

Remco Arendse

Bureaucratische rijken in Oost en West
Oorlog, staatsvorming en bureaucrativering in Rome en Qin/Han-China.

MA Thesis Ancient History

21-05-2015

Begeleider: Prof. dr. L. de Ligt

Inhoudsopgave

Voorwoord	3
Rome en China, een geschiedenis van het vergelijken van appels en peren?	5
Bij wijze van inleiding.	
Twee wereldrijken	5
Rome en China	6
Vergelijkingen	7
Protobureaucratisering	9
Het probleem	13
1. Oligarchen en het ontstaan van de Romeinse hegemonie: de Romeinse Republiek.	15
Republiek	15
Politieke cultuur	17
Bureaucratie in de Republiek	20
Aristocratie	22
Leger	24
Expansie	28
Conclusies	34
2. De voortdurende dreiging van oorlog: China in de Qin en Han periode.	36
Strijdende staten	36
Hervormingen	43
Aristocratie	47
Consolidatie en het begin van convergentie: de Han	50
Conclusies	52
3. Twee keizerrijken: Rome van stadstaat naar wereldrijk.	54
Government without bureaucracy?	54
Principaat	55
Dominaat	58
Van Qin naar Han	61
Bureaucratisering?	63
Conclusies	67
4. Conclusie	70
5. Bibliografie	73

Zo zou ik je heel wat van zulke auteurs kunnen noemen die het hoofd van de Kolossus van Rhodos op een dwergenlichaam zetten. Er zijn er trouwens ook die een lichaam produceren waar helemaal geen hoofd op zit: hun werken hebben geen Inleiding maar beginnen direct met het verhaal. Die lui beroepen zich daarbij op Xenofon, omdat die begint met de woorden: 'Darius en Parysatis hadden twee zonen.' Ook voeren ze andere schrijvers van vroeger ter verdediging aan, omdat ze niet weten dat dit soort beginregels, ook als het grote publiek dat niet in de gaten heeft, heel goed als Inleiding kunnen dienen.

Lucianus Samosata - De Historia Conscribenda (23-24).¹

Voorwoord.

Voor u ligt mijn Masterscriptie ter afronding van mijn studie *Ancient History* aan de Universiteit Leiden. De idee van deze scriptie kent een lange voorgeschiedenis. In de loop van mijn studie raakte ik naast de Romeinse geschiedenis steeds meer gefascineerd door de premoderne geschiedenis van 'exotischere' en onbekendere rijken. Het heeft mij altijd verwonderd hoe weinig een gemiddelde geschiedenisstudent weet van niet-Westerse geschiedenis. Vooral de vergelijking tussen het Romeinse rijk en het vroege Chinese keizerrijk verdient volgens mij meer aandacht.

Deze stroom gedachten heeft uiteindelijk geleid tot deze scriptie. Ik ben mijzelf er goed van bewust dat een dergelijke vergelijking de nodige valkuilen met zich meebrengt en lang niet door iedereen gewaardeerd zal worden. Tijdens de vele avonden die ik in de universiteitsbibliotheek heb zitten nadenken over de methodologie en problemen die een vergelijkende uitstap met zich meebrengt bood Chris Lorenz' erg heldere '*constructie van het verleden*'² meer dan eens uitkomst. Het precieze onderwerp en de onderzoeksvraag zijn langzaam tot stand gekomen. Volgend uit de dieperliggende vraag wat nu precies de aard van deze rijken was, en hoe zij zolang hebben kunnen bestaan, en op heel veel manieren nog steeds voortleven. De vraagstelling wordt hieronder toegelicht (in hoofdstuk 1.4). Het thema 'bureaucratie', in welke definitie dan ook, raakt op veel manieren de aard en verschillen in bestuur van de twee wereldrijken. Het eerste en inleidende hoofdstuk licht naast het onderwerp ook de historiografie en het vergelijkende verklaringsmodel toe. In

¹ Vert. G.H. De Vries, *Hoe word ik een goed historicus* (Amsterdam 2007).

² C. Lorenz, *De Constructie van het verleden* (Amsterdam 2008).

sommige opzichten kan dit hoofdstuk zich ook laten lezen als een betoog dat oproept tot meer gebruik van deze methode onder oudheidkundigen.

Deze scriptie behandelt een behoorlijk lange periode en een grote hoeveelheid ontwikkelingen aan beide zijden van het Euraziatische continent. Ik heb bewust gekozen voor deze opzet om juist op zoek te gaan naar de drijvende krachten achter deze ontwikkelingen. Deze scriptie hangt daarmee als het ware 'boven de markt' en negeert daarmee de wijsheid een onderwerp goed af te bakenen in ruimte en tijd, die er als eerstejaars student is ingestampt. Her en der heb ik afgeweken van de stelregel om bronnen altijd in de originele taal of taal van de scriptie te citeren. Voor de leesbaarheid, en de juistheid van de vertaling, heb ik enkele Chinese bronnen in het Engels geciteerd.

Romeinse en China, een geschiedenis van het vergelijken van appels en peren? Bij wijze van inleiding.

1. Twee wereldrijken.

Rond het begin van onze jaartelling woonde naar schatting bijna de helft van de wereldbevolking in de twee grote keizerrijken van die tijd. Het Romeinse rijk in het westen en het Chinese Qin-Han Rijk in het Oosten. Ondanks de grootte van deze rijken was men aan beide kanten van het Euraziatische continent nauwelijks bewust van elkaars bestaan. Sommige klassieke bronnen reppen over gezantschappen vanuit zowel het Romeinse als het Chinese rijk die erop uit gestuurd werden contact te leggen met het andere rijk. (Florus IV.12 en Fan Ye). In 97 v.Chr. stuurde de Chinese generaal Ban Chao een gezantschap naar Rome, zonder succes. Ook in Rome waren de keizers geïnteresseerd in dat andere grote rijk waar ze slechts heel vaag vanaf wisten. Rond de tijd van keizer Marcus Aurelius vertrokken dan ook Romeinse ontdekkers richten het Oosten in de hoop meer te weten te komen over wat zij beschreven als 'Seres'.

Tweeduizend jaar later geldt bijna hetzelfde voor de historische studies naar deze keizerrijken.³ Romeinse historici zijn zich niet bewust van de ontwikkeling in de sinologie en vice versa. Misschien is dit omdat dergelijke vergelijkingen niet gebruikelijk zijn onder historici. De wetenschappen zijn afgelopen decennia steeds specialistischer geworden, en ook de geschiedkunde is meegegaan in deze trend. Waar dit een hoop nieuwe kennis en inzicht heeft opgeleverd heeft deze trend er ook voor gezorgd dat een aantal belangrijke kansen zijn blijven liggen. Onderzoeken naar de sociaal-economische context waarin belangrijke historische processen zich voltrokken zoals staatsformatie, en daarmee samenhangend het ontstaan van instituties, zijn vrijwel niet bestaand. Eerste pogingen tot een vergelijkende aanpak hebben weinig gehoor gekregen in de academische wereld. In de tweede helft van de twintigste eeuw verschenen werken van o.a. Max Weber en Karl Wittfogel die een vergelijking trokken tussen de Grieks-Romeinse wereld en China.⁴ Deze werken zijn erg verbonden met het politieke denken van de eigen tijd en daarom alleen nog in historiografische context van belang. De enige belangrijke uitzondering is Samuel Eistenstadts' klassieke *The political systems of Empire* (1963) waarin hij stelt dat

³ P. Vasunia, 'The Comparative Studies of Empires', *Journal of Roman Studies* 101 (2011) 222-237 aldaar 223-24.

⁴ Historiografie van dit onderwerp in W. Scheidel, *Ancient Chinese and Mediterranean Empires* (online tekst) < <http://web.stanford.edu/~scheidel/acme.htm>>

premoderne bureaucratische rijken constant opzoek waren naar een *modus vivendi* tussen de traditionele macht van de heersers en elites en de ambities van de nieuwe bureaucraten. De twee keizerrijken waren in hoge mate afhankelijk van de elites wiens macht zij probeerden in te perken.

2. Rome en China.

Pas in de laatste jaren zijn vergelijkende studies naar de Grieks-Romeinse wereld opnieuw in de belangstelling gekomen. Onder invloed van andere takken van de geschiedschrijving zoals de *world history* is de comparatieve geschiedenis weer in opkomst. In 2005 verscheen naar aanleiding van een conferentie genaamd '*Conceiving the Empire: Ancient China and Rome*' het gelijknamige boek met onderzoekspapers, voornamelijk gericht op historiografie en tekstuele weergaven van staatsformatie in beide rijken.⁵ Toegankelijker zijn de publicaties van Geoffrey Lloyd die zich vooral richten op wetenschap en geneeskunde.⁶

Deze ontwikkeling is ook opgemerkt door het toonaangevende *Journal of Roman Studies* (Vasunia, JRS 101, 2011). Hierin worden maar liefst vier belangrijke nieuwe boeken besproken. De belangrijkste van deze vier is *Rome and China* (Scheidel 2010). Dit boek vloeit voort uit een conferentie gehouden in 2005 en het '*Stanford Ancient Chinese and Mediterranean Empires comparative History Project*' (ACME)⁷. In het inleidende hoofdstuk spreekt Scheidel over wat hij in navolging van Pommeranz *The First Great Divergence* noemt. Met de term *divergence* verwijst hij in dit geval naar het uiteenvallen van de twee grote keizerrijken wat leidde tot defragmentatie in het Westen en de hereniging onder de Tang-dynastie in het Oosten. Tot dat breekpunt maakten beide keizerrijken volgens Scheidel een vergelijkbare ontwikkeling door en kampten zij met dezelfde problemen. Hoewel het eerste tot op zekere hoogte zeker waar is, vallen er ook veel verschillen op te merken. Bijvoorbeeld de Republikeinse periode van de Romeinse staat, de rol van slavenarbeid en de verschillende rollen van de keizers.⁸ Het is ook niet

⁵ F. Mutschler en A. Mittag (eds.) *Conceiving the Empire. China and Rome Compared* (Oxford 2008)

⁶ onder andere: G.Lloyd, *The ambitions of curiosity. Understanding the world in ancient Greece and China* (Cambridge 2003)

⁷ <http://web.stanford.edu/~scheidel/acme.htm>

⁸ W. Scheidel, 'From the "Great convergence" to the "First Great Divergence": Roman and Qin-Han State Formation and Its Aftermath', in W. Scheidel (eds) *Rome and China. Comparative perspectives on ancient world empires* (Oxford 2009) 11-23.

bijzonder nuttig voor ons historisch besef om op zoek te gaan naar in hoeverre beide rijken binnen een bepaald model passen. Toch heeft vergelijken wel degelijk nut, zeker wat betreft Scheidel's tweede observatie: de problemen waarmee beide rijken te maken kregen.

