelijk aan de hoge kant te liggen, zeker gezien de hoeveelheid veldslagen er plaatsvonden in deze korte periode, met de daarbij horende slachtoffers die moeten zijn gevallen. Tegenwoordig schat men dat het aantal veteranen dat land toegewezen kreeg zo rond

¹⁶² Santangelo, 2007, 78-79.

¹⁶³ Cic. S. Rosc. 21.

¹⁶⁴ Flor. Epit. 2.9.27: *municipia Italiae splendidissima sub hasta venierunt, Spoletium, Interamnium, Praeneste, Florentia*

¹⁶⁵ L. 225.3: *Ager Spoletinus in iugeribus et limitibus intercisivus est adsignatus ubi cultura est: ceterum in solute est relictum in montibus uel subsiciuis, quae rei publicae alii cesserunt.*

¹⁶⁶ Plin. HN 3.6.80: *Aleriam, a dictatore Sulla...*

¹⁶⁷ Roselaar, 2009, 276.

de 80.000 lag, wat alsnog een significant aantal was.¹⁶⁸ Om voldoende land te vinden voor zijn veteranen binnen Italië, lijkt het aannemelijk dat Sulla de overgebleven *agri publici* moest distribueren. Omdat het zeer lastig is om vast te stellen of de overgebleven hoeveelheid voldoende was, lijkt het aannemelijk dat de *ager privatus* ook in aanmerking kwam voor distributie.¹⁶⁹ Sulla doorbrak hiermee de trend die Saturninus en Marius hadden ingezet. Veel problemen zal hij hier echter niet mee hebben gehad; de overgebleven *ager publicus* lag voornamelijk nog in Etrurië, dat partij had gekozen voor de *populares*. Hij had niet alleen het recht om dit land in te vorderen, maar kon simultaan ook zijn tegenstanders straffen. Dit moet echter ook tot veel problemen hebben geleid, gezien het feit dat de *ager publicus* al ongeveer twee eeuwen lang onaangetast was gelaten. De voormalige Etruriërs verloren ogenschijnlijk niet alleen het land dat al generaties door hun voorouders in *possessio* was; dit werd tevens nog eens ingevorderd door de vijand. Daarnaast is er ook nog de vraag hoe men in zijn algemeenheid reageerde op de invordering van land, dus ook van *ager privatus*? Dit was namelijk nog nooit eerder op zulke grote schaal voorgekomen.

De rust en onrust in Romeins Italië na de landinvorderingen

Aan de hand van de primaire bronnen is het tamelijk lastig om een duidelijk beeld te reconstrueren van de ontevredenheid die er wellicht heeft geheerst onder het gewone volk omtrent de landdistributies, met name in het geval van de inwoners van Latium en Campanië. Hoewel de proscripties met name bedoeld waren om Sulla's politieke tegenstanders buitenspel te zetten en te doden, zal er toch een bepaalde mate van onrust hebben geheerst onder de normale burger. Ook hun naam kon wellicht op een lijst terecht komen, mochten zij iets verkeerd doen in de ogen van de *Sullani*; ook zij, de handlangers van Sulla, konden namelijk soms land confisqueren zonder zijn wetenschap hiervan.¹⁷⁰ Aan de andere kant is het opvallend te noemen dat de ontevredenheid omtrent de kolonies en de daarbij horende invordering van *ager privatus*, niet zo duidelijk merkbaar was in Latium en Campanië. Hier zijn een aantal verklaringen voor te noemen. Het is plausibel dat veel van de steden die mee hadden gevochten in zowel de Bondgenotenoorlog als de Eerste Burgeroorlog, nauwelijks tot geen burgers meer kenden na beide conflicten, waardoor er überhaupt geen weerstand mogelijk was.

Praeneste in Latium en Nola in Campanië waren hier twee goede voorbeelden van. Alle inwoners uit Praeneste werden namelijk geëxecuteerd, evenals de Samnieten die zich gedurende de belegering binnen de stadsmuren hadden bevonden. Volgens Valerius Maximus werden 5.000 mensen uit de stad afgeslacht, volgens Plutarchus waren dit er 12.000.¹⁷¹ De hele stad kende geen inwoners meer na de executie, waardoor het erg gemakkelijk was om hier veteranen te plaatsen, ongeacht of de grond *ager privatus* was. Voor Nola gold hetzelfde; de gemeenschap was ook in opstand gekomen tegen Rome in de Bondgenotenoorlog (Diod. 37.2; Plut. Sull. 17.1). Sulla versloeg hen voor de poorten van de stad en 20.000 mensen werden het slachtoffer (App. BC 1.50). In de burgeroorlog veroverde Sulla de stad nogmaals (Liv. Per. 89.11). Deze stad zal na beide conflicten niet veel inwoners meer gekend hebben, waardoor de vestiging van veteranen in steden als deze

¹⁶⁸ Frost en Taczynowska waren van mening dat Appianus' aantallen klopten: Frost, F., 'The Colonizing Policy of the Romans from 123 to 31 B.C.', in: *Classical Philology*, Vol. 10, No. 4 (1915), 375., Taczynowska, M., 'The Economic Differentiation of the Roman Nobility at the End of the Republic', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 11, No. 4 (1962), 488. Campbell denkt eerder aan 80.000 (Campbell, B., *The writings of the Roman land surveyors: introduction, text, translation and commentary* (Londen 2000), *LIV*).

¹⁶⁹ App. BC 1.100.

¹⁷⁰ Cic. Rosc. Amer. 21: *haec omnia, iudices, imprudente L. Sulla facta esse certo scio.*

¹⁷¹ Plut. Sull. 32.1., Val. Max. 9.2.1.

redelijk makkelijk plaats kon vinden. Dit zal voor veel van de gemeenschappen in Campanië en Latium zo zijn geweest. Daarnaast kon men zichzelf ook hebben afgevraagd in hoeverre het verstandig was om in opstand te komen. Doordat de veteranen door het uitgedunde inwonersaantal de meerderheid konden vormen binnen de bestaande gemeenschappen, was het ook gemakkelijker om de controle te behouden, of de oorspronkelijke inwoners te onderdrukken. Om die reden mogen we stellen dat het distributiebeleid en het kolonisatieprogramma in Latium, maar met name in Campanië, tamelijk succesvol moet zijn geweest.¹⁷²

Hoe anders was het sentiment dat leefde in Etrurië. Steden als Populonia, Telamon, Vetulonia en Saturnia – steden die de *populares* hadden gesteund – werden nagenoeg met de grond gelijk gemaakt. Het waren echter de inwoners van Arretium en Volaterrae die het zwaarst werden gestraft: van beide steden werd de inwoners het Romeins burgerschap ontnomen en werd het land geconfisqueerd voor individuele toekenningen.¹⁷³ Om een hardere aanpak te voorkomen, probeerde de lokale elite de relaties te verbeteren met Sulla en andere Romeinen uit de elite. De gewone bevolking was echter zeer ontevreden over de ontwikkelingen; zo vielen de inwoners van de stad Faesulae – waar Sulla een kolonie had gesticht – in 78 v.Chr. de kolonisten aan, omdat zij furieus waren over de invordering van hun grondgebied.¹⁷⁴ Volgens hen was deze invordering onrechtmatig toegepast; ze waren zelfs zo overtuigd van hun gelijk, dat de inwoners hun zaak verdedigden voor de Senaat.¹⁷⁵ Dit gevoel van woede en ongenoegen werd breed gedragen door de inwoners van Etrurië.

Een persoon speelde handig in op deze gevoelens: Marcus Aemilius Lepidus. De man was rijk geworden door zich te alliiëren met Sulla gedurende de Eerste Burgeroorlog, maar behoorde eigenlijk tot de *populares*. Nadat hij was verkozen tot consul en Sulla was gestorven, poogde hij diens constitutie te ondermijnen en het land terug te geven aan de Etruriërs.¹⁷⁶ Klaarblijkelijk was de relatie die de voormalige *socii* uit Etrurië en de *populares* met elkaar hadden, nog steeds intact. Lepidus vertrok eerst naar *Gallia Transalpina*, om vervolgens terug te keren naar Rome met een leger van ontevreden *novi cives* uit Etrurië: ‘Hi tumultum ex tumultu, bellum ex bello serunt, Saturnini olim, post Sulpici, dein Mari Damasippique, nunc Lepidi satellites.’¹⁷⁷ De opstand werd uiteindelijk neergeslagen door Rome en Lepidus vluchtte naar Sardinië. Het is erg interessant om te constateren hoe fel de inwoners uit Etrurië reageerden op de invordering van *ager publicus* en/of *ager privatus*. Hieruit kunnen we concluderen dat Saturninus en Marius een verstandige keuze hadden gemaakt, door in hun hervormingsbeleid de openbare grond in deze regio onaangetast te laten. Ondanks dat de bewoners slechts *possessores* waren van de grond, zagen zij dit nog steeds als hun grondgebied. Invordering hiervan, met name onder dwang en onder het bevel van de vijand Sulla, zorgde ervoor dat de *possessores* alles in wilden zetten om ‘hun’ land te behouden.

¹⁷² Drummond, A., ‘Rullus and the Sullan *Possessores*’, in: *Klio*, Vol. 8, No. 1 (2000), 135.

¹⁷³ Burgerschap Arretium, zie: Cic. Att. 1.19.; Cic. Caec. 97. Burgerschap Volaterrae: Cic. Fom. 30.79. Het invorderen van land: Cic. Att. 1.19.

¹⁷⁴ Licin. 36.36: *Faesulani irruperunt in castella ueteranorum Sullanorum et compluribus occisis agros suos receperunt*. De termen ‘castella ueteranorum’ springt uit het oog en vertelt ons ook iets over de mogelijke structuur van deze kolonies. De nederzetting waarin de veteranen leefden was klaarblijkelijk gefortificeerd; de kolonisten woonden daarom naar alle waarschijnlijkheid niet binnen de stadsmuren, maar op het grondgebied buiten de stad.

¹⁷⁵ Ibidem. 36.37: *et in senatu defendebant, quod uulgius agreste domoque extorre eo coactum esset*.

¹⁷⁶ Liv. Per. 90.2: *M. Lepidus cum acta Sullae temptaret rescindere, bellum excitavit.*, Hayne, L., ‘M. Lepidus (Cos. 78): A Re-Appraisal’, in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 21, No. 4 (1972), 664., Vervaet, F.J., ‘Pompeius’ Career from 79 to 70 BCE: Constitutional, Political and Historical Considerations’, in: *Klio*, Vol. 91, No. 2 (2009), 407.

¹⁷⁷ Sal. Hist. 1.67.7.

Relatief succes in Campanië en Latium, problemen en onduidelijkheid in Etrurië

Zoals hierboven al vermeld werd, was het kolonisatieproces tamelijk succesvol verlopen in Latium en Campanië. Door onder andere het hoogte sterftcijfer binnen de gemeenschappen uit beide regio's, verliep de inmenging van de veteranen binnen de bestaande gemeenschappen redelijk soepel. Al het geconfisqueerde land werd gedistribueerd en de positie van de kolonisten was sociaal en economisch sterk. Uit diverse bronnen is echter wel op te maken dat er soms onenigheid ontstond tussen de oorspronkelijke bevolking en de nieuwkomers, zoals bijvoorbeeld in Pompeii. Met de invordering van de *ager* in Pompeii, hadden de aanhangers van Sulla ook de villa's geconfisqueerd. Vanwege hun sterke economische positie, poogden de kolonisten zich op te werpen als patronen van de stad; zo stimuleerden zij vaak de bouw van nieuwe publieke werken, in sommige gevallen enkel toegankelijk voor henzelf. Dit zorgde voor een tweespalt tussen de oorspronkelijke bevolking en de nieuwkomers, al leidde dit echter niet tot geweld.¹⁷⁸ De relatieve rust binnen deze regio was ook van groot belang voor de Republiek, gezien de vruchtbaarheid van het land en de strategische ligging van de regio. Sulla deed er zoveel mogelijk aan om alle economische voordelen zoveel mogelijk uit te buiten.¹⁷⁹

De lokale elite en de inwoners van Etrurië lijken repercussies wegens de opstand van Lepidus te hebben voorkomen, door *clientes* te worden van de Romeinse elite. Met name Cicero wierp zichzelf op als patroon van de Etruriërs.¹⁸⁰ Het kolonisatieproces en de privatisering van *ager publicus* bleek echter tamelijk onsuccesvol te zijn geweest, ongeveer twee decennia na de dood van de dictator. De kolonies in Faesulae en Arretium overleefden de onrust in de regio, waardoor we mogen concluderen dat in ieder geval een deel van de *ager publicus* was geprivatiseerd eind 60 v.Chr. De kolonisten leefden echter wel onder erbarmelijke omstandigheden; ze werden blootgesteld aan vijandigheid, ze woonden erg geïsoleerd, konden hun bezittingen niet uitbreiden en werden daardoor steeds armer. Het is daarom niet verwonderlijk dat het met name de kolonisten – of nakomelingen van deze veteranen – uit deze steden waren die zich aansloten bij Catilina, om hopelijk middels deze weg hun (financiële) positie te verbeteren.¹⁸¹

Verder lijkt er weinig terecht te zijn gekomen van de individuele toekenningen in Volaterrae en Arretium. Hoewel Sulla in beide steden land had toegewezen om te distribueren, was dit in 60 v.Chr. nog steeds niet gebeurd.¹⁸² Hoe was deze situatie ontstaan? We weten dat de kolonisatie later begon dan in Campanië en Latium, omdat de laatste gevechten plaatsvonden in Etrurië. Volaterrae werd zelfs pas relatief kort voor Sulla's dood veroverd. De landdistributies werden al snel hierna stopgezet en werden ook nog eens opgevolgd met een opstand van mensen uit de regio, geleid door Lepidus. Uit de primaire bronnen is op te maken dat de distributie van land vervolgens niet meer werd opgepakt in deze regio. Dit betekende - zoals op te maken is uit een van Cicero's brieven aan Atticus – dat het land in onder andere Volaterrae en Arretium twintig jaar na de toekenningen onder Sulla, nog steeds de status kende van *ager publicus*.¹⁸³ Het is niet ondenkbaar dat hetzelfde gold voor

¹⁷⁸ Cic. Sull. 60-61.

¹⁷⁹ Santangelo, 2007, 170.