3. Vergelijkingen.

Historische vergelijkingen zijn vaak uitgesproken lastig. Hoe kan iemand immers twee van de grootste wereldrijken uit de geschiedenis vergelijken? De sleutel ligt in de benadering. Juist door premoderne staten als deze te vergelijken kunnen we inzicht krijgen in wat deze staten uniek maakte, welke variabelen mee hebben gespeeld in historische uitkomsten. Bijvoorbeeld de vraag: Hoe kan het dat het Chinese keizerrijk op wist te krabbelen na een periode van verval daar waar het Romeinse rijk na een zelfde soort periode uiteenviel in losse staten?

Een vergelijkende geschiedenis hoort niet te gaan over universele 'wetten' die voor een bepaalde uitkomst zorgen. In de twintigste eeuw was de geschiedschrijving lang beïnvloed door bepaalde –ismen, zoals het Marxisme. Dit kan de angst voor vergelijkende geschiedenissen verklaren. Als geschiedschrijving gebruik maakt van een deterministisch model zoals dat van Marx zullen bovengenoemde bijzonderheden eerder genegeerd worden dan begrepen. Systematische vergelijkingen tussen premoderne wereldrijken zouden daarom gegrond moeten zijn door een juiste methodologie. Er zijn afgelopen decennia verschillende methodologische benaderingen voorbijgekomen. In 1980 maakte Bonnell onderscheid tussen twee soorten historische vergelijkingen. In de eerste worden analytische vergelijkingen gemaakt tussen gelijke 'eenheden' om zo onafhankelijke variabelen te kunnen herkennen. Zo kunnen patronen of contrasten herkend worden. De tweede is de illustratieve vergelijking. Hierbij staat de vergelijking in dienst van een theorie of aanname en wordt deze middels de vergelijking getoetst.⁹

De voornaamste tegenhangers van Bonnell waren Skocpol en Somers. Zij maakten onderscheid tussen drie verschillende vormen van vergelijkend historisch onderzoek. Te weten:

1. Parallele demonstratie van theorie
2. Contrast van context
3. Macro-causale analyse

⁹ V.E. Bonnell, 'The uses of theory, concepts and comparison in historical sociology', in: *Comparative Studies in Society and History* 22 (1980) 156-173.

De eerste vorm lijkt erg veel op de illustratieve vergelijking van Bonnell. De vergelijking dient hier om de juistheid van theoretisch argument te bewijzen. Een goed voorbeeld hiervan is het bovengenoemde werk van Eisenstadt. De tweede vorm van gelijkheid is gericht op het aantonen van de bijzonderheid van situaties en aan te tonen hoe deze een rol gespeeld hebben in de onderzochte casus. In de derde vorm worden vergelijkingen gebruikt om generalisaties te creëren die op hun beurt leiden tot theorie. Dit is anders dan contrast van context, waarin de nadruk meer ligt op beschrijven dan verklaren. Bij deze vorm van vergelijking ligt de nadruk heel erg op de zoektocht naar een verklarende theorie.¹⁰

Deze golf van theorie uit de jaren tachtig werd gevolgd door een wat terughoudende en pragmatische reactie van historici, die doorgaans angstig zijn voor expliciet gebruik van sociale theorie. In zijn *Revolution and Rebellion in the Early Modern World* heeft Jack Goldstone uiteengezet hoe een vergelijkende geschiedenis eruit hoort te zien. Aan de basis ligt de zoektocht naar causale verklaringen. Deze vorm van geschiedenis hoort niet te gaan om het zoeken naar historische wetmatigheden maar naar 'robuuste processen':

*'A robust process in history is a sequence of events that has unfolded in similar (but neither identical nor fully predictable) fashion in a variety of different historical contexts. Yet, it is not a mere "Limited historical generalization" or an analogy between different events. The statement "European monarchs in the seventeenth century were crowned" is a limited historical generalization. But we had no idea what produced the recurrent events- is mere coincidence an adequate explanation? Or did the choice of coronation as a symbol of monarchy have roots in a process of symbol manipulation and inheritance of a common symbolic heritage? If so, then there is a robust process behind and responsible for the limited generalization.'*¹¹

De Romeinse periode in het Westen en de Han-periode in het Oosten gelden allebei als klassieke periodes uit de geschiedenis. Zowel in het Oosten als in het Westen werd de basis gelegd voor veel opvattingen die duizenden jaren voort zouden leven. Niet voor niets zijn wij nog steeds bekend met de klassieke auteurs uit deze tijd. Bij de groei van de keizerrijken hoorde ook de uitbreiding van het recht in beide gebieden. Dit ging

¹⁰ T. Skocpol en M.Somers, 'The uses of comparative history in macrosocial inquiry', *Comparative Studies in Society and History* 22 (1980) 174-197.

¹¹ J. Goldstone, *Revolution and Rebellion in the Early Modern World* (Berkeley 1991) 57.

alles behalve vlekkeloos. Rome was lange tijd een oligarchie geweest, nadat de adellijke families de tirannieke koningen verdreven hadden maakten zij zelf eeuwenlang de dienst uit. Via de senaat stelden zij wetten op, en traden vaak ook op als rechterlijke macht. Met de komst van de keizers en de ontwikkeling van de Romeinse staat moesten zij veel macht inleveren. Recht werd voortaan gesproken via door de staat ingestelde rechtbanken en wetten werden nauw vastgelegd. Romeins recht was voortaan in de eerste plaats keizerlijk recht. In het Chinese rijk werden de eerste serieuze pogingen tot centralisatie gedaan door de Qin-dynastie. De Qin maakten een einde aan de periode van de 'Strijdende staten', een periode van ruim twee eeuwen permanente oorlogvoering tussen Chinese *warlords*. Een van de belangrijkste middelen om hereniging tot een succes te maken was de standaardisering van recht en rechtspraak, in deze periode kwam ook het legalisme als filosofische stroming op. De heerschappij van de Qin-dynastie was slecht van korte duur, maar de Han-dynastie zette deze trend voort. In zowel China als Rome ontstond er dus een institutionele relatie tussen recht en monarchie.

4. Protobureaucratisering.

Gebruikmakend van comparatief-sociologische methodiek zoekt deze scriptie naar belangrijke verschillen waaronder bureaucratistische systemen konden ontstaan, met daarbij de vraag in ons achterhoofd of en waarom China sneller een sterk bureaucratisch systeem kon ontwikkelen. Dit aan de hand van de grote hoeveelheid literatuur die verschenen is over staatsvorming en bureaucratisering. Veruit het bekendste werk op dit vlak is natuurlijk dat van Charles Tilly:

*'Nevertheless, the increasing scale of warfare and the knitting together of the European state system through commercial, military, and diplomatic interaction eventually gave the war-making advantage to those states that could field standing armies; states having access to a combination of large rural populations, capitalists, and relatively commercialized economy won out. They set the terms for war, and their form of state became the predominant one in Europe. Eventually European states converged on this form: the national state.'*¹²

¹² C. Tilly, *Coercion, Capital and European States. AD 990-1990* (Cambridge, MA 1990) 15.

Hij constateerde dat de voortdurende competitie en oorlogen tussen de staten in laatmiddeleeuws en vroegmodern Europa zorgde voor een snelle ontwikkeling in staatsvorming. Sterke premoderne staten rustten vrijwel altijd op een sterk ontwikkeld bestuursapparaat met een goed ontwikkelde bureaucratie. Dit principe is dominant geworden in de geschiedschrijving over dit onderwerp en heeft de aanzet gegeven tot een reeks andere werken die deze theorie verder verkennen. Ertman paste Tilly's argumentatie aan door te beweren dat de timing van oorlog de effecten veranderde. Volgens hem hadden staten die vroeg (voor 1450) te maken hadden met voortdurende oorlogsvoering een sterkere neiging autoritaire bestuursvormen te ontwikkelen.

Er is ook gezocht naar dergelijke mechanismen buiten de Europese context. Mark Lewis zag ook een causaal verband tussen oorlogsvoering en staatsvorming in het klassieke China, met name in de periode van de strijdende staten:

*'The political history of the Warring States consisted not only of the development of a new form of state, but also the emergence of new patterns of interaction. While the earlier Zhou world had been composed of a multitude of cities and hinterlands linked by kin ties, religious rites, and continuous, low-intensity warfare, the Warring States period was characterized by a small number of territorial states involved in constant diplomatic maneuvering and intermittent but frequent large-scale military conflagrations. The century and a half from 481 to the middle of the fourth century was the formative period of this pattern of interstate relations, a pattern that was forged in warfare. These wars had two major consequences: the absorption of small states and non-Hua peoples into the expanding territorial powers, and the formation of a balance of power in which each state acted independently to further its own interests through the selective application of combat and diplomacy.'*¹³

Figuur 1 geeft weer hoe volgens Kiser & Cai het bureaucratiseringsproces in de Qin en later in de Han-staat heeft kunnen plaatsvinden. Zij hebben vijftal factoren geïsoleerd die uiteindelijk zouden leiden tot bureaucratistische hervormingen. De katalysator in dit model, is net als bij Tilly en zijn aanhangers competitie en voortdurende oorlogsvoering. De zwakte van de aristocratie is in dit model het belangrijkste bijproduct van deze oorlogen. Hiernaast zorgde het leger voor een bepaalde mate van organisatie die gemakkelijk overgenomen

¹³ M.Lewis 1990, 'Warring States Political History', in: M. Loewe (eds.) *Cambridge History of Ancient China. From the Origins of Civilization to 221 BC* (Cambridge 1999) 616.

kon worden. Daarnaast zorgde het leger ook voor personeel wat zorgde voor het blijven functioneren van dit systeem, en voor de ontwikkeling van een infrastructuur in de vorm van wegen en kanalen. Bovendien laten de pijlen ook duidelijk zien dat een bureaucratisch systeem een zelfversterkend effect kan hebben


Figuur 1.¹⁴

De drijvende factoren uit dit model zullen in de volgende hoofdstukken gebruikt worden in vergelijking tot het Romeinse rijk.

Er is in dit model dus een duidelijke focus op *agency*. Wie doet wat en waarom? Dit is natuurlijk geen nieuwigheid in de geschiedschrijving. Toch is het belangrijk om hier bij stil te staan. Sinologen nemen haast als vanzelfsprekend aan dat China uitgroeide tot een geünificeerd keizerrijk. Dit terwijl vroegmodern Europa, ondanks de gelijkenissen met klassiek China een heel ander pad bewandelde. Kortom, zoals het werk van onder andere Barkey al suggereerde, speelt *agency* een grote rol in de ontwikkeling van bureaucrativering. De *agency* in dit verhaal is natuurlijk de staat. In haar vergelijking van China met vroegmodern Europa heeft Victoria Tin-bor Hui beargumenteerd dat de staten zichzelf moesten helpen door de eigen economische capaciteit en militaire daadkracht te vergroten. Zij maakte gebruik van een zelf-balancerend concept in staatsvorming. Zij beroept zich hierbij op het werk van Waltz. Net als in vroegmodern Europa waren de lange-termijn uitkomsten in China en het Romeinse rijk zeer verschillend. Rome's macht brokkelde langzaam af terwijl China in staat was de centrale macht keer op keer te herstellen en uit te breiden.¹⁵ Als dit mechanisme van toepassing was op de groei van het

¹⁴ E. Kiser en Y. Cai, 'War and Bureaucratization in Qin China. Exploring an Anomalous Case', *American Sociological Review* 68-4 (2003) 515.

¹⁵ V. Tin-Bor Hui, 'The Emergence and Demise of Nascent Constitutional Rights. Comparing Ancient China and Early Modern Europe.', *Journal of Political Philosophy* 9 (2001) 373-403.

Chinese keizerrijk, is dat het mogelijk ook op het Romeinse rijk. Het Romeinse rijk kende immers ook al vroeg in zijn geschiedenis langdurige perioden van oorlog en strijd met omringende gebieden. Opvallend genoeg zijn er geen studies verschenen naar dit fenomeen in de Romeinse oudheid.

Er is beargumenteerd door onder andere Barkey en Centeno dat het hierboven besproken principe niet vanzelfsprekend universeel is. Barkey rekende in *Bandits and Bureaucrats* af met het idee dat het Ottomaans Rijk een zwak rijk was. In haar werk toont ze aan dat de Ottomaanse heersers een hele andere tactiek kozen dan de Europese in het opbouwen van een stabiele staat. Bij Barkey hebben de heersers een veel actievere rol in het opbouwen van de staat dan de Europese staten van Tilly. Centeno nam ook afstand van het 'Europese model' in zijn studies naar de ontwikkeling van Latijn-Amerikaanse staten.¹⁶ Volgens hem vernietigde oorlog juist veel belangrijke structuren en zorgde dit voor verzwakking in veel van de staten in Latijns-Amerika. In reactie op de Amerikaan Lewis benadrukte Wong de eigenheid van China.¹⁷ Volgens hem past het Chinese keizerrijk niet zomaar in het competitieve staatsvormingsmodel van de Europese staten. Volgens Wong bewandelden beide staten een eigen pad en zijn vergelijkingen nuttig, maar vooral om de verschillen te benadrukken. Zoals hierboven beschreven is het Romeinse rijk op dit front een weinig bestudeerd onderwerp. Dit terwijl het Romeinse rijk erg lijkt op de andere voorbeelden. Het stond bekend als militaristisch en het was in staat een groot rijk onder een bestuur te brengen en dit relatief lang in stand te houden.

In 1994 stelde Christian Gizweksi een negen-fasen model voor om de ontwikkeling van de Qin-Han en Romeinse staat te beschrijven.¹⁸ In de eerste fase ontstonden politieke entiteiten met een sterk militair apparaat. Het belangrijkste verschil was hier dat de Qin al opgenomen was in een groter netwerk (Zhou) waar Rome nog relatief autonoom was. In de tweede fase groeiden de kleine entiteiten uit tot grotere machten die onder druk stonden om hun positie te handhaven tegenover uitdagers. Door de relatief geïsoleerde positie van beide staten wisten de kleine staatjes hun positie te handhaven. In de derde fase wisten de kleine staten uit te groeien tot een staat met een hegemoniale positie. De vierde stap bracht hegemonie over een groter gebied, het hele Middellandse zee-gebied in het Westen en over het historische China in het Oosten. Hierna volgde een fase van

¹⁶ M. Centeno, *Blood and Debt* (Pennsylvania 2002).

¹⁷ R.B. Wong, *China Transformed* (Ithaca NY 1997).

¹⁸ C. Gizewski, 'Römische und alte Chinesische Geschichte Im Vergleich. Zur Möglichkeit eines gemeinsamen Alttertumsbegriffs', *Klio* 76 (1994) 271-302.

langzame expansie en interne homogenisering. Pas in fase 6 werd de ontwikkeling gestopt door fragmentatie en interne strijd. Hierna volgde in de zevende fase een periode van restauratie. In fase 8 en 9 zette het verval echter definitief door, resulterend in barbaarse koninkrijken en desintegratie van de centrale staat.¹⁹

5. Het probleem.

Het klassieke beeld is, dat het Chinese rijk vele mate bureaucratischer was dan het Romeinse. Het vroege Qin-rijk was ongekend gecentraliseerd en kende een buitengewoon goed ontwikkeld bureaucratisch apparaat. In dezelfde tijd was Rome nog heel erg afhankelijk van aristocratische individuen en de administratieve capaciteiten van privépersonen. Proto-bureaucratisering was in wezen onverenigbaar met de Romeinse Republiek, waar macht samenhang via aristocratische families en patronage. Rond het eind van de derde eeuw n.c. ontstond er convergentie op dit vlak. Rome, inmiddels een groot keizerrijk, werd net als het Han-Rijk opgedeeld in ongeveer 100 provinciën. De centrale administratie was in beide rijken georganiseerd rond ministeries: de *praefectus praetorio*, *magister officiorum*, *praepositus sacri cubiculi* en *magister militum* in Rome en de 'negen ministers' in China. In het bekende werk van Garnsey en Saller, hieronder uitvoerig besproken, wordt het Romeinse rijk omschreven als een 'government without bureaucracy'. Het Romeinse rijk zou volgens deze aanname een amateuristische regering hebben gehad.

Binnen de kortste keren begon het Romeinse rijk steeds meer op een bureaucratisch georganiseerde staat zoals de Chinese te lijken. Beide kenden een behoorlijk bureaucratisch apparaat, homogenisering in registratie en belastingen, scheiding tussen de militaire en burgerlijke administratie en het ontstaan van formele administratieve hiërarchieën. De bekende opvatting dat het Chinese keizerrijk veel bureaucratischer was dan het Romeinse is vanaf hier eigenlijk niet meer waar. Vergelijkingen laten zien dat het aantal belangrijke posities in de rijken vergelijkbaar was: enkele honderden. Bovendien waren in het Romeinse rijk veel slaven werkzaam in administratieve functies, deze zijn vaak niet opgenomen in vergelijkingen met China. Het voornaamste verschil tussen de twee monarchieën was de belangrijke en autonome rol van de steden in het Romeinse rijk, een dergelijke positie kenden de Chinese steden niet.

¹⁹ C. Gizewski, 'Römische und alte chinesische Geschichte im Vergleich: Zur Möglichkeit eines gemeinsamen Alttertumsbegriffs', *Klio* 76 (1994) 271-302.

Deze scriptie beschrijft het bureaucratiseringsproces in Rome en vergelijkt deze met China. Centraal staat de vraag waarom bureaucratisering in het Romeinse rijk moeizaam op gang kon komen. Het contrast met China waar de bureaucratistische structuren sterker aanwezig waren is hierbij belangrijk. In de hoofdstukken zal aan de hand van de hierboven besproken theorie over het staatsvormingsproces in vroegmodern Europa en in klassiek China op zoek gaan naar het bestaan van een dergelijke relatie in het Romeinse rijk, want hoewel het rijk aanvankelijk erg amateuristisch bestuurd werd kon het toch uitgroeien tot een groot wereldrijk met een sterk ontwikkeld centraal bestuur. Het eerste deel van deze scriptie beschrijft de formatieve fase van de twee rijken. het beschrijft de groei van twee relatief marginale staten en de rol die oorlog en competitie speelden in hun opkomst. Hoofdstuk twee gaat in op de politieke cultuur in de Romeinse Republiek en hoe deze in de weg stond van de ontwikkeling van een bureaucratie. Hiernaast wordt de snelle militaire expansie besproken. In het hierop volgende hoofdstuk worden deze twee zaken afgezet tegen de ontwikkelingen in het Qin-rijk, Rome's tegenhanger aan de andere kant van de wereld. In het laatste hoofdstuk wordt de groei van beide staten tot wereldrijk besproken. De veranderingen van Rome onder de keizers en de bestuurlijke vernieuwing na de crisis van de derde eeuw worden hier vergeleken met het volwassen Chinese (Han-)rijk.