¹⁸⁰ Cic. Fam. 13.4.1: *Cum municipibus Volaterranis mihi summa necessitudo est ; magno enim meo beneficio adfecti cumulatissime mihi gratiam rettulerunt nam nec in honoribus meis nec in laboribus umquam.*

¹⁸¹ Cic. Mur. 24.49., Sal. Cat. 16.4: *plerique Sullani milites, largius suo usi, rapinarum et uictoriae ueteris memores ciuile bellum exoptabant.*

¹⁸² Cic. Att. 1.19.4: *Sullanorum hominum possessiones confirmabam, Volaterranos et Arretinos, quorum agrum Sulla publicarat neque diuiserat.*

¹⁸³ Ibidem: *agraria lex a Flauio tribuno pl. uehementer agitabatur auctore Pompeio, quae nihil populare habebat praeter auctorem. ex hac ego lege secunda contionis uoluntate omnia illa tollebam*

andere, kleinere gemeenschappen in Etrurië. Het is daarom zeer opmerkelijk te noemen dat na een zeer turbulente periode, waarin oorlogen, opstanden en samenzweringen elkaar opvolgden, de overgebleven *agri publici* nog altijd niet waren geprivatiseerd omstreeks het midden van de eerste eeuw; zelfs na de grootschalige wijzigingen onder Sulla. We hebben kunnen zien dat invordering van *ager publicus*, zeker in de vorm van een strafmaatregel, tot felle weerstand leidde van de oorspronkelijke bewoners. Na meer dan twee eeuwen moet de grens tussen *ager privatus* en *ager publicus*, met name gevoelsmatig, nog sterker zijn vervaagd. Omdat het land zonder tegemoetkomingen werd ingevorderd, had dit natuurlijkerwijs ook financiële- en daarmee ook problematische gevolgen voor de *possessores* of eigenaren, gezien het feit dat landbouw de belangrijkste inkomstenbron vormde. Dit zal net als bij de onteigenden onder de *lex Sempronia agraria*, ook een reden zijn geweest om in opstand te komen. Jammerlijk genoeg blijft het zeer gecompliceerd om een duidelijke reconstructie te maken en vast te stellen in hoeverre de grond die ingevorderd werd onder Sulla's bewind, een private status genoot of openbaar was. We mogen veronderstellen dat veel van de kolonies die geplaatst werden binnen de steden van Campanië en Latium, op privaat grondgebied werden gevestigd. Tevens blijft het tamelijk lastig om de kleinschalige, of nauwelijks waarneembare weerstand omtrent deze invorderingen, te concretiseren.

quae ad priuatorum incommodum pertinebant; liberabam agrum eum qui P. Mucio L. Calpurnio consulibus publicus fuisset; Sullanorum hominum possessiones confirmabam; Volaterranos et Arretinos, quorum agrum Sulla publicarat neque diuiserat, in sua possessione retinebam.

4. Cicero, Julius Caesar en *leges agrariae* (63-44 v.Chr.)

Uit Cicero's eigen werken kunnen we opmaken dat hij zich minstens tweemaal heeft ingezet om de formalisering van *leges agrariae* te voorkomen; respectievelijk van de volkstribunen Publius Servilius Rullus (63 v.Chr.) en Flavius (60 v.Chr.). De hoeveelheid informatie omtrent de inhoud van beide wetsvoorstellen verschilt echter aanzienlijk. Drie redevoeringen van Cicero over Rullus' *lex agraria* zijn overgeleverd, Flavius' wet wordt slechts terloops genoemd. Ondanks de schaarste aan informatie zijn de wetten en met name Cicero's tegenstand erg interessant, omdat ze deels nog een beeld geven van waar de overgebleven *ager publicus* in Italië in die periode zich nog bevond (en de rol die Cicero heeft gespeeld in het behoud daarvan).

Cicero versus Rullus: doel van het wetsvoorstel

Zoals hierboven al werd vermeld, zijn drie redevoeringen van Cicero overgeleverd, de zogeheten *oratio de Lege Agraria contra Rullum*. De eerste twee redevoeringen, respectievelijk gepresenteerd aan de Senaat en aan de *comitia*, verschaffen ons de meeste informatie over het doel dat Rullus voor ogen had met de wet en welke gebieden voor landdistributie in aanmerking kwamen. Het probleem is echter wel dat Cicero onze belangrijkste, maar tevens ook onze enige bron betreffende de inhoud van de wet. Gezien het feit dat hij tegen de formalisering van de wet was, is de informatie die we krijgen toebedeeld logischerwijs gekleurd. Cicero had het oreren dan ook tot een kunst verheven. De dramatiek en hyperbolen in zijn redevoeringen, de beeldspraak en framing; de staatsman paste alles toe om zijn publiek van zijn gelijk te overtuigen, namelijk dat de wet desastreuze gevolgen zou hebben voor de toekomst van de Republiek.¹⁸⁴ In zijn redevoering gericht aan de Senaat, zet Cicero Rullus' wet neer als een wet die de traditionele privileges aan zou tasten van de senatoren. Tegenover de *comitia* stelde hij zichzelf op als een *popularis*, een man van het volk, die het beste voorhad met de burgers; dat had het wetsvoorstel van Rullus volgens hem niet.¹⁸⁵

De wet bevatte waarschijnlijk minstens veertig clausules, waarvan de volgende kunnen opmaken uit de oraties: een commissie van tien personen zou aangesteld worden, de *decemvirs*, verkozen door zeventien van de *tribus*. Om verkozen te worden had de desbetreffende persoon de voorkeurstemmen nodig van negen van de *tribus* (2.16). Zij die zich kandidaat wilden stellen, moesten zich hiervoor persoonlijk aanmelden in Rome (2.24). De *decemvirs* kregen vervolgens het recht om *coloniae* te stichten in Italië (2.34), kregen vijf jaar het recht van *praetoria potestas* (2.32) en het uitvoeren van *auspicia (coloniarum deducendarum causa*¹⁸⁶). Onder de toekenningen vielen ook de *ager Campanus* en *campus Stellas*; de *ager Campanus* zou verdeeld worden onder 5.000 kolonisten in kavels van 10 *iugera* (2.76; 78; 96), *campus Stellas* in kavels van 12 *iugera* (2.85). Land mocht worden opgekocht wanneer daar meer vraag naar was (2.63). Om dit te bekostigen kregen de *decemvirs* het recht om *ager publicus* die sinds 81 v.Chr. door de *senatusconsulta* was toegewezen, maar in 63 v.Chr. nog niet was gedistribueerd, te verkopen.¹⁸⁷ Ook *ager publicus* die na 88 v.Chr. was veroverd in de provincies mocht verkocht worden (2.38). Verder werd goud en zilver dat was buitgemaakt in oorlogen en was afgedragen aan de staatskas, overgedragen aan de *decemvirs* (2.59). Dit gold echter niet voor hetgeen dat Pompeius had buitgemaakt. Tot slot kregen de *decemvirs* ook het recht om belasting te heffen op *ager publicus* buiten Italië; dit waren de inkomsten op de

¹⁸⁴ Gotoff, H., 'The Art of Illusion', in: *Harvard Studies in Classical Philology*, Vol. 95 (1993), 299.

¹⁸⁵ Als beschermer van het volk: leg. agr. 2.23; 25; 62; 99., Rawson, B., 'De Lege Agraria 2.49', in: *Classical Philology*, Vol. 66, No. 1 (1971), 26.

¹⁸⁶ Cic. leg. agr. 2.31.

¹⁸⁷ Ibidem. 2.35: *M. Tullio Cn. Cornelio consulibus*.

vectigalia (1.13, 2.60). Lange tijd heersten er onder historici diverse opvattingen over het daadwerkelijke doel van de *lex agraria* van Rullus. Cicero's ongenueanceerde opvattingen waren hier de directe aanleiding voor; voor de Senaat oreerde hij dat het doel van de wet was om tien koningen te creëren over de staatskas, die tevens de baas werden over de *agri publici*, over alle provincies, de gehele republiek, de koninkrijken, de vrije mensen en de hele wereld.¹⁸⁸ De wet was volgens Cicero dus meer dan alleen een *lex agraria*; het zou het einde betekenen van de republiek en een tijd van tirannen inluiden. In de tweede helft van de vorige eeuw bestonden er vijf theorieën voor de motieven achter de uitvaardiging van de wet¹⁸⁹:

1. Caesar en Crassus wilden controle over de Staat verkrijgen.
2. Het idee kwam van Crassus; hij wilde land invorderen om over te onderhandelen met Pompeius, die land nodig zou hebben voor zijn veteranen.
3. De wet had voorspoed als doel; op politiek, sociaal en economisch vlak, precies zoals Rullus de wet voorstelde.
4. De wet was bedoeld om zoveel mogelijk geld te genereren voor diverse partijen.
5. De wet was zo radicaal en daarom nooit bedoeld om het daglicht te zien, maar simpelweg om de spanningen tussen het volk en de Senaat bloot te leggen.

Ik ben het echter grotendeels oneens met deze theorieën en de gedachte dat de wet bedoeld was om met name Pompeius voor het blok te zetten.¹⁹⁰ Ondanks het gebrek aan informatie, deel ik Sage's visie dat Rullus waarschijnlijk een stroman was van Caesar en dat Caesar ook de oorspronkelijke initiator was van de *lex agraria*.¹⁹¹ De wet was dan ook voornamelijk bedoeld om land ter beschikking te stellen voor Pompeius' veteranen. De agrarische wetsvoorstellen die het voorstel van Rullus opvolgden (de *leges* van Flavius en van Caesar), dienden namelijk hetzelfde doel. Pompeius had bij zijn terugkomst uit het oosten *ager publicus* nodig om te distribueren onder zijn veteranen; met de *lex agraria* kon Caesar dit bewerkstelligen en daarmee zijn banden versterken met hem. Caesar wilde namelijk een politieke alliantie afsluiten met Pompeius, maar ook met Crassus, om zijn eigen positie en te verbeteren en zijn status en aanzien te vergroten. Het causale verband tussen het Triumviraat, Caesars verkiezing tot consul en zijn *lex Iulia agraria* lijkt dit beeld te bevestigen. Met behulp van Crassus' en Pompeius' steun werd Caesar uiteindelijk verkozen tot consul, waarna hij in 59 v.Chr. haast onmiddellijk een wet uitvaardigde om land ter beschikking te stellen voor Pompeius' veteranen.

Welke gebieden kwamen in aanmerking voor verkoop en distributie onder de lex agraria?

Cicero gaf met name in zijn tweede redevoering talloze voorbeelden van gebieden die onder de wet verkocht mochten worden. Buiten Italië waren het de *agri publici* die na 88 v.Chr. bemachtigd waren; hieronder vielen volgens Cicero de *ager* in Pergamum, Smyrna, Tralles, Efeze, Miletus, Cyzicus en heel Azië (2.39). Vervolgens noemde hij ook Attalia, Phaselis, Olympus, Apera, Oroanda, Gedusa, de koninklijke landgoederen in Bithynië, de Krim, Macedonië, Korinthe, Cyrene, Paflagonië, Pontus,

¹⁸⁸ Cic. leg. agr. 1.15: *decem reges aerari, vectigalium, provinciarum omnium, totius rei publicae, regnorum, liberorum populorum, orbis denique terrarum.*

¹⁸⁹ Voor een uitvoerige analyse van de vijf theorieën, zie: Sumner, G.V., 'Cicero, Pompeius, and Rullus', in: *Transactions and Proceedings of the American Philological Association*, Vol. 97 (1966), 569-582.

¹⁹⁰ Ward., A.M., 'Cicero's Fight against Crassus and Caesar in 65 and 63 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 21, No.2 (1972), 257.

¹⁹¹ Sage, E.T., 'Cicero and the Agrarian Proposals of 63 B.C.', in: *The Classical Association of the Middle West and South*, Vol. 16, No. 4 (1921), 231.

Cappadocië, het oude Carthago en Nieuw-Carthago (2.50-51). Cicero had maar één doel met het oplepelen van deze waslijst aan namen, namelijk om aan te tonen hoe ver de arm van de *decemvirs* zou reiken met de institutionalisering van de *lex agraria*. Dit deed hij ook niet zomaar voor de *comitia*: veel van de luisteraars zullen nooit gehoord hebben van Apera, Oroanda of Gedusa. Plaatsen als Pergamum, Alexandrië en Carthago spraken echter wel tot de verbeelding.¹⁹² Naast de mogelijke verkoop van de bovengenoemde gebieden zou Italië gevuld worden met talloze nieuwe kolonies.¹⁹³ Zoals hierboven al vermeld werd, kwamen de *ager Campanus* en *campus Stellas* in ieder geval in aanmerking voor distributie. Rullus, althans zo zei Cicero, noemde verder geen plaatsen die in aanmerking kwamen voor distributie; volgens de orator deed Rullus dit niet, omdat het land waar zij gevestigd zouden worden onbewoonbaar was (2.66-70), of omdat zij gebruikt zou worden om de strijd aan te gaan met Rome (2.73-74). Wederom deed Cicero er alles aan om een zeer desastreuus beeld neer te zetten.

Tussen de regels door probeerde hij ook verwarring te zaaien bij het volk; in eerste instantie sprak hij over *ager publicus*, om vervolgens bij de verkoop van gebieden in Italië de volgende vraag te stellen: 'ubet agros emi. primum quaero quos agros et quibus in locis?'¹⁹⁴ Aansluitend daarop somde hij de *ager* op van vijftien steden – Alba, Setia, Privernum, Fundi, Vescia, Falernum, Liternum, Cumae, Nuceria, Capena, Falisci, Reate, Venafrum, Allifae en Trebula – suggererend dat deze gebieden het slachtoffer zouden worden van de *decemvirs* (2.66) en verkocht konden worden aan hun handlangers. Cicero probeerde zijn luisteraars te misleiden door hen te overtuigen dat niet alleen *ager publicus* verkocht kon worden, maar ook hun *ager privatus*; dit terwijl de *decemvirs* hier juist geen bevoegdheid over kregen. Het is namelijk zeer aannemelijk dat de *agri* die hij opsomden, thans al geprivatiseerd waren. Cicero noemde deze gebieden ook niet zomaar; Alba, Setia, Privernum, Fundi, Vescia, Falernum, Liternum, Cumae, Nuceria lagen allen ten zuiden van Rome en vormden de belangrijkste landbouwdistricten. Capena en Falisci lagen ten noorden van de stad; Reate, Venafrum en Allifae lagen ten oosten van Rome.¹⁹⁵ Tot slot wilde Rullus, aldus Cicero, ook een bewapende *praesidium* op de heuvel Janiculum, ten westen van Rome (2.74). Het beeld dat Cicero hiermee probeerde te creëren, was dat de stad Rome ten gevolge van de wet uiteindelijk van alle kanten omsingeld zou worden door vijanden van de Republiek, een beeld dat Rullus naar alle waarschijnlijkheid niet eens trachtte te bewerkstelligen.

Cicero's motieven om de lex agraria tegen te houden

In zijn redevoeringen gaf Cicero talloze verklaringen waarom de *lex agraria* drastische gevolgen zou hebben voor het voortbestaan van de Republiek. Ik ben echter van mening dat Cicero met name twee redenen had om de wet te blokkeren. Allereerst had Cicero zeer waarschijnlijk door wat het doel van Rullus, of beter gezegd van Caesar was, namelijk: het sluiten van een politieke alliantie met Pompeius, door een bijdrage te leveren in het vinden van land voor zijn veteranen. Cicero trachtte dit te voorkomen, omdat hij juist de steun van Pompeius wilde behouden en daarmee zijn positie in de Romeinse politiek te kunnen verstevigen.¹⁹⁶ Als *homo novus* werd hij niet volledig geaccepteerd door een deel van de Senaat, met name door de *optimates*. Een alliantie met de grote Pompeius zou daarom zijn aanzien en status alleen maar vergroten in het machtsorgaan van Rome.

¹⁹² Vasaly, A., 'Ars dispositionis: Cicero's Second Agrarian Speech', in: *Hermes*, Vol. 116, No.4 (1988), 411.

¹⁹³ Cic. leg. agr. 2.34: *totam Italiam suis coloniis ut complere liceat*.

¹⁹⁴ Ibidem. 2.66.

¹⁹⁵ Vasaly, 1988, 416-17.

¹⁹⁶ Ward, 1972, 258.

De clausule waarin werd vastgesteld dat de *decemvirs* het recht kregen om *ager publicus* te verkopen dat sinds 81 v.Chr. was toegewezen, maar reeds nog niet was gedistribueerd, vormde misschien wel de belangrijkste reden voor Cicero om de wet tegen te houden. Zoals in het vorige hoofdstuk al werd aangehaald, fungeerde Cicero als patroon van Volaterrae, Arretium en wellicht nog andere Etrurische gemeenschappen. Zowel op de grond van Volaterrae als Arretium had Sulla echter percelen land toegewezen, om beide gemeenschappen te straffen wegens hun bijdrage in de Eerste Burgeroorlog. Deze toekenningen waren echter nooit gedistribueerd, waardoor de gemeenschappen onder Rullus' clausule vielen en daardoor alsnog hun land kwijt zouden raken. Om de sterke band met zijn *clientes* en daarmee zijn achterban te onderhouden, moest Cicero de institutionalisering van de wet wel proberen tegen te gaan.

Aan de hand van Cicero's redevoeringen kunnen we vaststellen dat er in 63 v.Chr. niet alleen in sommige delen van Etrurië, maar ook in Campanië – de *ager Campanus* en *campus Stellas* – nog *ager publicus* bestond in Italië. Daarnaast is er ook nog een andere interessante constatering te maken over de gevolgen van Sulla's landdistributies een kleine twee decennia eerder. Meerdere malen sprak Cicero namelijk over de zogenaamde *possessores* van Sulla¹⁹⁷, van wie de status als volledige eigenaren van hun land werd bevestigd middels de *lex agraria* (3.4-12). Deze *possessores* hadden in de loop der tijd het land vergaard van personen die de desbetreffende grond toegewezen hadden gekregen door Sulla, zij het via directe verkoop of borgstelling.¹⁹⁸ De verkoop van deze grond was echter verboden onder de *lex Cornelia*¹⁹⁹, waardoor de status van deze grond en het bezit ervan onzeker was. Hoewel Cicero de aantallen ogenschijnlijk overdreef, was Praeneste – een Sullanische kolonie – twee decennia later in handen gevallen van slechts een klein aantal personen.²⁰⁰ Ook Rullus' schoonvader had op deze wijze land in handen gekregen in *ager Hirpinus* (leg. agr. 3.2.8). Deze gegevens, gecombineerd met de onverdeelde grond in Arretium en Volaterrae, roepen de vraag op in hoeverre er vraag was naar land onder de 80.000 veteranen? Werd het land in Arretium en Volaterrae uiteindelijk niet verdeeld omdat er geen vraag meer was naar land, of omdat er teveel onrust heerste in de regio? Dat laatste lijkt het meest voor de hand te liggen. Ik ben echter wel van mening dat we, zij het voorzichtig, vast mogen stellen dat het voor sommige veteranen aantrekkelijker was om het land te verkopen dan er daadwerkelijk te gaan wonen. Mogelijkerwijs waren dit met name veteranen uit het zuiden van Italië en hadden zij niet de behoefte om zich in het noorden te vestigen, omdat zij in hun plaats van herkomst al voldoende land bezaten. Door het te verkopen aan rijke burgers leverde het land hen in ieder geval nog inkomsten op. Op deze wijze konden kolonies als Praeneste, waar veel mensen zich konden vestigen, na twee decennia in handen zijn gevallen van een paar mensen.

Cicero en de lex agraria van Flavius

Drie jaar later ondernam Cicero ogenschijnlijk dezelfde acties om het land van zijn *clientes* te beschermen tegen invordering onder een *lex agraria*. Omdat de wet van Rullus het uiteindelijk niet haalde dankzij Cicero's inspanningen, moest Pompeius nog steeds op zoek naar land voor zijn veteranen: 'agraria lex a Flauio tribuno pl. uehementer agitabatur auctore Pompeio.'²⁰¹ Niet alleen wist hij alle clausules te annuleren die de particuliere belangen schaadden (*ex hac ego lege secunda contionis uoluntate omnia illa tollebam quae ad priuatorum incommodum pertinebant*); ook de *ager*

¹⁹⁷ Cic. leg. agr. 3.3: *Sullanarum adsignationum possessoribus*.

¹⁹⁸ Drummond, 2000, 136.

¹⁹⁹ Cic. leg. agr. 2.78: *nam si dicent per legem id non licere, ne per Corneliā quidem licet*.

²⁰⁰ *Ibidem*: *ut longinqua mittamus, agrum Praenestinum a paucis possideri*.

²⁰¹ Cic. Att. 1.19.4.

publicus kreeg een beschermde status (*liberabam agrum eum qui P. Mucio L. Calpurnio consulibus publicus fuisset*) en mochten de inwoners van Arretium en Volaterrae het land in *possessio* houden dat uiteindelijk niet was gedistribueerd onder Sulla (*Volaterranos et Arretinos, quorum agrum Sulla publicarat neque diuiserat, in sua possessione retinebam*). Cicero's rol was dus wederom cruciaal in het behoud van de overgebleven *ager publicus* in Italië.

Caesar: verkozen tot consul en zijn lex Iulia agraria (59 v.Chr.)

Ondanks Cicero's succesvolle inspanningen tegen de *leges agrariae*, kwam Julius Caesar in 59 v.Chr., het jaar waarin hij was verkozen tot consul, met een nieuw wetsvoorstel: de *lex Iulia agraria*. Waar historici vermoeden dat Rullus' wet een eerste poging was om een alliantie te smeden met Pompeius, waren de *lex Iulia* en Caesars verkiezing tot consul daadwerkelijk het gevolg van de politieke alliantie tussen Caesar, Pompeius en Crassus. Het zogenoemde Triumviraat was een *amicitia* – een onofficiële alliantie tussen de twee toonaangevende politici en een jongere Caesar die naam wilde maken – die elkaar gebruikten voor hun eigen politieke interesses.²⁰² Het was enkel middels deze alliantie dat Caesar voldoende steun verkreeg om te worden verkozen tot consul. Caesar wilde hierop Pompeius een dienst verlenen; Pompeius trachtte al enkele jaren om *ager publicus* ter beschikking te stellen voor zijn veteranen, maar werd hiertoe iedere keer belemmerd door Cicero. Caesar kwam hierop met een *lex agraria* die niet alleen land ter beschikking moest stellen voor Pompeius' veteranen die in het oosten hadden gevochten, maar ook voor het groeiende bevolkingsaantal in Rome.²⁰³

Welke gebieden kwamen in aanmerking voor de lex Iulia agraria?

Net als Rullus' wetsvoorstel – en zeer waarschijnlijk ook dat van Flavius – werd in Caesars agrarische wet vastgelegd dat de *ager Campanus* en *campus Stellas* gedistribueerd zouden worden. Uit de primaire bronnen is op te maken dat het beste land rondom Capua ruimte moest gaan bieden voor 20.000 personen. Volgens Appianus en Suetonius kregen 5.000 veteranen, die ieder drie kinderen hadden of meer, toegang tot het land²⁰⁴, terwijl Velleius Paterculus schreef dat 20.000 burgers toegang kregen tot het land.²⁰⁵ Uit zijn passage is echter niet op te maken of Velleius hiermee bedoelde dat 20.000 veteranen toegang kregen tot het land, of dat volgens hem dezelfde verhoudingen van toepassing waren als bij Appianus en Suetonius. Volgens Cicero boden beide gebieden in totaal 'slechts' plaats voor 5.000 veteranen, wanneer ieder een maximum van 10 *iugera* zou verkrijgen.²⁰⁶ De *ager Campanus* en *campus Stellas* waren echter niet de enige *agri publici* die in aanmerking kwamen voor distributie. De hoeveelheid land was klaarblijkelijk niet voldoende; Caesar wilde namelijk land opkopen van grondeigenaren die hier in de eerste plaats welwillend tegenover

²⁰² Vell. Pat. 2.44.1-3. Pompeius wilde met behulp van Caesar als consul zijn acties in het Oosten bekrachtigen (*hoc consilium sequendi Pompeius causam habuerat, ut tandem acta in transmarinis provinciis, quibus, ut praediximus, multi obtrecebant, per Caesarem confirmarentur consulem*). Caesar wist dat hij middels deze handeling zijn eigen status ook kon verheffen (...*Caesar autem, quod animadvertibat se cedendo Pompei gloriae aucturum suam...*). Voor Crassus gold hetzelfde (*Crassus, ut quem principatum solus adsequi non poterat, auctoritate Pompei, viribus teneret Caesaris...*).

²⁰³ Stanton, G.R., B.A. Marshall, 'The Coalition between Pompeius and Crassus 60-59 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 24, No. 2 (1975), 208., Taylor, L.R., 'The Dating of Major Legislation and Elections in Caesar's First Consulship', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 17, No. 2 (1968), 175.

²⁰⁴ App. BC 2.10.

²⁰⁵ Vell. Pat. 2.44.4: *Ita circiter viginti milia civium eo deducta et ius Urbis...*

²⁰⁶ Cic. Att. 2.16.1: *...ut dena iugera sint, non amplius homines quinque milia potest sustinere...*

stonden, hij wilde land opkopen dat geveild werd en distribueerde zijn eigen land.²⁰⁷ Omdat de openbare grond rondom Capua kennelijk onvoldoende ruimte bood en andere *ager publicus* in aanmerking kwam voor distributie, is het aannemelijk om te zeggen dat ook de openbare grond in Etrurië in beeld kwam bij de consul. Dit lijkt ook het geval te zijn geweest. Uit een van Cicero's brieven is namelijk op te maken dat hij wederom opkwam voor de rechten van de inwoners van Volaterrae, die slachtoffer werden van de *lex Iulia agraria* (Cic. Fam. 13.4). Wederom lukte het Cicero om in dit geval een akkoord te sluiten met Caesar om zijn agrarische wet aan te passen; Caesar liet het gebied rondom Volaterrae en de stad zelf buiten beschouwing bij de distributie van land.²⁰⁸ Omdat Cicero enkel schreef over de bescherming van Volaterrae, zijn historici als Keppie van mening dat Arretium – en andere steden en gebieden in Etrurië die de status van *ager publicus* hadden – wel in aanmerking kwamen voor distributie.²⁰⁹ In eerdere gevallen schreef Cicero namelijk altijd dat Volaterrae én Arretium door hem beschermd werden; in dit geval liet hij Arretium buiten beschouwing. Verder beschikken we niet over veel informatie welke andere gebieden onder de *lex Iulia* van 59 v.Chr. in aanmerking kwamen voor distributie. Een passage uit Plinius' *Historia Naturalis* leert ons dat de plaats Aquino te Latium in aanmerking kwam voor distributie.²¹⁰

De reactie van de Senaat en Cicero op het wetsvoorstel

Waar de verdeling van *ager publicus* in de vroegere periodes van de Romeinse Republiek de taak was van de Senaat, hebben we kunnen constateren dat na Marius' hervormingen van het Romeinse leger, aan het einde van de tweede eeuw, deze taak steeds meer bij de bevelhebbers kwam te liggen. In dit geval was de *lex Iulia* ook het directe gevolg van Pompeius' zoektocht naar beschikbaar land voor zijn veteranen. Doordat deze taak steeds vaker in handen kwamen te liggen van de bevelhebbers, verschoof de loyaliteit van de soldaten ook steeds meer naar deze individuen. De Senaat stond echter niet welwillend tegenover dit soort individuen met een grote en sterke achterban en probeerde daarom steeds vaker de distributie van *ager publicus* te dwarsbomen. In 100 v.Chr. werd de *lex Appuleia* uiteindelijk alleen maar geïstitutionaliseerd vanwege de fysieke aanwezigheid en dreiging van Marius' veteranen. Hetzelfde gebeurde 51 jaar later; de wet werd enkel aangenomen doordat Pompeius' veteranen in grote getalen en gewapend naar de stemming waren gekomen.²¹¹

De Senaat was in de eerste plaats niet persé tegen de distributie van land of tegen Pompeius, maar poogde vooral Caesar tegen te werken. Caesar associeerde zich namelijk met de *populares* en wilde de partij herstellen, die door Sulla nagenoeg was uitgeroeid. Daarnaast was Caesar ook nog verwant aan Marius.²¹² Hierdoor stond hij politiek gezien lijnrecht tegenover een groot deel van de Senaat, die voornamelijk uit *optimates* bestond. Bij zijn aanstelling tot consul hadden de *optimates* al geprobeerd zijn benoeming tegen te werken, waarna zij Bibulus, die loyaal was aan de *optimates*,

²⁰⁷ Cass. Dio. 38.1.4.

²⁰⁸ Cic. Fam. 13.4.2: *hanc actionem meam C. Caesar primo suo consulatu lege agraria comprobavit agrumque Volaterranum et oppidum omni periculo in perpetuum liberavit*. Stockton deelt ook de visie dat Caesar zijn wet heeft aangepast: Stockton, D., 'Cicero and the Ager Campanus', in: *Transactions and Proceedings of the American Philological Association*, Vol. 93 (1962), 481.

²⁰⁹ Keppie, L., *Colonisation and veteran settlement in Italy* (Londen 1983), 55. Dit gebeurde volgens Keppie in 59 v.Chr. of tussen 47 en 44 v.Chr.

²¹⁰ Plin HN 7.52. 176: *Varro quoque auctor est XXviro se agros dividente Capuae quendam, qui efferretur foro, domum remeasse pedibus. hoc idem Aquini accidisse*.

²¹¹ App. BC 2.10.

²¹² Plut. Caes. 6.1. Marius was namelijk getrouwd met Caesars tante van zijn vaders kant: Ridley, R.T., 'The Dictator's Mistake: Caesar's Escape from Sulla', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 49, No. 2 (2000), 212.

verkozen tot de andere consul. Het was dezelfde Bibulus, maar ook Cato, die zich uitspraken tegen het wetsvoorstel.²¹³ Cicero twijfelde of hij tegen of voor de wet moest zijn in haar totaliteit.²¹⁴ De vruchtbaarheid en de waarde van het land zullen zeker een rol gespeeld hebben voor zowel Cicero als vele senatoren om tegen de distributie van land te zijn in Campanië.²¹⁵ Dit zeer belangrijke gebied zou hiermee namelijk onder de controle komen van de politieke tegenstanders van een groot deel van de Senaat. Cicero stond op een kruispunt; koos hij de kant van de *triumvirs*, of die van de Senaat en het 'Republikeinse ideaal'? Caesar bood hem tweemaal aan om plaats te nemen in de agrarische commissie, eerst als *quinquevir*, daarna als *vigintivir*; Cicero sloeg beide aanbiedingen echter af en koos uiteindelijk de kant van de Senaat.²¹⁶

Het behaalde resultaat onder de lex Iulia agraria

Ondanks de felle tegenstand van de *optimates* werd de wet wel degelijk geformaliseerd en uitgevoerd (App. BC 2.13). We beschikken echter niet over informatie omtrent de distributie van land in de verschillende regio's van Italië, buiten Campanië. We kunnen echter wel met zekerheid vaststellen dat de distributie van de *ager Campanus* en *campus Stellas* succesvol was. In 56 v.Chr. wilde Cicero namelijk een motie indienen tegen de landverdelingen in Campanië. Pompeius raakte hiervan op de hoogte en riep Cicero uiteindelijk terug, die vervolgens zijn motie liet vallen.²¹⁷

Caesar als dictator: de distributie van land (47-44 v.Chr.)