1. Oligarchen en het ontstaan van de Romeinse hegemonie: de Romeinse Republiek.

De opkomst en het succes van de Romeinse Republiek is een van de grote verhalen uit de Westerse geschiedenis. De Republiek is in veel opzichten een bijzonderheid, bijvoorbeeld door zijn staatsvorm en snelle veroveringen. Een belangrijke vraag blijft welke successen hebben bijgedragen aan de enorm succesvolle expansie van de Republiek. De structuur van de Republiek bleef altijd die van een stadstaat, instituties kwamen nauwelijks tot bloei in deze tijd. Dit hoofdstuk begint met Eisenstadt's bekende opvatting dat elites en de staat in de premoderne tijd in een constante touwtrek-wedstrijd met elkaar verwickeld waren.²⁰ Dit was zeker ook het geval in Rome. Het eerste deel van dit hoofdstuk gaat in op de oligarchische politieke cultuur van de Republiek, met name die van de elite. Centraal in dit hoofdstuk staat de vraag waarom bureaucratisering in de Romeinse Republiek nooit echt van de grond kwam. De cultuur en militaire groei van de Republiek worden in het volgende hoofdstuk van comparatieve context voorzien.

1. Republiek.

De Romeinen gebruikten zelf de term *res publica* voor het eigen systeem, dit betekende de 'publieke zaak' en is de basis van ons woord Republiek. De Republiek kende geen grondwet, niet omdat zij hier juridisch niet toe in staat waren, maar als bewuste keuze.²¹ De politiek van de Republiek was gestoeld op traditie en geschiedenis. Cicero verbond de republikeinse traditie aan instituties die volgens hem stamden uit de koningstijd. Als de historische bronnen kloppen bestonden belangrijke instituties zoals de Senaat inderdaad al tijdens de koningstijd, en misschien zelfs daarvoor.²² Al lang is een debat gaande onder historici over de aard van de Republiek. Deze was zeker niet statisch, de Republiek bestond immers ruim 500 jaar en was in continue beweging. Sinds de jaren tachtig is een academische stroming op gang gekomen die de democratische elementen van de

²⁰ S. Eisenstadt, *Political Systems* (1963) 20-26.

²¹ C. Lintott, *The Constitution of the Roman Republic* (Oxford 1999) vooral 3-8.

²² T. Cornell, *The beginnings of Rome. Italy and Rome from the Bronze Age to the Punic Wars (c. 1000-264 BC)* (Londen 1995).

Republiek willen benadrukken.²³ Fergus Millar was de eerste die het oligarchische karakter van de Republiek betwistte. Zijn prosopografische aanpak kreeg veel gevolg in de academische wereld. Hij en zijn aanhangers benadrukken de literaire bronnen zoals die van Polybius om een doorsnede te maken van de politieke cultuur van de Republiek. Maar het door Polybius geschetste ideaalbeeld heeft waarschijnlijk weinig te doen met de realiteit.²⁴ Deze 'nieuwe orthodoxie' wordt dan ook steeds vaker ter discussie gesteld, voornamelijk in het werk van Hölkeskamp.²⁵

De Romeinse staat was volledig in handen van een kleine groep land-bezittende elites. Deze aristocratische groep had veel macht, ware het niet dat deze was door sociale controle en andere mechanismen wel aan bepaalde banden was gelegd. Nadat de monarchie omvergeworpen was, werd de Republiek gesticht. In de nieuwe Republiek lag veel macht bij de twee consuls, die elk jaar verkozen werden. In eerste instantie waren dit de enige ambtenaren in de kleine stadstaat. De Senaat vormde lange tijd het belangrijkste politieke orgaan in de Republiek. De macht van de Senaat was voornamelijk informeel en kwam voort uit het aanzien, vermogen en de persoonlijke banden die de senatoren bezaten. De wezenlijke taak van de Senaat was om de consuls te adviseren over staatsaangelegenheden, vooral wanneer het ging om buitenlands beleid en oorlogsvoering. In de praktijk kon de Senaat over heel wat zaken een dwingende stem uitbrengen. Hiernaast beheerde de senaat ook de administratie van de stadstaat en de schatkist. De Senaat sprak recht over voornamelijk politieke misdaden en vaardigde decreten uit. Naast de eerder genoemde volkstribunen bestonden er nog een aantal andere machtige organen waaronder de *comitia centuriata* en de *comitia tributa*, deze 'raden' kenden allebei een behoorlijke mate van beslisrecht met betrekking tot de wetgeving. Het dagelijks bestuur van de Republiek werd gevormd door de magistraten. Naast de bovengenoemde consuls bestonden er censoren, praetoren, aediles curulus en quaestoren. Deze wirwar van politieke machthebbers en instituties zijn meer dan eens

²³ zie: F. Millar, *The Roman Republic in Political Thought* (Hannover, NH 2002) 109-61. Zie ook: A. Yakobson, *Elections and Electioneering in Rome. A Study in the Political System of the Late Republic* (Stuttgart 1999).

²⁴ Polybius 6.11-20. Zie ook: J.A. North, 'The Constitution of the Roman Republic.', in: N. Rosenstein en R. Morstein-Marx (eds.) *A Companion to the Roman Republic* (Oxford 2006) 256-257.

²⁵ de 'New orthodoxy' wordt uitvoerig besproken in het eerste hoofdstuk van: K-J Hölkeskamp, *Reconstructing the Roman Republic. An Ancient Political Culture and Modern Research* (herziene vertaalde editie Princeton en Oxford 2010) 12-23.

samengevat in prachtige schema's die de 'checks and balances' van dit systeem moeten weergeven.²⁶ De Romeinse stadstaat werd bestuurd door een onoverzichtelijk bos van door de tijd ontstane organen die allemaal wat in te brengen hadden. In de praktijk overheersten vooral de oligarchische elementen van het systeem. Het hele politieke systeem van de Republiek was een ingericht om zo min mogelijk macht te geven aan individuen of de staat. De Romeinse aristocratie probeerde na het verdrijven van de koningen vooral zichzelf in stand te houden. In veel opzichten laat de geschiedenis van de Republiek zich lezen als een constante strijd tussen de Romeinse elite, die dit systeem in stand willen houden, en de werkelijkheid van een snelgroeiende stadstaat.²⁷

2. Politieke cultuur.

Er bestaat veel debat over de machtsbalans in de Republiek.²⁸ Er bestonden veel organen met een serieuze macht. Gedurende de hele geschiedenis van de Republiek waren alle magistraten afhankelijk van de stem van de hierboven beschreven vergaderingen. Hierop afgaande leek Rome veel op het beeld wat geschetst werd door Polybius (6.11-6.18). Boven de theorie van een relatief democratisch systeem stond echter de praktijk waarin een kleine oligarchische groep veel macht in handen had. Misschien is het beter het systeem van de Republiek in breder perspectief te bestuderen: in vrijwel alle systemen – inclusief de moderne – ontstaat er een sterke heersende elite. Hoewel de Republiek dus wel degelijk directe democratische organen had werden deze in de praktijk overheerst door de aristocratie. Binnen de sociologie bestaat een principe wat de 'ijzeren wet van oligarchie' genoemd wordt. Deze gaat uit van het volgende principe: er is altijd een oligarchie, maar niet alle oligarchieën zijn hetzelfde.²⁹

De democratische elementen van de Romeinse Republiek hadden een regulerende functie. Jaarlijks werden de magistraten verkozen door de Romeinse bevolking. In tegenstelling tot in veel andere staten uit deze tijd waren deze functies in de Romeinse

²⁶ M. Gelzer, *The Roman Nobility* (Engelse vertaling Oxford 1969). En H.H. Scullard, *Roman Politics. 220-150 BC* (Oxford 1973).

²⁷ A. Yakobson, 'Popular Power in the Roman Republic', in: N. Rosenstein en R. Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 383-387.

²⁸ Voor het dominante beeld: M. Gelzer, *Roman Nobility* (1969).

²⁹ A. Yakobson, 'Popular Power in the Roman Republic', in: N. Rosenstein en R. Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 384-386.

Republiek niet erfelijk. Hoewel de politieke cultuur in de Republiek oligarchisch was waren de hierboven besproken raden behoorlijk representatief van aard. Ondanks oligarchische cultuur moesten individuen zich dus keer op keer bewijzen. Vaak kwamen de magistraten uit dezelfde families, maar het was lang niet vanzelfsprekend dat iemand op een hoge post terecht kwam.³⁰

De politieke cultuur van de Romeinse Republiek werd beheerst door twee principes: haar afkeer van centraal gezag en haar geleidelijke ontwikkeling naar een systeem dat min of meer gebaseerd was op compromis en gewoonten. De politieke cultuur van de Republiek was verfijnd en bovendien voortdurend in beweging, niet op de laatste plaats door de constante druk van buitenaf. Bovendien had het geen constitutie die diende als richtingaanwijzer voor het systeem. Dit laatste wat een bewuste keuze met als voornaamste reden het in stand houden van de oligarchie. De mensen die in staat waren om dergelijke documentatie op te stellen – de senatoriale klasse – was zich er heel erg van bewust dat het opstellen van een grondwet in hun eigen nadeel was. Vastgelegde rechten betekenden immers een einde aan gewoonterecht en een grove inperking van de eigen macht en invloed.³¹ Bovendien was het systeem simpelweg te ingewikkeld geworden om vast te leggen. Er bestonden zoveel verbanden, titels en privileges dat non-formele verhoudingen veel beter leken te passen bij de stadstaat. Binnen deze oligarchische cultuur kon er nooit een ambtenarenapparaat ontstaan, dit was onverenigbaar met de waarden van de Republiek.³² De politieke cultuur in de (late) Republiek wordt duidelijk geïllustreerd door Cicero. In zijn rede tegen Marcus Aemilius Lepidus maakt hij onderscheid tussen wet, gebruik en precedent. Bovendien valt hij Lepidus persoonlijk aan, de bevelhebber was immers van hoge afkomst:

'But it is not lawful for any one to lead an army against his country? if indeed we say that that is lawful which is permitted by the laws or by the usages and established principles of our ancestors. For it does not follow that whatever a man has power to do is lawful for him to do; nor, if he is not hindered, is he on that account permitted to do so. For to you, O Lepidus, as to your ancestors, your country has given an army to be employed in her cause. With this army you are to repel the enemy, you are to extend the boundaries of the empire, you are to obey the senate and people of

³⁰ N. Rosenstein, 'Aristocratic Values', in: N. Rosenstein en R. Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 370-374.

³¹ C. Lintott, 'Political History. 146-95 BC', in: J.A. Crook, A. Lintott en E. Rawson (eds.) *The Cambridge Ancient History 9: The Last Age of the Roman Republic. 146-43 BC* (Online editie Cambridge 2008) 40-43.

³² P. Garnsey en R. Saller, *The Roman Empire. Economy, Society and Culture* (Londen 1987) 20-23.

Rome, if by any chance they direct you to some other object. ³³

Lepidus was een man van behoorlijke stand en aanzien, maar was hier volgens Cicero zijn boekje te buiten gegaan, hij had zichzelf teveel macht toegeëigend en had daarmee het wezen van de Romeinse Republiek bedreigd.³⁴

Romeinse senatoren en met name magistraten hadden een enorm gevolg. Dit gevolg bestond voor een belangrijk deel uit slaven. Het huishouden van zo een magistraat werd meestal aangeduid als een domus en kon bestaan uit honderden slaven. In de late Republiek ging de elite steeds meer slaven opnemen in hun huishoudens.³⁵ Uit epitafen weten we dat er minstens vijfenvijftig verschillende taken voor slaven bestonden binnen een domus.³⁶ Veel van deze slaven verrichtten relatief belangrijk werk en verzorgden het grootste deel van de bureaucratische en administratieve werkzaamheden van een magistraat.³⁷ Het systeem dat zo langzaam ontstond, het regeren met een eigen bureaucratie werd zo gewoon dat het later de ruggengraat ging vormen van de keizerlijke bureaucratie. Dit wordt uitgebreid besproken in het volgende hoofdstuk. Een goed opgeleide slaaf was van een behoorlijke waarde en kon dan ook een redelijk aanzien verwerven. Zo'n slaaf leed vaak binnen de domus een behoorlijk luxe leven. Sommige van deze slaven was het zelfs toegestaan geld te verdienen voor eigen gebruik. Slaven verrichtten onder andere veel schrijfwerk en hielden de correspondentie bij. Belangrijke slaven konden zelfs beslissingen beïnvloeden, zo blijkt onder andere uit de woede van Cicero. Hij vond dat zijn broer over de schreef was gegaan door zijn slaaf teveel vrijheid in het regelen van officieel aangelegenheden te geven. (Q fr 1.2.3.). Dit terwijl een van de bekendste en best gedocumenteerde voorbeelden van een belangrijke slaaf, er een van Cicero zelf was. Zijn slaaf Marcus Tullius Tiro hielp hem bij het opstellen van zijn redevoeringen, inden zijn schulden, was secretaris, was zijn belangrijkste politiek adviseur en nog veel meer. Veel bronnen van en over Cicero duiden er op dat hij erg afhankelijk

³³ Cicero. Phil 13.14 vertaling: S. Bailey, 'Cicero Orations', in: *Loeb Classical Library 507* (Online 2010) 244.

³⁴ De literaire bronnen betreffende de politieke cultuur in de republiek worden uitgebreid besproken in: A. Lintott 'Political History', in: J. Crook, A. Lintott en E. Rawson, *Cambridge Ancient history 9* (2008) 50-53.

³⁵ R. Bradley, *Slavery and Society at Rome* (Cambridge 1994) 12-15.

³⁶ M. Gagarin, *The Oxford Encyclopedia of Ancient Greece and Rome* (Oxford 2010) 323.

³⁷ K. Bradley, 'Slavery in the Roman Republic'. in: K. Bradley en P. Cartledge (eds.) *The Cambridge World History of Slavery, 1: The Ancient Mediterranean World* (Cambridge 2010) 258-259.

was van Tiro.³⁸ Het is niet onwaarschijnlijk dat veel andere senatoren ook in deze mate afhankelijk waren van hun slaven. Naast deze slaven bestonden de *Servus Publici*, deze slaven waren niet in het bezit van een persoon maar van de Romeinse staat. Zij verrichtten vaak ook administratieve taken voor onder andere de tempels, maar ook voor de magistraten.³⁹ De demografische gegevens ontbreken om de omvang van deze slavernij in te schatten. We kunnen echter aannemen dat de praktijk van het ontwikkelen van een persoonlijke bureaucratie langzaam groeide tijdens de Republiek en daarmee dermate belangrijk werd dat het ook de kern ging vormen van het bestuur tijdens het principaat.⁴⁰ De sterke oligarchische cultuur van de Republiek betekende dat het bestuur heel erg afhankelijk was van personen en de ambities van aristocraten om deel uit te blijven maken van dit systeem. Voor publieke functies was geen salaris beschikbaar, de Republiek kende in het geheel geen bureaucratie ter ondersteuning van de magistraten. Het was gebruikelijk dat een Romeinse magistraat zijn eigen gevolg aan slaven en vrienden meenam voor het uitoefenen van zijn functie. Na het uitdienen van zijn magistratuur verdween hij weer met zijn hele gevolg. De Republiek hing aaneen door een kleine groep die de mogelijkheid hadden al hun tijd en middelen in het besturen van de Republiek te stoppen. Hieronder wordt de cultuur van de elite besproken waaronder dit systeem kon blijven bestaan.

3. Bureaucratie in de Republiek.

Toch ontkwam de Romeinse Republiek niet aan een zekere mate van bureaucratisering, zij het voorzichtig. Zo begon de Republiek met het registreren van de bevolking en hun bezittingen door middel van een census.⁴¹ Er bestaat veel discussie over de Romeinse census. Rathbone heeft beweerd dat de censoren vaak erg arbitraire of ongeloofwaardige

³⁸ Z. Bankston, 'Administrative Slavery in the Ancient Roman Republic. The Value of Marcus Tullius Tiro in Ciceronian Rhetoric', *Rhetoric Review* 31-3 (2012) 203-218.

³⁹ K. Bradley, 'Slavery in the Roman Republic'. in: K. Bradley en P. Cartledge (eds.) *The Cambridge World History of Slavery* (2010) 253-254.

⁴⁰ N. Morley, 'Slavery Under the Principate', in: K. Bradley en P. Cartledge (eds.) *The Cambridge World History of Slavery* (2010) 278-282.

⁴¹ S. Northwood, 'Census and Tributum', in: L. de Ligt en S. Northwood (eds.) *People, land and politics. Demographic developments and the transformation of Roman Italy 300 BC- AD 14* (Leiden 2008).

getallen registreerden.⁴² Northwood heeft echter laten zien dat dit waarschijnlijk niet zo was en dat de waardering van bezittingen volgens de marktwaarde gebeurde door ambtenaren die hier veel verstand van hadden.⁴³ Verder merkte hij terecht op dat het onwaarschijnlijk is dat elke census volledig opnieuw werd opgesteld, het is veel waarschijnlijker dat de nieuwe census telkens op de voorgaande gebaseerd was. De census was direct gelinkt aan de *tributum*.⁴⁴ Deze belastingen waren gebaseerd op de census en moesten waarschijnlijk betaald worden door de vijf hoogste vermogensklassen, dit betekende dat proletariërs uitgezonderd waren van deze vorm van belastingen. Dit laatste is vooral belangrijk omdat, er vanuit gaande dat deze aanname waar is, de censoren de inwoners die geen financiële of militaire bijdrage moesten leveren aan de staat niet registreerden.⁴⁵ Het blijft dus altijd de vraag welk deel van de bevolking precies in kaart werd gebracht door de census. Northwood betoogt echter dat het waarschijnlijk was dat de proletariërs zichzelf alsnog registreerden bij de censor omdat zij onder normale omstandigheden vrijgesteld waren van het betalen van *tributum*, terwijl de censoren graag hun aantallen wilden registeren.

In de late Republiek moeten zeker staatsarchieven bestaan hebben. De steeds omvangrijkere gegevens uit de o.a. de census moeten immers ergens opgeslagen zijn geweest.⁴⁶ Helaas hebben wij slechts weinig van deze bronnen teruggevonden. We weten bijvoorbeeld dat de pontifices een behoorlijk archief moeten hebben gehad. Het bijhouden van gegevens moet zelfs een van de belangrijkste functies van een pontifices zijn geweest. Wat er precies in de boeken gestaan heeft en waarvoor ze gebruikt werden blijft echter onduidelijk.⁴⁷ Sinds eind jaren negentig is de discussie over de bestuurlijke aard van de Romeinse Republiek in nieuw licht gesteld door C. Nicolet, die de discussie over administratie en het bestaan van Romeinse archieven opnieuw aanwakkerde. In een

⁴² D. Rathbone, 'The Census qualifications of the assidui and the prima classis', in: Sancisi-Weerdenburg (eds.) *De Agricultura. In Memoriam Pieter Willem de Neeve* (Amsterdam 1993).

⁴³ S. Northwood, 'Census and Tributum', in: L. de Ligt en S. Northwood (eds.) *People, land and politics* (2008) 268-69.

⁴⁴ idem.

⁴⁵ idem.