Slechts twaalf jaar na zijn *lex Iulia agraria* was de situatie binnen de Romeinse Republiek enorm veranderd. Caesars oude geallieerden uit het Triumviraat – Crassus en Pompeius – waren dood en er was wederom een burgeroorlog uitgebroken; ditmaal tussen Caesar, de *populares* en zijn legioenen, tegen de *optimates* en hun aanhangers. Na zijn terugkomst in Rome in 47 v.Chr. had Caesar – daarvoor al benoemd tot dictator²¹⁸ – een aantal lastige taken te volbrengen. Niet alleen was hij verantwoordelijk voor het vinden van beschikbaar land voor zijn veteranen die hem hadden gesteund in de burgeroorlog en de Gallische oorlog, maar hij moest ook een manier zien te vinden om de rust te laten wederkeren in Italië. Tot slot moest hij ook een oplossing vinden voor de enorme overbevolking in met name Rome. Hoewel de periode tussen beide censusjaren vier decennia bedraagt, is er een zeer gestage groei te zien in de demografische cijfers: tussen 70/69 en 28 v.Chr. steeg de Romeinse bevolking van 910.000 naar 4.063.000. Dit zijn zeer interessante cijfers, zeker

²¹³ App. BC 2. 11., Plut. Cat. Min. 31.5.

²¹⁴ Cic. Att. 2.3.3: *venio nunc ad mensem Ianuarium et ad υπόστασιν nostram ac πολιτείαν, in qua Σωκρατικῶς εἰς ἐκότερον sed tamen ad extremum, ut illi solebant, τὴν ἀρέσκουσιν. est res sane magni consilii; nam aut fortiter resistendum est legi agrariae, in quo est quaedam dimicatio sed plena laudis, aut quiescendum, quod est non dissimile atque ire in Solonium aut Antium, aut etiam adiuvandum, quod a me aiunt Caesarem sic exspectare ut non dubitet.*

²¹⁵ D'Arms, J.H., 'Roman Campania: Two Passages from Cicero's Correspondence', in: *The American Journal of Philology*, Vol. 88, No. 2 (1967), 195.

²¹⁶ Rising, T., 'Caesar's Offer, Cicero's Rebuff, and the two Land Commissions of 59 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 64, No. 4 (2015), 427.

²¹⁷ Cic. Fam. 1.9.10: *haec cum ad me frater pertulisset et cum tamen Pompeius ad me cum mandatis Vibullium misisset, ut integrum mihi de causa Campana ad suum reditum reservarem, conlegi ipse me et cum ipsa quasi re publica conlocutus sum, ut mihi tam multa pro se perpresso atque perfuncto concederet, ut officium meum memoremque in bene meritos animum fidemque fratris mei praestarem, eumque, quem bonum civem semper habuisset, bonum virum esse pateretur.*

²¹⁸ In 49 benoemd tot dictator voor een jaar (Eutr. 6. 20. 1), in 48 benoemd voor tien jaar (Liv. Per. 112. 6) en in 44 v.Chr. benoemd tot *dictator in perpetuum* (Liv. Per. 116.1).

wanneer we in acht nemen dat deze hele periode gekenmerkt werd door (burger-)oorlogen.²¹⁹ Om het probleem van overbevolking op te lossen, besloot Caesar om overzeese kolonies te stichten. De mensen die in deze kolonies geplaatst werden, waren voornamelijk arme Romeinse plebejers uit de steden en vrijgelatenen; tot 80.000 burgers werden uiteindelijk ook daadwerkelijk overgeplaatst.²²⁰ Daarentegen verkregen Caesars veteranen voornamelijk land in Italië. Wederom koos Caesar ervoor om *ager publicus* te gebruiken, zijn eigen land ter beschikking te stellen en te kopen 'wat nodig mocht zijn'.²²¹ Hij liet de *ager privatus* van zijn nog levende tegenstanders onaangetast en koos er daarnaast voor om de stichting van kolonies buiten wegen te laten; de veteranen kregen gespreid en individueel land toegekend, om daarmee clustering te voorkomen. Op deze wijze hoopte hij dat de veteranen geen bron van terreur konden vormen voor hun burens, waardoor de rust sneller kon wederkeren in Italië (Cass. Dio. 42.54.1; Suet. Caes. 38.1). Deze distributie werd zeer waarschijnlijk uitgevoerd onder een nieuwe *lex Iulia agraria* (Cic. Phil. 5.53; Suet. Caes. 81).

De kolonies buiten Italië

- *Emporiae* (Spanje): Romeinse kolonisten hadden zich hier gevestigd, nadat Caesar Pompeius' zonen op het schiereiland had verslagen.²²²
- Carthago (Tunesië)²²³
- Korinthe (Griekenland)²²⁴
- Novum Comum (*Gallia Cisalpina*): Caesar plaatste hier 5.000 kolonisten; 500 Grieken kregen ook het recht om zich hier te vestigen. Daarnaast verkregen zij ook het Romeins burgerschap. De Grieken kozen er echter voor om zich hier niet te vestigen (Strab. 5.1.6).
- Ravenna (*Gallia Cisalpina*)²²⁵
- Regium Lepidum (*Gallia Cisalpina*)²²⁶

Het is niet geheel toevallig dat de kolonies in deze provincies werden gevestigd, daar de burgeroorlog speelde zich namelijk af in zowel Griekenland als Egypte, Spanje en Noord-Afrika.

De distributie van land in Italië

Hieronder volgt een lijst van alle mogelijke gemeenschappen of steden waar veteranen werden geplaatst onder de *lex Iulia*. De eerste lijst is gebaseerd op primair bronnenmateriaal, de tweede lijst heeft Keppie in zijn werk toegevoegd en heeft deze opgesteld op basis van de *Liber Coloniarum*. Het is zeer reëel dat de lijst niet geheel compleet is; vaak wordt er in de bronnen slechts zeer beknopt verwezen naar de vestiging van veteranen, of landmetingen in het gebied.

²¹⁹ Cijfers 70/69: *Phlegon* fr. 12.6., Cijfers 28 v.Chr.: Augustus' *Res Gestae* 8.2. Hierbij moeten we echter wel in acht nemen dat zowel Pompeius als Caesar en Octavianus het Romeins burgerschap schonken aan aanhangers uit de provincie (De Ligt, 2012, 184). Caesar deed dit middels een nieuwe *lex Iulia* (Cic. Balb. 21). De absolute stijging van de bevolking in Italië was dus minder indrukwekkend dan de cijfers doen vermoeden.

²²⁰ Keppie, 1983, 58., Mann, 1956, 19.

²²¹ App. BC. 2.94: *καὶ τὰ δέοντα προσωνοῦμενος*. In de context van de speech werd met deze uitspraak zeer waarschijnlijk land bedoeld. In hoeverre dit land binnen of buiten Italië lag, blijft onduidelijk. Het is niet ondenkbaar dat Caesar veel land buiten Italië op moest kopen, omdat de toenmalige bewoners in Italië mogelijk niet bereid waren hun land te verkopen. Dit opgekochte land kan uiteindelijk gebruikt zijn voor de stichting van nieuwe kolonies, waar een klein percentage van de veteranen ook geplaatst werd (Keppie, 1983, 58).

²²² Liv. 34.9.3.

²²³ Cass. Dio. 43. 50. 3-5.

²²⁴ Ibidem. 32.27.1.

²²⁵ App. BC 3.42.

²²⁶ Cic. Fam. 13.7.

Het doel is echter eerder om een beeld te krijgen in welke regio's de veteranen gevestigd werden en waar uiteindelijk dus nog percelen grond lagen die zeer waarschijnlijk de status van *ager publicus* hadden. Zo is het onder andere zeer interessant om vast te stellen dat Octavianus na de dood van Caesar (44 v.Chr.), gedurende zijn reis van Brundisium naar Rome door het Italiaanse platteland, begroet werd door veel veteranen van zijn 'vader' (App. BC 3.12). Keppie is van mening dat deze veteranen wellicht uit Calatia kwamen, waar veteranen van *legio VII* zich hadden gevestigd²²⁷; het is echter ook mogelijk dat deze veteranen uit Apulië, Samnium, Campanië en Latium kwamen. Verder reisde Marcus Antonius na Caesars dood naar Campanië en naar Samnium om manschappen te ronselen, waarna hij terugkeerde naar Rome met maar liefst 6.000 mannen die loyaal waren aan Caesar.²²⁸

Divers bronnenmateriaal:

- Ancona (Picenum)²²⁹
- Calatia (Campanië): hier waren zeer waarschijnlijk al veteranen geplaatst onder de *lex Iulia* van 59 v.Chr. Octavianus verzamelde volgens Cicero ongeveer 10.000 manschappen in Campanië na de dood van Caesar.²³⁰
- Capua (Campanië): een paar maanden voor Caesars dood waren hier veteranen gevestigd onder de *lex Iulia*.²³¹
- Casilinum (Campanië): Marcus Antonius poogde hier veteranen van Caesar te ronselen.²³²
- Semurium: 'eis quoque divisit Semurium.'²³³
- Veii en Capena (Etrurië): In de late zomer van 46 v.Chr. waren landopzieners actief in de territoria van Veii en Capena. Cicero was er niet gerust op dat hij zijn landgoed in Tusculum mocht behouden; Caesar liet dit echter gewoon intact.²³⁴
- Volaterrae²³⁵ (Etrurië): Cicero kon niet langer Volaterrae en andere Etrurische gemeenschappen beschermen tegen de invordering van *ager publicus*.

Liber Coloniarium²³⁶:

lex Iulia

- | | |
|----------------------|-----------------------|
| - Aesernia (Samnium) | - Bovianum (Samnium) |
| - Ancona (Picenum) | - Capitolum |
| - Aufidena (Samnium) | - Florentia (Etrurië) |
| - Asculum (Picenum) | - Herdonia (Apulië) |

²²⁷ Keppie, 1983, 52.

²²⁸ App. BC 3.5., Cic. Att. 14.20.2., Cic. Fam. 11.2.1: *scribitur nobis magnam veteranorum multitudinem Romam convenisse iam et ad K. Iun.*, Cic. Phil. 10.22.

²²⁹ Cic. Phil. 12.23.

²³⁰ Ibidem.

²³¹ Suet. Caes. 81., Cic. Att. 16.9.2: *centuriat Capuae, dinumerat*. Octavianus verzamelde hier zijn manschappen.

²³² Cic. Att. 14.21: *ed tamen Antoni consilia narrabat; illum circumire veteranos ut acta Caesaris sancirent idque se facturos esse iurarent.*, Cic. Phil. 2.40.

²³³ Cic. Phil. 6.14.

²³⁴ Cic. Fam. 9.17.2: *Veientem quidem agrum et Capenam metiuntur; hoc non longe abest a Tusculano*.

²³⁵ Cass. Dio. 45.13.

²³⁶ In het werk is niet te onderscheiden of de distributie van land plaatsvond in 59 of tussen 47-44 v.Chr. De gemeenschappen die opgenoemd worden vielen onder een *lex Iulia* of werden toegeschreven aan Caesar (Keppie, 1983, 55).

- Larinum (Apulië)
- Luna (Etrurië)

- Tuder (Umbrië)
- Veii (Etrurië)

Toegeschreven aan Caesar²³⁷

- Capua (Campanië)
- Cures Sabini (Samnium)

- Minturnae (Latium)
- Volturnum (Campanië)

Aan de hand van de bovenstaande lijsten zijn een aantal interessante constatering te maken. Allereerst was er klaarblijkelijk nog redelijk wat land in Italië dat nog de status genoot van *ager publicus*, rond 44 v.Chr.²³⁸ Dit roept in eerste instantie de vraag op waarom deze percelen al niet veel eerder waren gedistribueerd onder de landhervormers? Ik ben van mening dat dit voornamelijk in verband staat met de manier waarop Caesar het land distribueerde: Caesar wilde zijn veteranen zoveel mogelijk uit elkaar spreiden om onrust met de oorspronkelijke inwoners, of omwonenden te voorkomen. Daarnaast kocht hij ook land op van de grondbezitters die daartoe bereid waren. Doordat Caesar op deze wijze te werk ging had hij, in tegenstelling tot bij de stichting van kolonies in Italië, veel minder grote hoeveelheden *ager publicus* nodig op een specifieke plek. Deze kleine gebieden waren wellicht buiten beschouwing gelaten door de eerdere hervormers, omdat de omvang niet voldeed aan de benodigde hoeveelheid voor bijvoorbeeld een kolonie. Wat verder opvalt is de vestiging van veteranen in met name Samnium. Ook hier is wellicht een logische verklaring voor: onder Sulla waren de Samnieten nagenoeg weggevaagd en was de stichting van kolonies daarom niet noodzakelijk in de regio. Het overgebleven territorium van de uitgeroeide Samnieten werd hierdoor mogelijk Romeins *dominium* en de cultiveerbare grond werd nieuwe *ager publicus*, geschikt voor latere distributie. Het is niet ondenkbaar dat het dit soort percelen waren die gedistribueerd werden onder Caesars bewind.

Opstanden van de possessores bleven uit; totale privatisering van Italië

Het is zeer opvallend om te constateren dat de *possessores*, die op het land woonde dat het langst de status van *ager publicus* had behouden en als laatste ingevorderd zou worden, ditmaal niet in opstand kwamen tegen deze invorderingen. Het is niet direct uit de bronnen op te maken waarom de inwoners uit Veii, Capena, Volaterrae en andere Etrurische gemeenschappen ditmaal niet in opstand kwamen, terwijl men juist in deze regio de meeste weerstand had geboden tegen de invorderingen van Sulla. Dit gold echter ook voor de *possessores* in andere regio's van Italië. Hoe kunnen we dit verklaren?

We hebben reeds kunnen constateren dat de wijze waarop Sulla de *ager publicus* wilde distribueren aan zijn veteranen in Etrurië, door tegelijkertijd zijn tegenstanders te willen straffen middels het plaatsen van militaire kolonies binnen, of in de nabijheid van bestaande gemeenschappen. Dit resulteerde in opstanden en een constante dreiging jegens de kolonisten. Het gevolg was een tamelijk onsuccesvol distributiebeleid in de bovengenoemde regio. Caesar pakte het echter heel anders aan; hij vestigde zijn veteranen juist zo gespreid mogelijk en stichtte geen kolonies, omdat hij deze problemen trachtte te voorkomen en de rust wilde laten wederkeren.²³⁹ Doordat er geen clusters ontstonden van veteranen die de oorspronkelijke bewoners konden

²³⁷ Keppie, 1983, 55.

²³⁸ Dit gold in ieder geval zeer waarschijnlijk voor de grond van verscheidende gemeenschappen in Etrurië, Umbrië en Samnium. De *ager publicus* in Etrurië en Umbrië was lang onaangetaast gelaten, een verklaring voor Samnium volgt hierboven.