⁴⁶ Zie met name C. Nicolet, 'Avant-propos', in: C. Nicolet (eds.) *La mémoire perdue. à la recherche des archives oubliées. publiques et privées, de la Rome antique* (Parijs 1994) V-XII.

⁴⁷ J. North, 'The books of the pontifices', in: C. Moatti (eds.), *La mémoire perdue. Recherches sur l'administration Romaine* (Rome 1998) 45-63.

eerste bundel verkende hij zijn hypothese, met name aan de hand van de Senaat, landverdelingen, belastingen en Provinciale regering. De claim dat de late Republiek en het vroege keizerrijk verre van bureaucratisch waren is volgens hem een die voornamelijk voortvloeit uit het onderzoek van Angelsaksische historici.⁴⁸ In de tweede, gelijknamige bundel *La mémoire perdue* probeert hij het bovengenoemde beeld verder af te breken. De bundel focust voornamelijk op primaire bronnen van priesterschappen betreffende graandistributies.⁴⁹ Betreffende het latere keizerrijk worden er ook vergelijkingen getrokken met de Hellenistische wereld. De bundel biedt een aantal belangrijke inzichten. Beard betoogd bijvoorbeeld dat de belangrijke tempels een behoorlijke administratie gehad moeten hebben die zich niet alleen beperkte tot de religieuze sfeer.⁵⁰ De afwezigheid van bronnen, zoals de hierboven genoemde *libro pontifices* blijft echter een grote zwakte in de argumenten van Nicolet. In het algemeen kan gesteld worden dat archieven zeker wel bestonden maar dat deze vaak slecht geordend waren en bijgehouden werden door een hoop verschillende personen en instanties.

4. Aristocratie.

De Romeinse aristocratie probeerde binnen het hierboven beschreven oligarchische systeem zo min mogelijk mensen toe te laten. Toch was de groep niet statisch. Gedurende de 500-jaar lange geschiedenis van de Republiek veranderde de samenstelling van deze groep echter voortdurend. Waar in eerste instantie de patriciërs de aristocratie vormden, werd deze groep in de loop van de geschiedenis steeds dynamischer.

De vroege ontwikkeling van de Romeinse Republiek kenmerkte zich door een voortdurende tweestrijd tussen de patriciërs en de plebejers. Deze strijd wordt klassiek uitgelegd als een marxistische confrontatie tussen de sociaal, economisch en religieus dominante klasse en de machteloze bevolking. De realiteit was echter veel ingewikkelder, plebejers konden bijvoorbeeld ook aanzienlijke bezittingen hebben. Deze strijd zette het systeem al snel onder druk. De plebejers voelden zich ondervertegenwoordigd.⁵¹

⁴⁸ Zie onder andere: J. Talbert, 'The Empire', *Journal of Roman Studies* 90 (2000) 235.

⁴⁹ Priesterschappen zie o.a.: J.Scheid 'Introduction', in: C.Moatti (eds.), *La mémoire perdue. Recherches sur l'administration Romaine* (Rome 1998) 7-10. Graan zie o.a: C. Nicolet, 'Introduction par Claude Nicolet', in: C.Moatti (eds.), *La mémoire perdue. Recherches sur l'administration Romaine* (Rome 1998) 201-204.

⁵⁰ M. Beard, 'Documenting Roman religion', in: C.Moatti (eds.), *La mémoire perdue. Recherches sur l'administration Romaine* (Rome 1998) 75-101.

⁵¹ T. Cornell, *Beginnings of Rome* (1995) 242-272.

Tijdens een bezetting van de Mons Sacer in 494 v.Chr. eisten zij een eigen vertegenwoordiging. Na een lang conflict gaven de patriciërs toe. De plebejers werden voortaan vertegenwoordigd via volkstribunen, de *tribuni plebis*, bijgestaan door de *aedilis plebis*. De Republiek kreeg wat meer constitutionele vorm toen in 449 v.Chr. de twaalftafelenwet werd aangenomen. Een belangrijk aspect van de republikeinse politiek waren de sterke oligarchische trekken, die stamden uit de standenstrijd. De patriciërs, zij die aan de macht waren in de vroege Republiek, deden er zoveel mogelijk aan om een gesloten klasse te vormen. Zij weigerden anderen, vooral de plebejers, binnen de eigen gelederen. Zij wisten echter niet alle invloed van de plebejers tegen te gaan en moesten zodoende steeds meer samenwerken. De plebejers kregen ook binnen de senaat steeds meer invloed. De *Lex Ovinia* zorgde ervoor dat plebejers gemakkelijker opgenomen konden worden in de Senaat. Hierna volgde een reeks van wetgevingen, waarin steeds concessies werden gedaan door de patriciërs. Vanaf deze periode verandert het karakter van de Senaat behoorlijk, deze werd een stuk sociaal gevarieerder. Door deze ontwikkelingen vervaagde het oude begrip van aristocratie wat tot dan toe gelijkstond aan het patriciaat. Nieuwe plebejische aristocraten vermengden zich met de oude patriciërs, dit was een behoorlijke sociale omslag voor de Republiek.⁵²

Na deze turbulente fase was de midden-Republiek een tijd van relatieve rust op dit gebied. Hoewel de Senaat in deze periode regelmatig overhoop lag met de veel democratischere *comitia tributa* bleven grote conflicten als de standenstrijd uit. Dit kwam vooral door het feit dat welvarende individuen zich in principe omhoog konden werken binnen het systeem. Romeins ridderschap, net als lidmaatschap van de Senaat was voor een belangrijk deel gebaseerd op bezit. Steeds vaker kon iemand opgenomen worden in bijvoorbeeld de ridderorde. Langzaamaan verloor de Romeinse aristocratie zo zijn patricische karakter.⁵³

In praktijk was er echter niet veel veranderd, de welvarende plebejers gedroegen zich het liefst zoveel mogelijk als de oude elites. Kenmerkend voor de Republiek was de drang van de elite om haar eigen belangen te behartigen. Zij vormden een blok ter bescherming van de eigenlijke zakelijke en private belangen en probeerden de eigen cohesie te waarborgen. Kortom, hoewel de samenstelling van de aristocratie anders was geworden gebruikte men nog steeds uitsluiting van anderen om de eigen positie te

⁵² Idem 327-344.

⁵³ G. Forsythe, *A Critical History of Early Rome. From Prehistory to the First Punic War* (Berkeley 2005) 286-271.

handhaven.⁵⁴

Tijdens de late Republiek werd klassenonderscheid steeds minder belangrijk. In deze tijd duikt ook de term *nobiles* op. Deze term hield in dat een lid van de desbetreffende familie het consulschap bereikt had. Dit laatste is onderdeel van een bredere ontwikkeling, waarin de oude patricische elites niet meer dominant waren.⁵⁵ De Senaat bleef echter een bijzonder aristocratisch gezelschap. De weigerachtigheid van de senaat om een professionele vorm van bestuur aan te stellen overheerste de politieke geschiedenis van de Republiek. Dit stond op gespannen voet met de grote militaire conflicten van de Republiek, hierin was vaak behoefte aan een sterk leiderschap. Om tijden van crisis te kunnen weerstand bestond er een geïnstitutionaliseerde vorm van dictatorschap. De macht van een dictator steeg ver uit boven die van de consul. Dit uitte zich onder andere in het aantal lictoren die hem omringden -vierentwintig – tweemaal zo veel als de consuls. Ook hier bleef het republikeinse ideaal echter boven de functie staan, de positie kon maximaal zes maanden bekleed worden.⁵⁶

5. Leger.

De Romeinse aristocratie was een coherent geheel. De cultuur van deze groep was bepalend voor het functioneren van de Republiek. De eenheid was gebaseerd op een set waarden die de morele superioriteit van deze groep moesten waarborgen. De cultuur van de Romeinse aristocratie was bijzonder competitief, op een aantal punten in de geschiedenis zorgde dit er bijna voor dat de Republiek verscheurd werd door burgeroorlogen. Tegelijkertijd zorgden deze waarden ervoor dat de competitieve drang van Romeinse aristocraten wel aan banden werd gelegd. De gewoonte in de Republiek was dat belangrijke politieke functies altijd voor een relatief korte periode bekleed konden worden. Het hele Romeinse politieke systeem was er op gebaseerd te voorkomen dat niet een persoon zich als leider van de Republiek kon opwerpen. Door het rouleren van de functies waren tegelijkertijd veel mensen bereid zich in te spannen voor de Republiek, erefuncties waren immers zeer bereikbaar. Romeinse aristocraten waren voortdurend in strijd met elkaar in een poging de belangrijke posities te bemachtigen. Hiervoor hadden zij

⁵⁴ A. Yakobson, 'Popular Power in the Roman Republic', in N. Rosenstein en R. Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 386-387.

⁵⁵ P.A. Brunt, 'Nobilitas and novitas', *Journal of Roman Studies* 72 (1982) 1-17.

⁵⁶ C.A. Lintott, *Constitutions* (1999) 104-110.

de stemmen van de Romeinse bevolking nodig. Aan de ene kant zorgde dit voor rust: dit systeem zorgde ervoor dat er geen nieuwe monarch kon opstaan. Aan de andere kant betekende de constant roulerende functies dat de competitie tussen de Romeinse aristocraten ongekend hoog was. Wanneer de Romeinse aristocraten echt uit de pas liepen werden zij teruggefloten door de rest van de groep.⁵⁷

Harris' belangrijke werk over dit onderwerp is *War and Imperialism in Republican Rome*. Hierin beschrijft hij hoe Rome, ondanks zijn gebrek aan centrale structuur ongekend succesvol kon worden. Harris betoogt dat Rome ongekend militair ingesteld was en vooral geleid werd door een elite voor wie oorlogsvoering de belangrijkste levenservaring was. De cultuur van de elite was ontzette militaristisch. In veel opzichten vormde de Republiek een ware uitzondering in zijn tijd.⁵⁸ In Rome was een hoge militaire post een belangrijk deel van de *cursus honororum*, de loopbaan die elke Romein die een politieke carrière begeerde moest doorlopen. Oorlog was een wezenlijk onderdeel van de Romeinse aristocratische identiteit. Militaire successen waren vaak een belangrijke opstap naar een hoge politieke functie. Tot aan de vroege eerste eeuw v.Chr. kon geen enkele Romein in aanmerking komen voor een politieke functie wanneer hij niet tenminste tien jaar in het leger had gediend. Een goede staat van dienst in het leger betekende vaak de opmaat voor een glorieuze politieke carrière. De Romeinen zochten in een magistraat dezelfde waarden als die van een grootse generaal. Hierdoor waren politiek en leger sterk met elkaar verbonden.⁵⁹ Onder de Romeinse aristocratie heerste de opvatting dat het bijdragen aan de Republiek een verheven taak was, hierdoor werd het ook een zaak van persoonlijke prestige. Maar dit alles kwam vooral voort uit het feit dat oorlogsvoering in feite de belangrijkste functie van de staat was.⁶⁰ Dit betekende natuurlijk vanzelfsprekend dat generaals mannen van aanzienlijke macht en prestige waren. Het samenvallen van militaire en persoonlijke prestige in combinatie met politieke invloed wordt traditioneel

⁵⁷ N. Rosenstein, 'Aristocratic Values', in: N. Rosenstein en Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 365-382.

⁵⁸ W.V. Harris, *War and Imperialism in Republican Rome. 327-70 BC* (Oxford 1979) 90-130. Zie voor een andere visie: A.M. Eckstein, *Mediterranean Anarchy, Interstate War, and the Rise of Rome* (Berkeley 2006) 194-200.

⁵⁹ N. Rosenstein, 'Military Command, Political Power, and the Republican Elite', in: P. Erdkamp (eds.) *A Companion to the Roman Army* (Malden MA 2007) 132-47.

⁶⁰ N. Rosenstein, 'War, State Formation, and the Evolution of Military Institutions in Ancient China and Rome.', in: W.Scheidel (eds.) *Rome and China* (2009) 38-39.

genoemd als belangrijk element in de militaire expansie van de vroege Republiek,⁶¹ hoewel deze aanname steeds meer betwist wordt,⁶² door dit systeem rouleerden de leiders van het leger met te grote regelmaat om tot een ontwikkelde vorm van professionalisering te komen. De enige mensen die een zekere mate van militaire expertise hadden werden aangeduid als de *virī militares*. Zelfs dit waren echter geen ‘beroepsmilitairen’, ook deze militaire mannen kwamen voort uit de aristocratie en waren gedreven door dezelfde prestigestrijd als alle anderen.

De verwevenheid van politiek en leger uitte zichzelf in de tactieken die het leger handhaafde. Net als de belangrijke politieke functies in Rome was het generaalschap ook een roulerende functie. Dit betekende dat bekwame generaals zelden de mogelijkheid kregen om meerdere grote veldtochten te leiden en op deze manier nooit echte ervaring konden opdoen. De tactieken moesten dus te handhaven zijn voor iemand die nog nooit eerder een groot leger had geleid in oorlog.⁶³ Zelfs de verschuiving in de organisatie van legioenen van manipels naar cohorten betekende slechts een kleine aanpassing van de oude tactiek. Hoewel deze tactieken simpel moesten blijven, moet ook worden opgemerkt dat ze uitzonderlijk effectief waren. Het militaire succes van de Republiek was ongekend, dus het systeem kon ook gemakkelijk gehandhaafd worden. Dit laatste moet het systeem versterkt hebben. Waar geen behoefte was aan echte militaire experts konden de politieke aspecten van het systeem gehandhaafd worden en kon het leger blijven dienen als leerschool voor jonge Romeinse aristocraten.⁶⁴

Na de militaire activiteiten was de logische volgende stap voor een Romeinse aristocraat de stap naar *quaestor*. Hiervoor diende iemand tenminste 30 jaar oud te zijn, hoewel deze regel niet gold voor patriciërs. Zij zorgden voor de financiële administratie van de Republiek en vooral voor het uitbetalen van de Romeinse legioenen. Na het succesvol voltooien van de functie van *quaestor* kon de volgende stap gemaakt worden naar de functie van aediles, hiervoor diende iemand tenminste 36 jaar te zijn. De *aediles* hadden belangrijke administratieve verantwoordelijkheden in de Republiek. Zij zagen onder andere toe op de tempels, het organiseren van spelen en zij zorgden voor het onderhoud van alle publieke gebouwen in de stad. Hiernaast zorgden ze ook voor water

⁶¹ W.V. Harris, *War and Imperialism* (1979) 17-41.

⁶² Voornamelijk: A.M. Eckstein, *Mediterranean Anarchy* (Berkeley 2006) 194-200.

⁶³ N. Rosenstein, ‘Military Command’ in Erdkamp (eds.) *Companion to the Roman Army* (2007) 132-47.

⁶⁴ N. Rosenstein, ‘War and state Formation’, in: Scheidel (eds.) *Rome and China* (2006) 38-39.

en voedselbevoorrading. Het organiseren van spelen zorgde ervoor dat men zich met deze functie immens populair kon maken bij de bevolking. Na het vervullen van de functie van *aediles* was de volgende logische stap die van *praetor*. Dit was een van de hogere functies binnen de Republiek. Een *praetor* had behoorlijk aanzien en had tal van administratieve en juridische verantwoordelijkheden. Een aantal praetorschappen hadden bijzonder veel aanzien, bijvoorbeeld die van *praetor peregrinus*, deze was verantwoordelijk voor het berechten van buitenlanders. De *Praetor Urbanus* was de belangrijkste aanklager van de stad en kon alle andere uitspraken teniet doen.

Veruit de meest prestigieuze functie was die van Consul.⁶⁵ Elk jaar waren er twee nieuwe Consuls, en zelfs de jaartelling werd bijgehouden aan de hand van het consulschap in dat jaar. Consuls bepaalden de politieke agenda van de stad, hadden het commando over grote legers en beheerden grote provincies. Na het consulschap kreeg iemand normaal gesproken een provincie aangewezen waar hij mocht dienen als gouverneur. Boven dit alles stond nog de functie van *ensor*. Deze functie duurde langer dan de andere functies, namelijk 18 maanden. De censor werd eens in de vijf jaar verkozen en hield een volkstelling. Hij verdeelde de bevolking in klassen op basis van inkomen en konden onder andere nieuwe senatoren toelaten.

Het was gebruikelijk voor een Romeinse aristocraat om deze loopbaan na te streven.⁶⁶ Op deze manier stelde hij zich immers verdienstelijk op voor de Romeinse staat. Het legde echter wel beperkingen op aan het ontwikkelen van een duidelijke centrale staat. De posten werden jaarlijks afgewisseld. Aan de ene kant zorgde dit ervoor dat niet een persoon snel alle macht naar zich toe kon trekken, aan de andere kant beperkte dit de centrale macht van de staat behoorlijk. Belangrijke administratieve en politieke posten in de Romeinse Republiek waren een soort erebaantjes die niet bekleed werden door specialisten maar door een klein oligarchisch groepje zonder echte expertise.

Men was vaak ook niet getraind voor deze functies. Romein waren 'opgeleid' in hele algemene zin. Rome had in de eerste instantie geen nationale literatuur. Bekende verhalen zoals Homeros en Hesiodus ontbraken in de Romeinse literatuur. In het vroege Rome werd vooral aandacht besteed aan het bestuderen van de militaire kunsten en andere praktische vaardigheden.⁶⁷ De Romeinse elite ging zich echter steeds meer en meer richten op de Griekse cultuur. Alle Romeinse edellieden spraken Grieks en

⁶⁵ C.A. Lintott, *Constitutions* (1999) 121-143.

⁶⁶ Idem, 144.

⁶⁷ R. Barrow, *Greek and Roman Education* (Londen 1976) 57-60.

sommigen minachtten zelfs het Latijn. Griekse slaven werden massaal naar Rome gehaald als privéleraar voor de Romeinse kinderen.⁶⁸ In de late Republiek ontstonden er ook langzaam scholen, maar er ontstond nooit een formeel scholingssysteem. Romeinen werden niet specifiek opgeleid voor de functies die ze bekleedde. De scholing was altijd gericht op algemene ontwikkeling. Op deze manier kreeg de Romeinse elite steeds meer een eigen identiteit, ze bestudeerden dezelfde klassiekers, en langzaam ontstonden er ook eigen klassiekers.⁶⁹ Naast literatuur werden Romeinen opgeleid in filosofie en retorica. Vaak was een welvarende Romein opgeleid in taal, geschiedenis en retorica door een privéleraar. Zo kon men zich voorbereiden op een politieke carrière waar retorische vaardigheden enorm belangrijk waren.⁷⁰

6. Expansie.

De Romeinse Republiek ontwikkelde zich in de eerste eeuwen van zijn bestaan tot een behoorlijke territoriale macht. De Republiek was in deze tijd vrijwel voortdurend verwickeld in oorlog. Rome was in de eerste instantie een van de vele kleine stadsstaatjes die via allerlei verbanden het landschap van Italië beheersten. De Republiek bleek al snel een van de sterkere spelers en kon zijn macht over het schiereiland uitbreiden. Zulke constante oorlogsvoering moet een bepaalde mate van organisatie nodig gehad hebben. Toch wist de Romeinse Republiek de bevolking van het Italiaanse schiereiland met vrij beperkte middelen te mobiliseren. De vijfjaarlijkse volkstelling georganiseerd door de Censor werd gebruikt om te zorgen voor de juiste middelen. Op basis van de telling werden belastingen geheven en dienstplicht ingeschat. Deze census was vooral gebaseerd op de vrijwillige medewerking van lokale elites. Bij gebrek aan lokale administratie en middelen tot dwang berustte dit systeem op samenwerking en afhankelijkheid. Vanaf de vierde eeuw v.Chr. begon de Republiek met het heffen van belastingen die nodig waren voor de financiering van de steeds duurder wordende militaire conflicten. Technisch gezien werden deze belastingen echter als leningen beschouwd en werden zo af en toe dan ook daadwerkelijk terugbetaald. Na de overwinning op Macedonië waren dit soort belastingen

⁶⁸ Idem.