²³⁹ App. BC 2.94., Cass. Dio. 42.54.1., Suet. Caes. 38.1.

onderdrukken, accepteerden deze gemeenschappen in alle regio's van Italië de komst van Caesars veteranen wellicht sneller. Als *popularis* onderhield Caesar gezien de geschiedenis van 'zijn' factie mogelijksterwijs ook een goede band met de gemeenschappen uit de noordelijke regionen van Italië, waardoor zij de plaatsing van de veteranen ook sneller accepteerden. Uit de bronnen is wel degelijk op te maken dat veel inwoners uit deze contreien Caesars kant kozen aan de vooravond van de burgeroorlog, of dat zij onder controle werden gebracht door hem.²⁴⁰ De inwoners uit de Umbrische stad Iguvium liepen bijvoorbeeld over naar Caesar (Caes. Bell. Civ. 1.12); een halve eeuw daarvoor hadden de inwoners uit dezelfde stad het Romeins burgerschap verkregen van Gaius Marius. Verder schreef Cicero dat niet alleen Ancona²⁴¹, maar ook Arretium, Pisaurum en Ariminum werden ingenomen door Caesar.²⁴² Andere steden uit Picenum liepen ook over, zoals Fanum en Auximum (Caes. Bell. Civ. 1.11; 1.13); Caesar rekruteerde ook nieuwe soldaten uit deze regio (Bell. Civ. 1.15).

Naar alle waarschijnlijkheid werden de laatste *agri publici* in Italië onder Caesar geprivatiseerd. Keppie schat dat tussen 47-44 v.Chr. in totaal 20.000 soldaten hun dienstdtijd hadden uitgezeten, waarvan 15.000 waarschijnlijk land in ontvangst mochten nemen in Italië.²⁴³ Om hen allen een stuk grond te geven, werd Caesar genoodzaakt om alle laatste stukken *ager publicus* te distribueren en te privatiseren.²⁴⁴ Het is nagenoeg onmogelijk om na deze periode nog *ager publicus* te identificeren in Italië; de bronnen die wij tot onze beschikking hebben maakten namelijk geen verdere vermeldingen over de mogelijke aanwezigheid ervan in Italië na 44 v.Chr. Octavianus werd zelfs gedwongen om *ager privatus* in te vorderen van achttien steden uit Italië, om dat te kunnen distribueren aan Caesars andere veteranen. Na een onderbreking van distributie in de eerste helft van de tweede eeuw voor Christus, waren alle *agri publici* in Romeins Italië binnen een kleine eeuw – tussen 133-44 v.Chr. – gedistribueerd en geprivatiseerd. Het laatste hoofdstuk, dat begint op de volgende pagina, fungeert als een nabeschuwing, waarin de laatste landconfiscaties behandeld zullen worden die uitgevoerd werden in opdracht van het Tweede Triumviraat en keizer Augustus.

²⁴⁰ Cass. Dio. 41.4.2.

²⁴¹ Cic. Att. 7.11.1: *Anconem amisimus...*

²⁴² Cic. Fam. 12.2: *itaque cum Caesar amentia quadam raperetur et oblitus nominis atque honorum suorum Ariminum, Pisaurum, Anconam, Arretium occupavisset...* Arretium lag in Etrurië, Pisaurum, Ancona en Ariminum lagen in Picenum.

²⁴³ Keppie, 1983, 50.

²⁴⁴ Cass. Dio. 43.47.4: ... 'hij [Caesar] liet een veiling opzetten van alle openbare grond, niet alleen de wereldlijke, maar ook de gewijde percelen, en verkocht de meeste van hen.'

5. De laatste landconfiscaties onder de *triumvirs* en Augustus (41-14 v.Chr.)

Na Philippi (41-40 v.Chr.)

De landconfiscaties die plaatsvonden in Italië waren het gevolg van een politieke overeenkomst die twee jaar eerder was gesloten tussen Octavianus, Marcus Antonius en Lepidus. Samen vormden ze in november 43 v.Chr. het Tweede Triumviraat, om middels deze alliantie de macht te grijpen en wraak te nemen op de moordenaars van Caesar. De nieuwe verregaande bevoegdheden werden vervolgens gerechtvaardigd onder de *lex Titia*²⁴⁵, waarin ook werd bekrachtigd dat Caesars veteranen land kregen; de *triumvirs* waren zich er maar al te goed van bewust dat zij hun steun nodig hadden in de strijd tegen de *optimates*. De confiscaties en plaatsing van de veteranen begonnen uiteindelijk na de overwinning van de *triumvirs* op Brutus en Cassius in Philippi, Macedonië. Antonius hield zich na de overwinning bezig met het reorganiseren van het oostelijke deel van het Rijk, terwijl Octavianus de taak op zich nam om de veteranen land te schenken in Italië; een taak die meer vijandigheid met zich meebracht dan glorie.²⁴⁶

Volgens Appianus werden onder de *lex Titia* achttien Italiaanse steden aangewezen voor kolonisatie, omdat zij 'uitblonken in rijkdom, in de pracht van hun landgoederen en huizen; en die moesten worden verdeeld worden onder hen (grond, gebouwen en al), alsof ze waren buitgemaakt van een vijand in oorlogstijd.'²⁴⁷ Hieronder volgt de lijst²⁴⁸:

- Ancona (Picenum): App. BC 5.23.
- Ariminum (Picenum) : BC 4.3.
- Aquinum (Latium): ?
- Asculum (Picenum): ?
- Beneventum (Campanië): BC 4.3.
- Bononia (Umbrië): Suet. Aug. 17.2; Cass. Dio. 50.6.3.
- Capua (Campanië) : BC 4.3
- Concordia (*Gallia Cisalpina*): ?
- Cremona (GC): Verg. Ecl. 9.28.
- Firmum (Picenum): ?
- Hadria (Samnium): ?
- Hispellum (Umbrië)²⁴⁹
- Luca (Etrurië): *ILS* 887
- Nuceria (Campanië): App. BC 4.3
- Pisaurum (Picenum): Plut. Ant. 60.2.
- Teanum ? (Campanië): BC 5.19-20.
- Tergeste (Illyricum/ GC)
- Venusia (Lucanië): BC 4.3.

In de steden Allifae, Asetium, Falerii, Formiae, Interamna Lirenas, *Ligures Baebiani et Corneliani*, Nepet, Pausulum, Potentia, Ricina, Sena Gallica, Setia, Signia, Telesia, Tolentinum, Ulubrae en Volaterrae werden geen kolonies gesticht, maar wellicht wel kleine groepen veteranen geplaatst.²⁵⁰ Octavianus was wel gedwongen om 'de achttien beste steden' te koloniseren, om te voldoen aan de wensen van de veteranen; hun steun was van cruciaal voor Octavianus' eigen positie. Hij koos met dit beleid voor de veteranen en niet voor het volk, wat leidde tot veel onrust binnen Italië. Veel van de aangewezen steden waren namelijk onpartijdig gebleven in het conflict tussen de *triumvirs* en de *optimates*, maar werden wel het slachtoffer van gewelddadige onteigeningen en verdrijvingen.

²⁴⁵ App. BC 4.7., Cass. Dio. 47.2.1.

²⁴⁶ Gabba, E., 'The Perusine War and Triumviral Italy', in: *Harvard Studies in Classical Philology*, Vol. 75 (1971), 139., Osgood, J.W., *The Missing Years: Italy, 44-29 BC* (Yale 2002), 119-20., Tarn, W.W., 'Antony's Legions', in: *Classical Quarterly*, Vol. 26, No. 2 (1932), 77.

²⁴⁷ App. BC 4.3.

²⁴⁸ De opgemaakte lijst is afkomstig uit (Keppie, 1983, 63). Over de steden waar een (?) achter geplaatst is, moet verder epigrafisch bewijs aantonen of deze steden correct zijn toegevoegd aan de lijst.

²⁴⁹ Prop. El. 4.1.130.

²⁵⁰ Keppie, 1983, 62.

Verder werden niet alleen de landeigenaren, maar ook hele stadsbevolkingen getroffen door deze onteigeningen. De onvrede was nog groter omdat het land van de slachtoffers – zoals we reeds hebben kunnen concluderen – geen *ager publicus* meer was, maar een private status genoot. Velen kwamen daarom naar Rome om hun beklag te doen voor Octavianus; ze waren van mening dat ‘de kolonisaties erger waren dan de proscripties, aangezien de laatste gericht was tegen de vijanden, terwijl de eerste gericht was tegen ongevaarlijke personen.’²⁵¹ De onvrede was zo wijdverbreid dat Lucius Antonius, broer van Marcus, een grote strijdkracht op de been wist te brengen – bestaande uit buiten de wet gestelde personen en slachtoffers van de onteigeningen – en in opstand kwam tegen Octavianus.²⁵² Met de hulp van de veteranen (Cass. Dio. 48.12.3-5) wist Octavianus uiteindelijk de opstand neer te slaan in Perusia (Vell. Pat. 2.73.4). Zijn beleid had hem echter zeer impopulair gemaakt bij de *plebs*, de middenklasse en de *nobiles*; het was enkel te danken aan de aanwezigheid van Lepidus en Antonius in Rome (40-39 v.Chr.) en dat van Antonius’ troepen, dat het Triumviraat en Octavianus overeind bleven.²⁵³

Na Naulochus (36 v.Chr.)

De *triumvirs*, en met name Octavianus, werden echter nogmaals geconfronteerd met een nieuwe opstand. Ditmaal vond de opstand plaats in Sicilië, onder bevel van Sextus Pompeius, de zoon van Pompeius *Magnus*. Zijn blokkade van de graantoevoer naar Rome had zeer schadelijke, economische gevolgen voor de machthebbers en droegen bij aan de al heersende onrust. Pompeius werd in zijn opstand niet alleen gesteund door veel Siciliaanse steden, maar ook door de onteigenden en zij die de opstand van Antonius hadden gesteund.²⁵⁴ Na twee mislukte pogingen om het eiland in te nemen, wist Marcus Agrippa nabij Naulochus de vloot van Pompeius te verslaan. Hierop werd het eiland veroverd en werden vele Siciliaanse steden gestraft voor hun steun aan Pompeius. De gevolgen van deze bestraffing zijn zowel in de literaire bronnen en in archeologische vondsten terug te vinden; veel territoria van steden werden namelijk geplunderd of verlaten door de inwoners, of werden gekoloniseerd door Octavianus’ veteranen. Het stadsleven verdween op het eiland en de economie werd puur agrarisch.²⁵⁵ Hoewel de bestraffingen voornamelijk plaatsvonden direct na de verovering van het eiland, vond de kolonisatie naar alle waarschijnlijkheid pas plaats in de jaren na Actium (31 v.Chr.)

- Katane (*Catania*): deze stad werd uiteindelijk tot een kolonie gemaakt (Plin. HN 3.14).
- Leontium: het territorium van de Leontinoi werd uiteindelijk verwoest ter bestraffing (Strab. 6.2.7).
- Lipara: deze stad was onderhevig aan ontvolking na de verovering van Agrippa. Lipara werd uiteindelijk een *municipium* (Plin. HN 3.14).
- Messina: de stad had de basis gevormd voor Sextus Pompeius en werd ook een *municipium* (Plin. HN 3.14).
- Syracuse: werd een Romeinse kolonie, echter pas rond 21 v.Chr. (Cass. Dio. 48.17.6; Strab. 6.2.4).
- Rhegium (Bruttium): kreeg de titel *Iulium*, maar verkreeg niet de status van *colonia* (Strab. 6.1.6).
- Tauromenium, Thermae en Tyndaris: werden allen kolonies (Diod. Sic. 16.7.1; Plin. HN 3.14).

²⁵¹ App. BC 5.14.

²⁵² Liv. Per. 125.4: *Receptis in partes suas populis quorum agri veteranis adsignati erant...*, Vell. Pat. 2.74.2: *... qui iussa divisione praediorum nominatisque coloniis agros amiserant...*

²⁵³ Gabba, *The Perusine War*, 1971, 153.

²⁵⁴ App. BC 5.25, Cass. Dio. 48.15.2.

²⁵⁵ Stone, S.C., ‘Sextus Pompey, Octavian and Sicily’, in: *American Journal of Archaeology*, Vol 87, No. 1 (1983), 11.

Na Actium (31- 14 v.Chr.)

Antonius en Cleopatra pleegden beiden het jaar na de verloren slag bij Actium zelfmoord, waarna Egypte werd geannexeerd door Octavianus. Hiermee kwam er een einde aan een zeer instabiele periode die gekenmerkt wordt door verscheidende crises; een periode waarvan het startpunt de politieke moord was op Tiberius Gracchus in 133 v.Chr. Octavianus nam in 27 v.Chr. de titels aan van 'Augustus' en *princeps* en werd de eerste Romeinse keizer. Onder zijn bewind werden veel hervormingen doorgevoerd, waaronder een zeer intensief kolonisatieprogramma. Uit zijn *Res Gestae* kunnen we opmaken dat Augustus kolonies stichtte in Afrika, Sicilië, Macedonië, Hispania, Achaëa, Asia, Syria, Gallia Narbonensis (*Transalpina*) en Pisidia. Daarnaast werden er ook achtentwintig kolonies in Italië geplaatst onder zijn bewind.²⁵⁶ De buitenlandse kolonies werden naar alle waarschijnlijkheid tussen 26-14 v.Chr. in verschillende fases gesticht en waren het gevolg van de reorganisaties van de provincies.²⁵⁷

- | | |
|--|-----------------------------|
| - Arausio: <i>Gallia Transalpina</i> | - Patrae: Achaëa |
| - Baeterrae: <i>Gallia Transalpina</i> | - Rusazu: Numidië |
| - Barcino: Hispania | - Rusguniae: Numidië |
| - Caesaraugusta: huidige Zaragoza (Hispania) | - Saldæ: Numidië |
| - Cartennas: Numidië | - Thermae Himeræae: Sicilië |
| - Corduba: Hispania | - Thurburbo Minus: Tunesië |
| - Forum Julii: <i>Gallia Transalpina (Narbonensis)</i> | - Thurnica: Tunesië |
| - Gunugu: Numidië | - Tupusuctu: Numidië |
| - Narbo: <i>Gallia Transalpina (Narbonensis)</i> | - Uthina: Tunesië |

Waar de 'buitenlandse' kolonies in verschillende fases werden gesticht, gold dit niet voor de kolonies binnen Italië. Al vroeg in 30 v.Chr. dreigden Octavianus' veteranen, die gestationeerd waren in Brundisium, namelijk in opstand te komen. Ze waren van mening dat ze te lang op land en een eervol ontslag moesten wachten.²⁵⁸ Om een dreigende opstand te voorkomen, besloot Octavianus om het proces van het toekennen van land in Italië te versnellen. Waarschijnlijk werden de kolonies gevestigd in de volgende achtentwintig steden²⁵⁹:

- | | |
|---|---|
| - Ateste (<i>Gallia Cisalpina</i>) | - Falerio ? (Picenum) |
| - Augusta Taurinorum (GC): <i>Iulia Augusta</i> | - Falisca?(Etrurië): <i>Iunonia</i> |
| - Bovianum (Samnium) | - Fanum (Etrurië): <i>Iulia</i> |
| - Brixellum (GC) | - Luceria (GC) |
| - Brixia (GC): <i>Civica Augusta</i> | - Lucus Feroniae (Latium): <i>Iulia Felix</i> |
| - Castrum Novum (GC): <i>Iulia</i> | - Minturnae (Latium) |
| - Dertona (GC): <i>Iulia Augusta</i> | - Mutina (GC) |
| - Nola (Campanië): <i>Augusta Felix</i> | - Rusellae (Etrurië): <i>Iulia</i> |
| - Paestum (Campanië): <i>Flavia Prima</i> | - Saena (Etrurië): <i>Iulia</i> |
| - Parentium (CG/Illyrium): <i>Iulia</i> | - Sora (Latium): <i>Iulia Pra...</i> |

²⁵⁶ RG. 28: *Colonias in Africa Sicilia Macedonia utraque Hispania Achaia Asia Syria Gallia Narbonensi Pisidia militum deduxi. Italia autem XXVIII colonias, quae vivo me celeberrimae et frequentissimae fuerunt, meis auspiciis deductas habet.*

²⁵⁷ De lijst is afkomstig uit: Watkins, T.H., 'Coloniae and Ius Italicum in the Early Empire', in: *The Classical Journal*, Vol. 78, No. 4 (1983), 321.

²⁵⁸ Cass. Dio. 51.4.6., Suet. Aug. 17.3.

²⁵⁹ Volledige lijst is opgesteld door Keppie (Keppie, 1983, 77). Verder epigrafisch bewijs moet wederom aantonen of de steden met een (?) erachter vermeld, deel uitmaakten van het kolonisatieprogramma.

- Parma (CG): *Iulia Augusta*
- Pisae (Etrurië): *Opsequens Iulia*
- Placentia (CG): *Augusta*
- Puteoli (Campanië): *Iulia Augusta*

- Suessa (Latium): *Iulia Felix Classica*
- Sutrium (Etrurië): *Coniuncta Iul. Aug*
- Tuder? (Umbrië): *Fida Iulia*
- Venafrum (Campanië): *Augusta Iulia*

Het waren echter niet enkel Octavianus' veteranen die land toegedeeld kregen, maar ook de veteranen die aan Lepidus' en Antonius' zijde hadden gevochten.²⁶⁰ Tot slot werden de kolonies voornamelijk gevestigd in de gemeenschappen die Antonius hadden gesteund (Cass. Dio. 51.4.6). Het opvallende is echter dat, in tegenstelling tot de landconfiscaties van 41 v.Chr., we hier geen geluiden van protest kunnen waarnemen, of dat er opstanden ontstonden ten gevolge van het beleid. De landeigenaren lijken in tegenstelling tot de slachtoffers in 41 v.Chr. niet met geweld van het land te zijn verjaagd; desalniettemin genoot het land dat in aanmerking kwam voor confiscatie dezelfde status, namelijk dat van *ager privatus*. Wat was de reden dat de reactie van de onteigenden zo afwijkend was?

We kunnen de oorzaak hiervan zoeken in de intensieve toepassing van propaganda onder het bewind van Augustus, waardoor de wanklanken het niet overleefd hebben in de literaire bronnen; maar wellicht komt het door het gebrek aan literaire bronnen uit deze periode.²⁶¹ Hoewel we dit zeker niet mogen uitsluiten, lijkt Octavianus zijn beleid omtrent deze confiscaties heel anders te hebben uitgevoerd, namelijk door de *plebs* meer tevreden te stemmen. De gemeenschappen die namelijk land zouden verliezen, kregen ter compensatie niet alleen geld toebedeeld – door middel van verkoop van het land –, maar kregen ook het recht om zich te vestigen in Dyrrachium, Philippi of andere steden buiten Italië, zoals in de bovengenoemde kolonies. Om dit proces op een dusdanige adequate manier te laten verlopen, kocht Octavianus tussen 30 en 14 v.Chr. voor 600.000.000 *sesterces* aan Italiaans land en gebruikte hij 260.000.000 *sesterces* om land te kopen in de provincies.²⁶² Verder ontvingen de Romeinse burgers meerdere keren per persoon 400 *sesterces* en ontvingen de kolonisten 1.000 *sesterces* per individu.²⁶³ Door de onteigenden en de *plebs* tegemoet te komen met giften van land en geld, wist Octavianus klaarblijkelijk eenzelfde situatie als die in 41-40 v.Chr. had afgespeeld, af te wenden. De daarbij horende constatering is echter ook erg interessant; blijkbaar waren de gemeenschappen bereid om hun private grond te verkopen voor geld, om zich daaropvolgend buiten Italië te vestigen. Men was hiertoe bereid, omdat Octavianus – nu Augustus – voorspoed en rust had teruggebracht binnen de Romeinse territoria: onder zijn bewind startte namelijk de periode van de *Pax Romana*. Met de annexatie van Egypte werd het graan weer op reguliere basis naar Rome verscheept, de inhoud van de staatskas was sterk toegenomen door de hoge landrentes in Egypte en de oostelijke provincies; daarnaast gaven Augustus' uitgaven een sterke economische boost. Ondanks dat Augustus met zijn hervormingen het fundament legde voor het Romeinse Keizerrijk, voelde zijn beleid voor velen als een restauratie van de traditionele vorm van de republiek.²⁶⁴ Het was ook aan het einde van deze periode, in 14 v.Chr., dat er een stop kwam aan de landtoekenningen in Italië voor minstens een halve eeuw.²⁶⁵

²⁶⁰ Hyg. Grom. 177.11: *pariter et suarum legionum milites colonos fecit, alios in Italia, alios in provinciis.*

²⁶¹ Keppie, 1983, 82.

²⁶² RG. 16: *Ea summa sestertium circiter sexsies milliens fuit, quam pro Italicis praedis numeravi, et circiter bis milliens et sescentiens, quod pro agris provincialibus solvi.*

²⁶³ RG. 15.

²⁶⁴ Vell. Pat. 2.89.3: *Prisca illa et antiqua rei publicae forma revocata.*

²⁶⁵ Keppie, 1983, 208.

Conclusie

Het doel van dit onderzoek was om een gedetailleerder en genuanceerder beeld te creëren over de aanwezigheid van *ager publicus* binnen Romeins Italië, in de late tweede- en eerste eeuw voor Christus, om daarmee een aanvulling te vormen op Roselaar's gedetailleerde werk *Public Land in the Roman Republic: A Social and Economic History of Ager Publicus in Italy, 396-89 BC*. Roselaar is van mening dat de privatisering van *ager publicus* tussen 133 en 59 v.Chr. had plaatsgevonden. Dit proces werd ingezet door de gebroeders Gracchus, die de openbare grond wilden gebruiken om de sociaaleconomische problemen op te lossen die in de loop van de tweede eeuw waren ontstaan. Het formaliseren van de *lex agraria* twee decennia later bracht de totale privatisering van de reeds aanwezige openbare grond in Italië nog dichterbij; de overgebleven *ager publicus* na de invoering van de wet, bestond volgens Roselaar voornamelijk nog uit weiland, of ander land dat niet gedistribueerd kon worden. Marius was daarom genoodzaakt om land ter beschikking te stellen buiten Italië, omdat de nog aanwezige grond te marginaal was om de veteranen van voldoende land te voorzien. Sulla gebruikte al het beschikbare land om zijn veteranen van land te voorzien, waaronder vanzelfsprekend ook *ager publicus*; Catilina en Rullus probeerden land te distribueren, maar faalden om dit te bewerkstelligen. Ten slotte zouden de laatste restanten *ager publicus* onder Caesar (volgens haar voornamelijk in 59 v.Chr.) zijn geprivatiseerd.

Om dit beeld te kunnen toetsen, vormde de volgende vraag de rode draad van dit onderzoek: In hoeverre konden de landhervormers uit de late tweede- en eerste eeuw voor Christus geen *ager publicus* meer distribueren in Italië, omdat nagenoeg alles al was geprivatiseerd? Na het behandelen van verschillende periodes waarin *ager publicus* een belangrijke rol speelde, ben ik van mening dat we mogen concluderen dat het niet (kunnen) distribueren van *ager publicus* in de bovengenoemde periode niet het gevolg was van een te geringe hoeveelheid, maar werd bewerkstelligd door de volgende twee elementen: 1). De politieke oppositie poogde het distributiebeleid van de landhervormers te belemmeren, omdat de formalisering van de *leges agrariae* soms gepaard ging met de verschuiving van de politieke macht, of omdat zij ook land kwijtraakten. 2). Wanneer de distributie van *ager publicus* echter wel werd bewerkstelligd, leidde dit veelal tot onrust en soms zelfs tot opstanden onder de oorspronkelijke bewoners van deze grond.

Vóór Tiberius Gracchus en zijn *lex Sempronia agraria* (133 v.Chr.) waren de distributie van *ager publicus* en de expansie van Rome onlosmakelijk met elkaar verbonden. De Senaat gebruikte het land om kolonies te stichten en om toe te kennen aan individuen, waarna het land dat de kolonisten ontvingen *ager privatus* werd. Met de verschillende varianten in distributie van openbare grond probeerde de staat de grenzen van haar territorium te beveiligen, recentelijk onderworpen gebieden te stabiliseren en de constante aanvoer van manschappen te verzekeren; landbouw vormde namelijk de belangrijkste bron van inkomsten en tot Marius' hervormingen in het leger, konden enkel de *assidui* in aanmerking komen voor het leger. Vanaf het einde van de Latijnse Oorlog (338 v.Chr.) tot de start van de Tweede Punische oorlog vond de toename en distributie van *ager publicus* voornamelijk plaats in Centraal Italië. Na de Tweede Punische Oorlog met Hannibal (218-201 v.Chr.) verkreeg Rome wederom veel *agri publici*, ditmaal in de zuidelijke regio's Apulië, Bruttium, Campanië, Lucanië en Samnium. Ook hier was tot omstreeks 173 v.Chr. sprake van distributie. Veel *ager publicus*, vooral in het noorden en zuiden van Italië, werd echter niet direct gedistribueerd en behield lange tijd dezelfde status. De oorspronkelijke bewoners werden in dat geval in overeenkomst met Rome de *possessores* van de grond.

De onderbreking in de distributie van *ager publicus* en de groei van de Romeinse bevolking had uiteindelijk proletarisering van diezelfde bevolking tot gevolg, evenals een druk op de steden en problemen met de potentiële rekrutering van manschappen. Tiberius Gracchus wilde deze problemen te lijf gaan, door met zijn *lex Sempronia agraria* (133 v.Chr.) openbare grond te distribueren en te privatiseren, voornamelijk in de zuidelijke regio's (Apulië, Bruttium, Campanië en Lucanië). Zijn wet veroorzaakte echter veel weerstand bij de Senaat en de Italische bondgenoten: tegenstanders in de Senaat vreesden een machtsverschuiving en zagen de wet als een directe aanval op de gevestigde orde. De Italische bondgenoten reageerden echter het felst tegen de distributie van het land. Ook al waren de bondgenoten *possessores* van de grond en was het Romeins eigendom, bewoonden en bewerkten zij al decennia dezelfde grond en waren zij ook afhankelijk van de inkomsten op dit land. Door slechte documentatie was de grens tussen *ager privatus* en *ager publicus* vervaagd, waardoor de *socii* wellicht in de veronderstelling waren dat de grond weldegelijk hun eigendom was; daarnaast hadden de snelle en onnauwkeurige landmetingen tot gevolg dat grond, waarvan duidelijk was dat het de private status genoot, meegenomen werd in de distributie. Deze onrust maakte uiteindelijk een einde aan de distributie van *ager publicus* onder de *lex Sempronia*.

Tien jaar later poogde Gaius Gracchus *ager publicus* toe te kennen aan Romeinse burgers en kolonies te stichten –waaronder in Carthago – die wellicht ook commerciële belangen dienden. De stichting van een kolonie in Carthago was echter niet het gevolg van een tekort aan openbare grond in Italië. Op de stichting van de kolonies in Scolacium, Tarentum en Carthago na, lijkt Gaius' distributiebeleid verder niet succesvol te zijn geweest; om die reden is het lastig vast te stellen in hoeverre zijn wetsvoorstellen onrust veroorzaakte onder de *socii*. Een erg duidelijk tegengeluid is niet op te maken uit de bronnen en wellicht speelde Gaius' belofte – de belofte om de status van zowel de Latijnen als de Italische stammen te verbeteren – hier een rol in. Door de moord op Tiberius en Gaius Gracchus en de beëindiging van hun landhervormingen, ontstond er veel onduidelijkheid over de status van het land dat onder hen was verdeeld in met name het zuiden van Italië. In 111 v.Chr. werd een *lex agraria* aangenomen die onherroepelijk was en een einde moest maken aan deze onduidelijkheid: Alle *agri publici* die onder de *lex Sempronia* waren toegekend, kregen de definitieve status van *ager privatus*; land dat nog in *possessio* was van de bondgenoten en in 133 v.Chr. buiten beschouwing was gelaten, behield ook de status van *ager publicus*. Om die reden deel ik Roselaars mening niet dat na de formalisering van de *lex agraria*, de overgebleven openbare grond voornamelijk nog bestond uit weiland of gebieden die niet gedistribueerd konden worden. Met name Etrurië en Umbrië waren door de Gracchen buiten beschouwing gelaten en ondanks de toekenningen in het zuiden, is het niet ondenkbaar dat ook hier nog *ager publicus* lag.

Ongeveer tien jaar later ging Gaius Marius op zoek naar beschikbaar land om toe te kennen aan zijn veteranen. Dankzij zijn hervormingen in het leger konden de *proletarii* voortaan ook toetreden tot het leger. De proletariërs waren meer dan bereid om in dienst te treden, vanwege de belofte van een stuk land na afloop van hun dienstjaren. Hier kunnen we een verschuiving waarnemen in de manier waarop *ager publicus* gebruikt werd: in eerdere periodes en onder Tiberius Gracchus werd het gedistribueerd om meer mannen toegang te geven tot het leger, maar onder Marius konden de proletariërs ook toetreden tot de strijdmacht en kregen zij na afloop land toegekend. Hiermee verschoof niet alleen de loyaliteit van de soldaten naar de bevelhebbers – in plaats van de Senaat – maar behoorde de distributie van *ager publicus* ook steeds vaker tot een van de taken van deze individuen. Onder de *leges Appuleiae* werd vervolgens vastgesteld dat Marius' veteranen land toegedeeld zouden krijgen in Noord-Afrika, Gallië, Achaea, Macedonië en Sicilië. Dit is

volgens Roselaar een indicatie dat de aanwezige hoeveelheid *ager publicus* rond de eeuwwisseling te in Italië te gering was, om de veteranen van land te voorzien. We hebben echter kunnen concluderen dat Marius en Saturninus de *ager publicus* onaangetast liet, niet omdat de hoeveelheid te klein was, maar om de band te versterken met de *socii* die met name nog op deze grond woonden: diverse gemeenschappen uit Umbrië werden beloond met het Romeins burgerschap, drie Italiërs zouden onder de *lex Appuleia* (100 v.Chr.) per kolonie het Romeins burgerschap verkrijgen en de Etruriërs schaarden zich massaal achter Marius bij zijn terugkeer in Italië in 87 v.Chr.; ook hun steun had Marius blijkbaar gewonnen. Invordering van de overgebleven *ager publicus* betekende een tegengesteld effect en zou zeer waarschijnlijk hebben geleid tot dezelfde conflicten met de bondgenoten als onder de *lex Sempronia*. Het was daarom een pragmatische keuze van Saturninus en Marius om land toe te kennen buiten Italië.

Dat het een verstandige keuze was om de overgebleven *ager publicus* onaangetast te laten, is terug te zien in de reactie op het kolonisatieprogramma van Sulla in Italië. Net als Marius twee decennia eerder, moest Sulla land ter beschikking stellen voor zijn veteranen na de Eerste Burgeroorlog. Tegelijkertijd wilde hij de gemeenschappen straffen die zich aan de zijde van de *populares* hadden geschaard. De veteranen werden echter niet, zoals Roselaar beweert, in alle hoeken van het schiereiland geplaatst. Het kolonisatieprogramma was voornamelijk gericht op Campanië, Latium en Etrurië, omdat gedurende de Eerste Burgeroorlog hier het heftigst was gevochten. De gemeenschappen uit de andere regio's werden nagenoeg met rust gelaten, omdat zij al vroeg in de oorlog Sulla's kant hadden gekozen. Sulla maakte bij de vestiging van zijn veteranen inderdaad geen onderscheid tussen *ager privatus* en *ager publicus*; het is daarom opvallend om te constateren dat het in Latium en Campanië – de onvrede onder de oorspronkelijke bewoners niet meegerekend – relatief rustig bleef, ondanks dat veel land dat hier werd ingevorderd, een private status moet hebben gehad. In Etrurië, de regio waar de meeste *ager publicus* zich nog bevond, was het kolonisatieproces en de privatisering van het land uiteindelijk tamelijk onsuccesvol. Een deel werd geprivatiseerd (Arretium en Faesulae), maar verder verzetten de oorspronkelijke bewoners zich tegen de komst van de kolonisten, die werden blootgesteld aan vijandigheid en vanwege hun geïsoleerde positie steeds armer werden. Lepidus speelde in op deze gevoelens, beloofde de teruggave van hun verloren territoria en wist een opstand te bewerkstelligen, die breed werd gedragen door de Etrurische bevolking. In Volaterrae, Arretium en wellicht andere gemeenschappen van Etrurië waren *agri publici*, die onder Sulla waren toegewezen, twintig jaar na dato (60 v.Chr.) nog steeds niet toegekend. Na een turbulente periode van oorlogen, opstanden, samenzweringen en landconfiscaties, was het land in Romeins Italië nog steeds niet in haar totaliteit geprivatiseerd.

Cicero had hier ook een belangrijke bijdrage in geleverd; in zowel 63 als in 60 v.Chr. wist hij de formalisering van twee *leges agrariae* te voorkomen. Het ogenschijnlijke doel van beide wetsvoorstellen was om land ter beschikking te stellen voor Pompeius' veteranen na zijn oostelijke expedities. Uit zijn oraties tegen Rullus is in ieder geval op te maken dat een omvangrijk gebied rondom Capua – de *Ager Campanus* en *Campus Stellas* – in 63 v.Chr. nog de status had van *ager publicus*. Ik ben van mening dat Cicero twee belangrijke redenen had om de formalisering van beide wetsvoorstellen te voorkomen: 1). De wet van Rullus, waarvan Caesar zeer waarschijnlijk de initiator was, zou een fundament leggen voor een politieke alliantie tussen Pompeius en Caesar; dit wilde Cicero zien te voorkomen. 2). Met de formalisering van beide wetten bestond het risico dat de *ager publicus* van onder andere Arretium en Volaterrae ingevorderd en geprivatiseerd konden worden. Voor Cicero, die fungeerde als patroon van beide gemeenschappen, was dit nog een reden om de uitvaardiging tegen te gaan; hiermee kon hij de band met zijn *clientes* behouden en versterken.

Ondanks Cicero's inspanningen werd de totale privatisering van de openbare grond in Italië uiteindelijk gerealiseerd onder Caesars bewind. In 59 v.Chr. wist Caesar als consul land veilig te stellen voor Pompeius' veteranen onder zijn *lex Iulia agraria*; de *Ager Campanus* en *Campus Stellas* werden toegankelijk gemaakt voor 20.000 veteranen, inclusief hun families. Cicero wist echter een akkoord te sluiten met Caesar om in ieder geval de *ager publicus* rondom Volaterrae buiten beschouwing te laten. Net als bij de *lex Appuleia* had de Senaat echter geprobeerd om het vastleggen van de *lex agraria Iulia* te voorkomen, om met name Caesar te dwarsbomen; Caesar behoorde tot de *populares*, was verwant aan Marius en wilde de partij nieuw leven inblazen. De wet werd uiteindelijk aangenomen door de aanwezigheid en fysieke dreiging van Pompeius' veteranen tijdens de stemming; de *lex Appuleia* kon 51 jaar eerder ook alleen geratificeerd worden door de aanwezigheid van Marius' veteranen. Tussen 47 en 44 v.Chr. vonden de grote hervormingen plaats onder Caesars bewind als dictator. Niet alleen stichtte hij diverse overzeese kolonies waarbij 80.000 burgers werden overgeplaatst, maar distribueerde en privatiseerde hij ook de overgebleven *ager publicus* in Italië, ten behoeve van zijn veteranen die hem hadden gediend in de burgeroorlog tegen Pompeius en de *optimates*. Over het gehele schiereiland bevonden zich klaarblijkelijk nog kleinere percelen *ager publicus* dan we in eerste instantie hadden gedacht; Caesar gebruikte in de toekenning van land voornamelijk openbare grond en uit diverse bronnen kunnen we opmaken dat de veteranen werden geplaatst in Apulië, Campanië, Samnium, Latium, Umbrië, Picenum en Etrurië. Ook de grond van Volaterrae werd hiermee eindelijk geprivatiseerd. Het is zeer opvallend te noemen dat ondanks de confiscaties in gebieden als Etrurië – waar in eerdere periodes opstanden uitbraken wegens de invordering van *ager publicus* – de bewoners ditmaal kalm bleven omtrent de landdistributies. Hier lagen wellicht diverse redenen aan ten grondslag: de kolonisten werden gespreid en in kleine getalen gevestigd om clustering en onenigheid met de lokale bevolking te vermijden; men werd ook niet van het land verdreven. Veel veteranen werden gevestigd in de noordelijke regio's, waar Caesar veel steun had vergaard aan de vooravond van de Burgeroorlog in 49 v.Chr. Wellicht accepteerde de lokale bevolking de gespreide plaatsing van veteranen daarom gemakkelijker accepteerden. Tot slot associeerde Caesar zich met de *populares*, een factie die sinds Saturninus en Marius een sterke band had gehad met de Etrurische gemeenschappen. Wellicht wist Caesar middels deze band uiteindelijk de rust te bewaren.

Ondanks dat de laatste *ager publicus* onder Caesar was geprivatiseerd, vonden er tussen 41-14 v.Chr. diverse landconfiscaties- en toekenningen plaats in Italië, onder het Tweede Triumviraat en keizer Augustus. Tussen 41-40 v.Chr. was Octavianus genooddaakt om Caesars veteranen land aan te bieden in 'de achttien mooiste steden van Italië', om daarmee hun steun te verzekeren en zijn positie in de Romeinse politiek te versterken. De invordering van *ager privatus* viel echter compleet verkeerd bij de slachtoffers van de confiscaties – die onschuldig waren – waarna diverse opstanden uitbraken. Toen de opstand in Sicilië werd afgeslagen, trad Octavianus genadeloos op door de inwoners van diverse gemeenschappen te verdrijven van hun land, het te plunderen en de veteranen tussen de lokale bevolking te plaatsen. Na Actium veranderde de situatie in Romeins Italië echter; Antonius was verslagen en er brak een periode van rust aan in het rijk, na jaren van opstanden en oorlogen. Octavianus, nu keizer Augustus, kon het rijk wederopbouwen en zijn hervormingen doorvoeren. Ondanks dat hij wederom veteranen op Italiaans grondgebied plaatste – en daarmee op *ager privatus* – braken er ditmaal geen opstanden uit. Hier zijn diverse redenen voor te noemen; hij stelde land buiten Italië beschikbaar voor de onteigenden en gaf alle Romeinse burgers geld. We mogen echter de succesvolle werking van Augustus' propagandamachine niet uitsluiten, waardoor enig geluid van mogelijke opstanden in de bronnen niet tot ons is gekomen.

We hebben kunnen constateren dat de distributie meerdere malen werd bemoeilijkt door de problemen die ontstonden tussen de landhervormers en de oorspronkelijke bewoners van deze grond. Veel van de *ager publicus* werd bewoond en bewerkt door de *socii* en vormde een zeer belangrijke, zo niet de belangrijkste inkomstenbron voor deze gemeenschappen. Ook de vaak onduidelijke status van het land en de onnauwkeurige landmetingen leidden uiteindelijk tot veel onrust onder deze gemeenschappen, gedurende de uitvoering van de *lex Sempronia*. De distributie werd uiteindelijk dan ook stopgezet. Marius en Saturninus wilden deze potentiële conflicten uit de weg gaan door land buiten Italië ter beschikking te willen stellen. Sulla koos er echter wel voor om wederom *ager publicus* te distribueren en de gemeenschappen te straffen. Dit leidde tot zeer veel onrust en opstanden na zijn dood, resulterend in een onsuccesvol kolonisatieprogramma in het gebied waar de meeste openbare grond zich nog bevond. Caesar wist de rust te bewaren onder de lokale gemeenschappen door hen niet op te zadelen met een grote, nieuwe en dominante groep van kolonisten, maar door hen zoveel mogelijk te verspreiden.

De politieke strijd speelde echter ook een belangrijke rol in het voortbestaan of de annulering van diverse *leges agrariae*. De opposanten van de *lex Sempronia* en de Gracchen speelden handig in op het ongenoegen van de Italische bondgenoten, om daarmee de verdere uitvoering te blokkeren. De tegenstanders hadden juist voornamelijk problemen met de politieke clausules die verbonden waren met de agrarische wetten - dit gold ook voor de wetsvoorstellen van Gaius Gracchus en de *lex Appuleia* uit 100 v.Chr. – waardoor de verdere distributie en privatisering van *ager publicus* niet kon worden uitgevoerd. Doordat bevelhebbers steeds vaker de taak op zich namen om *ager publicus* toe te kennen aan hun veteranen, werd het distributiebeleid steeds vaker tegengewerkt door de Senaat. Velen waren bang dat deze individuen teveel macht zouden vergaren, doordat zij op deze wijze een sterke achterban trachtten te creëren. Ironisch genoeg konden de *lex Appuleia* en de *lex Iulia agraria* uiteindelijk alleen geratificeerd worden door de aanwezigheid van de veteranen, van respectievelijk Marius en Pompeius. Cicero's rol om dit proces tegen te gaan, was van cruciaal belang in het behoud van sommige *agri publici* tot in 47-44 v.Chr.

De problemen rondom het distribueren en privatiseren van *ager publicus* in Romeins Italië, in de late tweede- en eerste eeuw voor Christus, waren klaarblijkelijk gecompliceerder dan Roselaar schetste in haar conclusie. De politieke strijd tussen populaire individuen en de gevestigde orde bemoeilijkten dit proces; evenals de problemen die ontstonden tussen de oorspronkelijke bewoners en de landhervormers. De hoeveelheid, of beter gezegd het tekort aan *ager publicus*, lijkt hier een veel kleinere rol in te hebben gespeeld. Tussen 47-44 v.Chr. werden 15.000 veteranen namelijk nog gevestigd op voornamelijk *ager publicus*. De beweringen dat de *agri publici* onder Sulla, of zelfs onder de *lex agraria* uit 111 v.Chr. grotendeels geprivatiseerd waren – waardoor het voor de landhervormers zeer lastig werd om voldoende openbare grond te vinden binnen Romeins Italië – blijken derhalve niet juist te zijn.

Literatuurlijst

Primaire bronnen

- Appianus, *Bella Civilia* (vertaling door H. White 1913).
- Augustus, *Res Gestae* (vertaling door F. W. Shipley 1924).
- Aurelius Victor, *De Viris Urbis Romae* (vertaling door F. Pichlmayr 1911).
- Cassius Dio, *Historiae Romanae* (vertaling door E. Cary 1927).
- Caesar, *Bellum Africum* (vertaling door A. G. Way 1924).
- Caesar, *Bellum Civile* (vertaling door W. Duncan 1856).
- Caesar, *Bellum Gallicum* (vertaling door H. J. Edwards 1917).
- Cicero, *Epistulae ad Atticum* (vertaling door L.C. Purser 1901).
- Cicero, *Epistulae ad Familiares* (vertaling door L.C. Purser 1901).
- Cicero, *Oratio de Lege Agraria contra Rullum* (vertaling door C.D. Yonge 1917).
- Cicero, *Oratio post Reditum Populo* (vertaling door C.D. Yonge 1856).
- Cicero, *Oratio pro Archia* (vertaling door C.D. Yonge 1856).
- Cicero, *Oratio pro Balbo* (vertaling door C.D. Yonge 1891).
- Cicero, *Oratio pro L. Murena* (vertaling door C.D. Yonge 1856).
- Cicero, *Oratio pro P. Sulla* (vertaling door C.D. Yonge 1856).
- Cicero, *Oratio pro Sex. Roscio Amerino* (vertaling door A.B. Clark 1908).
- Cicero, *Orationes in Catilinam* (vertaling door C.D. Yonge 1852).
- Cicero, *Orationes Philippicae* (vertaling door C.D. Yonge 1903).
- Diodorus, *Bibliotheca Historica* (vertaling door A. Smith 1967).
- Florus, *Epitomae de Tito Livio* (vertaling door E. S. Forster 1929).
- *Liber Coloniarum* (vertaling door B. Campbell 2000).
- Livius, *Historiae Ab Urbe Condita* (vertaling door E.P. Dutton 1912).
- Livius, *Periochae* (vertaling door J. Lendering 1996).
- Orosius, *Historiarum Adversum Paganos* (ed. door C.Zangemeister 1889).
- Plinius, *Historia Naturalis* (vertaling door J. Bostock 1855; ed. door K. Friedrich en T. Mayhoff. 1906).

- Plutarchus, *Antonius* (vertaling door B. Perrin 1920).
- Plutarchus, *Caesar* (vertaling door B. Perrin 1919).
- Plutarchus, *Caius Gracchus* (vertaling door B. Perrin 1921).
- Plutarchus, *Caius Marius* (vertaling door B. Perrin 1920).
- Plutarchus, *Cato Minor* (vertaling door B. Perrin 1919).
- Plutarchus, *Crassus* (vertaling door B. Perrin 1916).
- Plutarchus, *Pompeius* (vertaling door B. Perrin 1917).
- Plutarchus, *Sulla* (vertaling door B. Perrin 1916).
- Plutarchus, *Tiberius Gracchus* (vertaling door B. Perrin 1921).
- Propertius, *Elegiae* (vertaling door V. Katz 1995).
- Sallustius, *Bellum Jugurthinum* (vertaling door J.S. Watson 1899).
- Sallustius, *Catilinae Coniuratio* (vertaling door J.S. Watson 1899).
- Sallustius, *Historiae* (vertaling door J.C. Rolfe 1921).
- Strabo, *Geographika* (vertaling door H.C. Jones 1932).
- Valerius Maximus, *Facta et Dicta Memorabilia* (ed. door K. Friedrich 1888).
- Velleius Paterculus, *Historia Romana* (vertaling door F.W. Shipley 1924).

Inscripties

- | | |
|---------------------------------|--------------------|
| - CIL I ² .638 | - CIL VIII .15450 |
| - CIL I ² .639 | - CIL VIII .26181 |
| - CIL I ² .640 | - CIL VIII .26270 |
| - CIL I ² .641 | - CIL VIII .26275 |
| - CIL I ² .643 | - CIL 10. 1244 |
| - CIL I ² .644 | - <i>ILLRP</i> 471 |
| - CIL I ² .645 | - <i>ILLRP</i> 606 |
| - CIL I ² .696 X.289 | - <i>ILS</i> 887 |
| - CIL I ² .719 | |

- *Lex agraria* 111 B.C. (vertaling door A. C. Johnson, P.R. Coleman-Norton en F.C. Bourne 1961).

Secundaire literatuur

- Abbott, F.F., 'The Colonizing Policy of the Romans from 123 to 31 B.C.', in: *Classical Philology*, Vol. 10, No. 4 (1915), 365.
- Badian, E., 'From the Gracchi to Sulla', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 11, No. 2 (1962), 197-245.
- Badian, E., *Publicans and sinners. Private enterprise in the service of the Roman Republic* (Oxford 1973).
- Barnes, T.D., 'A Marian Colony', in: *The Classical Review*, Vol. 21, No.3 (Dec. 1971), 332.
- Bauman, R.A., 'The Gracchan Agrarian Commission: Four Questions', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 28, No. 4 (1979), 385-408.
- Ben Jeddou, M., 'Colonialism and Landscape: Population dynamics and land use in Northern Tunisia under Roman and French rule', in: *Landscapes*, Vol. 9, No. 2 (2008), 70-98.
- Boren, H.C., 'Livius Drusus, t.p 122, and His Anti-Gracchan Program', in: *The Classical Journal*, Vol. 52, No. 1 (1956), 27-36.
- Boren, H.C., 'The Urban Side of the Gracchan Economic Crisis', in: *The American Historical Review*, Vol. 63, No. 4 (1958), 890-902.
- Boren, H.C., 'Tiberius Gracchus: The Opposition View', in: *The American Journal of Philology*, Vol. 82, No. 4 (1961), 358-369.
- Briscoe, J., 'Supporters and Opponents of Tiberius Gracchus', in: *The Journal of Roman Studies*, Vol. 64 (1974), 125-135.
- Broadhead, W., 'Colonization, Land Distribution, and Veteran Settlement', in: *A companion to the Roman Army*, ed. door P. Erdkamp (Malden 2007), 148-163.
- Brunt, P.A., 'The Army and the Land in the Roman Revolution', in: *The Journal of Roman Studies*, Vol. 52, No. 1&2 (1962), 69-86.
- Brunt, P.A., *Italian Manpower, 225 B.C.-A.D. 14* (Oxford 1971).
- Campbell, B., *The writings of the Roman land surveyors : introduction, text, translation and commentary* (Londen 2000).
- Capogrossi Colognesi, L., *Law and power in the making of the Roman Commonwealth* (Cambridge 2014).
- Carney, T.F., 'The Flight and Exile of Marius', in: *Greece and Rome*, Vol. 8, No. 2 (1961), 98-121.
- Clark, J.H., *Triumph in Defeat: Military Loss and the Roman Republic* (Londen 2014).
- Cornell, T., 'Hannibal's legacy: the effects of the Hannibalic War on Italy', in: *Bulletin of the Institute of Classical Studies*, Vol. 41 (1996), 97-117.

- Crawford, M.H., 'How to create a *municipium*: Rome and Italy after the Social War', in: *Bulletin of the Institute of Classical Studies*, Vol. 42 (1998), 31-46.
- D'Arms, J.H., 'Roman Campania: Two Passages from Cicero's Correspondence', in: *The American Journal of Philology*, Vol. 88, No. 2 (1967), 195-202.
- Drummond, A., 'Rullus and the Sullan *Possessores*', in: *Klio*, Vol. 8, No. 1 (2000), 126-53.
- Earl, D.C., *Tiberius Gracchus, A Study in Politics* (Brussel-Berchem 1963).
- Evans, R.J., *Gaius Marius, A Political Biography* (Pretoria 1994).
- Fields, N., *Warlords of Republican Rome: Caesar versus Pompey* (Barnsley 2008).
- Flower, H.I., 'Rome's First Civil War and the Fragility of Republican Political Culture', in: B. Breed, C. Damon en A. Rossi, *Citizens of Discord: Rome and Its Civil Wars* (Oxford 2010), 73-85.
- Frank, T., 'Dominium in Solo Provinciali and Ager Publicus', in: *The Journal of Roman Studies*, Vol. 17 (1927), 141-161.
- Fronda, M.P., *Between Rome and Carthage; Southern Italy during the Second Punic War* (Cambridge 2010).
- Frost, F., 'The Colonizing Policy of the Romans from 123 to 31 B.C.', in: *Classical Philology*, Vol. 10, No. 4 (1915), 365-380.
- Gabba, E., 'The Perusine War and Triumviral Italy', in: *Harvard Studies in Classical Philology*, Vol. 75 (1971), 139-160.
- Gabba, E., *Republican Rome, the Army, and the Allies* (Berkeley 1976).
- Gargola, D.J., *Lands, Laws & Gods: Magistrates & Ceremony in the Regulation of Public Lands* (Chapel Hill 1995).
- Gotoff, H., 'The Art of Illusion', in: *Harvard Studies in Classical Philology*, Vol. 95 (1993), 289-313.
- Harris, W.V., 'Roman Foedera in Etruria', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 14., No.3 (1965), 282-292.
- Harris, W.V., *Rome in Etruria and Umbria* (Oxford 1971).
- Hayne, L., 'M. Lepidus (Cos. 78): A Re-Appraisal', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 21, No. 4 (1972), 661-668.
- Henderson, J., 'Sulla's List: The First Proscription', in: *Parallax*, Vol. 9, No. 1 (2003), 39-47.
- Hin, S., *The Demography of Roman Italy: Population Dynamics in an Ancient Conquest Society 201 BCE-14 CE* (Cambridge 2013).
- Hopkins, K., *Conquerors and Slaves: Sociological Studies in Roman History I* (Cambridge 1978).

- Howarth, R.S., 'Rome, the Italians, and the Land, in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 48, No. 3 (1999), 282-300.
- Jonkers, E.J., *Social and economic commentary on Cicero's De lege agraria orationes tres* (Leiden 1963).
- Kahrstedt, U., 'Ager Publicus und Selbstverwaltung in Lukanien und Bruttium', in: *Historia: Zeitschrift für alte Geschichte*, Vol. 8, No. 3 (1959), 174-206.
- Kehoe, D.P., *The Economics of Agriculture on Roman Imperial Estates in North Africa* (Göttingen 1988).
- Keppie, L., *Colonisation and veteran settlement in Italy* (Londen 1983).
- Letzner, W., *Lucius Cornelius Sulla, Versuch einer Biographie* (Münster 2000).
- Lewis, R.G., 'Catulus and the Cimbri, 102 B.C.', in: *Hermes*, Vol. 102, No. 1 (1974), 90-109.
- Ligt, L. De., 'Poverty and Demography: the case of the Gracchan Land Reforms', in: *Mnemosyne*, Vol. 57, No. 6 (2004), 725-57.
- Ligt, L. De., *Peasants, Citizens and Soldiers: Studies in the Demographic History of Roman Italy 225 BC- AD 100* (Cambridge 2012).
- Lintott, A.W., 'What was the 'Imperium Romanum'?', in: *Greece & Rome*, Vol. 28, No. 1 (1981), 53-67.
- Lintott, A.W., *Judicial reform and land reform in the Roman Republic* (Cambridge 1992).
- MacKendrick, P.L., 'Roman Colonization', in: *Phoenix*, Vol. 6, No. 4 (1952), 139-46.
- Mann, J.C., *The settlement of veterans in the Roman Empire* (Londen 1956).
- Mattingly, H., 'Rome and the great Social War', in: *History Today*, Vol. 8, No. 4 (Londen 1958), 275-281.
- Millar, F., 'Politics, Persuasion and the People before the Social War (150-90 B.C.)', in: *The Journal of Roman Studies*, Vol. 76 (1986), 1-11.
- Molthagen, J., 'Die Durchführung der gracchischen Agrarreform', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 22, No. 3 (1973), 423-458.
- Morley, N., 'The Transformation of Italy', in: *The Journal of Roman Studies*, Vol. 91 (2001), 50-62.
- Mouritsen, H., 'Italian Unification: The outbreak of the Social War', in: *Bulletin of the Institute of Classical Studies*, Vol. 70 (1998), 129-151.
- Nagle, B.D., 'An Allied View of the Social War', in: *American Journal of Archaeology*, Vol. 77, No. 4 (Oct. 1973), 367-378.
- Osgood, J.W., *The Missing Years: Italy, 44-29 BC* (Yale 2002).

- Piper, D.J., 'Latins and the Roman Citizenship in Roman Colonies; Livy 34, 42,5-6; Revisited', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 36, No. 1 (1987), 38-50.
- Rathbone, D.W., 'The control and exploitation of *ager publicus* in Italy under the Roman Republic', in: J-J Aubert (ed.) *Tâches publiques et enterprise privée dans le monde romain* (Neuchâtel and Geneva), 135-178.
- Rawson, B., 'De Lege Agraria 2.49', in: *Classical Philology*, Vol. 66, No. 1 (1971), 26-29.
- Rawson, E., 'Caesar, Etruria and the *Disciplina Etrusca*', in: *The Journal of Roman Studies*, Vol. 68 (1978), 132-152.
- Rich, J.W., 'The Supposed Roman Manpower Shortage of the Later Second Century B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 32, No.3 (1983), 287-331.
- Richardson, J.S., 'The ownership of Roman land: Tiberius Gracchus and the Italians', in: *The Journal of Roman Studies*, Vol. 70 (1980), 1-11.
- Ridley, R.T., 'The Dictator's Mistake: Caesar's Escape from Sulla', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 49, No. 2 (2000), 211-229.
- Rising, T., 'Caesar's Offer, Cicero's Rebuff, and the two Land Commissions of 59 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 64, No. 4 (2015), 419-427.
- Roselaar, S.T., 'Regional Variations in the Use of the *Ager Publicus*', in: L. de Ligt en S. Northwood, *People, Land and politics: Demographic Developments and the Transformation of Roman Italy 300 BC-AD 14* (Leiden 2008).
- Roselaar, S.T., *Public Land in the Roman Republic: A Social and Economic History of Ager Publicus in Italy, 396-89 BC* (Leiden 2009).
- Roselaar, S.T., 'References to Gracchan Activity in the *Liber Coloniarius*', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 58, No. 2 (2009), 198-214.
- Rosenstein, N., 'Aristocrats and Agriculture in the Middle and Late Republic', in: *The Journal of Roman Studies*, Vol. 98 (2008), 1-26.
- Rowland, R.J., 'C. Gracchus and the Equites', in: *Transactions and Proceedings of the American Philological Association*, Vol. 96 (1965), 361-73.
- Rowland, R.J., 'The Development of Opposition to C. Gracchus', in: *Phoenix*, Vol. 23, No. 4 (1969), 372-379.
- Sage, E.T., 'Cicero and the Agrarian Proposals of 63 B.C.', in: *The Classical Association of the Middle West and South*, Vol. 16, No. 4 (1921), 230-236.
- Salmon, E.T., 'Roman Colonisation from the Second Punic War to the Gracchi', in: *The Journal of Roman Studies*, Vol. 26, No. 1 (1936), 47-67.
- Salmon, E.T., 'Roman Expansion and Roman Colonization in Italy', in: *Phoenix*, Vol. 9, No. 2 (1955), 63-75.

- Salmon, E.T., 'Notes on the Social War', in: *Transactions and Proceedings of the American Philological Association*, Vol. 89 (1958), 159-184.
- Salmon, E.T., 'The Cause of the Social War', in: *Phoenix*, Vol. 16, No. 2 (1962), 107-119.
- Santangelo, F., *Sulla, the elites, and the empire: a study of Roman policies in Italy and the Greek East: Impact of empire* (Leiden-Boston 2007).
- Scullard, H.H., *From the Gracchi to Nero* (Londen 1959).
- Sherwin-White, A.N., 'Violence in Roman Politics', in: *The Journal of Roman Studies*, Vol 46. No. 2 (1956), 1-9.
- Sherwin-White, A.N., *The Roman Citizenship* (Oxford 1973).
- Stanton, G.R., B.A. Marshall, 'The Coalition between Pompeius and Crassus 60-59 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 24, No. 2 (1975), 205-219.
- Stockton, D., 'Cicero and the Ager Campanus', in: *Transactions and Proceedings of the American Philological Association*, Vol. 93 (1962), 471-489.
- Stockton, D., *The Gracchi* (Oxford 1979).
- Stone, S.C., 'Sextus Pompey, Octavian and Sicily', in: *American Journal of Archaeology*, Vol 87, No. 1 (1983), 11-22.
- Sumner, G.V., 'Cicero, Pompeius, and Rullus', in: *Transactions and Proceedings of the American Philological Association*, Vol. 97 (1966), 569-582.
- Taczynowska, M., 'The Economic Differentiation of the Roman Nobility at the End of the Republic', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 11, No. 4 (1962), 486-499.
- Tarn, W.W., 'Antony's Legions', in: *Classical Quarterly*, Vol. 26, No. 2 (1932), 75-81.
- Taylor, L.R., 'The Dating of Major Legislation and Elections in Caesar's First Consulship', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 17, No. 2 (1968), 173-193.
- Termeer, M.K., *Latin Colonization in Italy before the end of the Second Punic War: Colonial communities and cultural change* (Groningen 2015).
- Toynbee, A.J., *Hannibal's legacy. The Hannibalic War's effects on Roman life* (London 1965).
- Tweedie, F.C., 'The *Lex Licinia Mucia* and the *Bellum Italicum*', in: ed. door S.T. Roselaar: *Processes of Integration and Identity Formation in the Roman Republic* (Leiden 2012), 123-144.
- Vasaly, A., 'Ars dispositionis: Cicero's Second Agrarian Speech', in: *Hermes*, Vol. 116, No.4 (1988), 409-427.
- Vervaeet, F.J., 'Pompeius' Career from 79 to 70 BCE: Constitutional, Political and Historical Considerations', in: *Klio*, Vol. 91, No. 2 (2009), 406-434.

- Ward., A.M., 'Cicero's Fight against Crassus and Caesar in 65 and 63 B.C.', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 21, No.2 (1972), 244-258.
- Watkins, T.H., 'Roman Citizen Colonies and Italic Right', in: C. Deroux, ed., *Studies in Latin Literature and Roman History*, I (Collections Latomus, vol. 164) (Brussels 1979) 59-99.
- Watkins, T.H., 'Coloniae and Ius Italicum in the Early Empire', in: *The Classical Journal*, Vol. 78, No. 4 (1983), 319-336.
- Watkins, T.H., 'Vespasian and Italic Right', in: *The Classical Journal*, Vol. 84, No. 2 (1989), 117-136.
- Weinrib, E.J., 'The Judiciary Law of M. Livius Drusus (tr. pl. B.C.)', in: *Historia: Zeitschrift für Alte Geschichte*, Vol. 19, No. 4 (Nov., 1970), 414-443.
- Wilde, M. De, 'The Dictatorship and the Fall of the Roman Republic', in: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte*, Vol. 130, No.1 (2013), 1-39.
- Williamson, C., *The Laws of the Roman People: Public Law in the expansion and decline of the Roman Republic* (Michigan 2005).