⁶⁹ W. Batstone, 'Literature', in: N. Rosenstein en R. Morstein-Marx (eds.), *Companion to the Roman Republic* (2006) 543-547.

⁷⁰ J-M. David, 'Rhetoric and Public life', in: N. Rosenstein en R. Morstein-Marx (eds.) *Companion to the Roman Republic* (2006) 422-430.

niet meer nodig en werden alle Romeinse burgers vrijgesteld van directe belastingen.⁷¹

Toch kende Rome al vroeg in de geschiedenis serieus conflict. Een belangrijk moment in de Romeinse geschiedenis zijn de hierboven al aangehaalde Punische oorlogen. De vroege Republiek was meerdere malen in een strijd verwickeld met sterke tegenstanders die in ieder geval theoretisch in staat waren van de Republiek te winnen. Vooral de strijd met Carthago drukte zijn stempel op de snel groeiende staat.⁷² Het conflict met Carthago was de grootste maar zeker niet de enige dreiging waar de Romeinen mee te maken kregen. Regelmatig stond het rijk onder grote militaire druk, hoewel crisis altijd redelijk snel afgewend kon worden. Deze druk zorgde ervoor dat Rome's leiders de militaire macht van de Republiek probeerden uit te breiden. Nog steeds kozen de Senaat en de magistraten er echter niet voor om het overheidsapparaat uit te breiden of te versterken. Rome's tactiek was het opbouwen van allianties en het vergroten van de Romeinse bevolking.⁷³

De Romeinen wisten al vroeg in de geschiedenis de verdediging van het eigen gebied goed op orde te brengen. Al in de koningstijd organiseerden zij een groot deel van Italië in de Latijnse bond. Deze tactiek bleef belangrijk tot ver na de koningstijd, de Romeinen verbonden de omliggende gebieden aan Rome. Tijdens Rome's uitbreiding over het hele Italiaanse schiereiland sloten veel staten zich bij de grootmacht aan, anderen werden onderworpen. De Republiek onderhield nauwe banden met de omliggende Italiaanse bondgenoten, die ook profiteerden van de macht van Rome.⁷⁴ Deze bondgenoten werden niet onderworpen aan belastingen of tribuutheffingen zoals vaak normaal was in deze tijd. Zij moesten zorgen voor troepen voor de Romeinse legers. Rome's vijanden waren nu immers volgens de verdragen ook hun vijanden. Omdat de Italiaanse staten niet veel andere keuze hadden dan zich aan te sluiten bij het oppermachtige Rome bleken deze samenwerkingsverbanden bijzonder succesvol. Alleen bij militaire dreigingen van buitenaf konden de staten van Italië zich proberen aan te sluiten bij een andere macht dan Rome. Dit deden enkelen dan ook tijdens de oorlogen met Pyrrhus en Hannibal. Dit bleef echter beperkt tot enkele kleinere staatjes. Misschien ligt een deel van het succes van deze bondgenootschappen ook in de aard van de Romeinse staat. Door het kleine overheidsapparaat van de Romeinen hadden zij weinig

⁷¹ N. Rosenstein, 'War and State Formation', in: Scheidel (eds.) *Rome and China* (2009) 28-29.

⁷² P.A. Brunt, *Italian manpower. 225 BC- 14 AD* (Oxford 1979).

⁷³ T. Cornell, *Beginnings of Rome* (1995) 345-98.

⁷⁴ N. Rosenstein, 'War and State Formation', in: Scheidel (eds.) *Rome and China* (2006) 30-31.

onderdrukkende middelen. Zij lieten lokale aangelegenheden, net als in Rome zelf, zoveel mogelijk over aan de lokale elites. Het net van bondgenoten die Rome omringden zorgde dus voor rust en relatieve veiligheid. Door het uitblijven van grote dreigingen op eigen grondgebied kon de structuur van de Romeinse Republiek lange tijd relatief onaangetast blijven.⁷⁵

De Romeinse tactiek om via bondgenoten manschappen te werven voor de voortdurende oorlogen was bijzonder succesvol. Hierdoor zag de Romeinse staat zich niet gedwongen de eigen bevolking verder uit te putten door bijvoorbeeld de dienstplicht strenger te handhaven. Dit laatste vergt namelijk een behoorlijke mate van organisatie, iets waar de Republiek op dat moment niet toe in staat was. Vanaf de 4^e eeuw breidde Rome het burgerschap uit door het ook aan niet-Romeinen te verlenen. Bovendien werden er nieuwe stammen gecreëerd die opgenomen werden in de structuur van de Republiek, dit versterkte de loyaliteit van deze stammen aanzienlijk. Zij maakten nu een volwaardig deel uit van de Republiek.

Zo'n burgerschap zorgde niet alleen voor rechten maar ook voor plichten.⁷⁶ De nieuwe burgers waren vaak niet in staat om gebruik te maken van hun nieuw verworven stemrecht. Hier voor bezaten ze niet de middelen en bovendien waren de belangrijke functies nog steeds in handen van een kleine oligarchische groep, die moeilijk toegankelijk was voor buitenstaanders. Wel moesten de nieuwe Romeinse burgers bijdragen aan het Romeinse militaire apparaat, via manschappen en belastingen. Hoewel er dus nog een behoorlijke kloof bestond tussen de oude en nieuwe Romeinen waren de nieuwe burgers formeel gezien compleet volwaardige Romeinse burgers. Het nieuw verworven aanzien van dit burgerschap woog waarschijnlijk op tegen de lasten, want er was nauwelijks serieuze tegenstand tegen deze Romeinse tactiek. Hoewel dit laatste betwist wordt door Mouritsen die pleit voor een nieuwe interpretatie van de bondgenotenoorlog. Hij claimt dat door onder andere het werk van Appianos het beeld van de Italiaanse eenwording te simpel is en teveel vanuit Romeins perspectief geschreven.⁷⁷ Op deze manier breidde Rome zijn macht binnen Italië behoorlijk uit tot het gehele Italiaanse schiereiland tot de *ager romanus* behoorde.⁷⁸ Dit was een behoorlijk kundig staaltje *social engineering*. Een

⁷⁵ C. Nicolet, *World of the Citizen in Republican Rome* (Berkeley 1980).

⁷⁶ P. A. Brunt, *Italian Manpower* (1979) 50-60.

⁷⁷ H. Mouritsen, *Italian Unification. A Study in Ancient and Modern Historiography* (Londen 1998) 5-22.

⁷⁸ N. Rosenstein, 'War and State Formation', in: Scheidel (eds.) *Rome and China* (2009) 30-31.

belangrijke rol in deze Romeinse tactiek was weggelegd voor de koloniën. Deze hadden in de eerste instantie al een militaire functie, ze golden namelijk als verdedigingslinie voor de Republiek. Na de Punische oorlogen begonnen de Romeinen met het verlenen van burgerrechten aan inwoners van deze koloniën. Deze tactiek bleek zijn vruchten af te werpen. Rome had nu een netwerk van krachtige bondgenoten aan zijn grenzen. Rome breidde naar schatting het aantal beschikbare manschappen voor militaire dienst tot wel 150.000 man uit. Bovendien konden Romeinse mannen die in Rome zelf geen aanzienlijke bezittingen hadden deze opbouwen in de kolonies, waar ruim voldoende land beschikbaar was. Aangezien bezit en land belangrijk waren, zij waren immers de basis van belasting en troepen voor het leger, versterkte dit het Romeinse systeem. Toen de Republiek echt onder druk stond, tijdens de oorlogen met Hannibal kon het dan ook beroep doen op een enorme hoeveelheid bondgenoten.⁷⁹

Ook de financiering van de oorlogen verliep op eenzelfde soort kenmerkende manier. Rome verzorgde alleen de graanrantsoenen voor de hulptroepen. Alle andere beloningen dienden de bondgenoten zelf op te hoesten. Door dit systeem was er geen noodzaak enorme belastingen op te leggen aan de Romeinse bevolking. Door hulp van bondgenoten moest de Republiek geen grote legers op de been brengen uit de eigen bevolking, en in ruil voor het bondgenootschap lieten de Romeinen de bondgenoten zelf hun gang gaan in de eigen gebieden. Hierdoor bleef de staat op organisatorisch niveau heel erg amateuristisch, en sterk afhankelijk van individuen. Door slimme tactieken wisten de Romeinen veel te doen met weinig: het verlenen van burgerschap bijvoorbeeld zorgde niet alleen voor plichten, maar ook voor rechten. Bijvoorbeeld het betalen van belasting en deelname in het leger. Naar mate Rome groeide bleef het bestuur nog steeds lijken op dat van een grote stadstaat omdat hier geen behoefte was aan een goed ontwikkelde oorlogsmachine.⁸⁰

Rome breidde haar systeem uit toen het ook gebieden buiten Italië begon te veroveren. Deze bondgenoten hadden niet de verplichting manschappen te verzorgen maar juist wel om belastingen of graan af te dragen. Dit zorgde voor een aanzienlijke stroom financiën waar de Republiek over kon beschikken. Net als in Italië bleef de staatsinmenging in de provincies minimaal. De Romeinse staat was echter zelf niet in staat deze op te halen. Zij was hier voor afhankelijk van privé-personen of kleine bedrijfjes. Hoewel de heersers werden afgezet bleef de structuur in de provincies grotendeels

⁷⁹ Idem.

⁸⁰ W.V. Harris, *War and imperialism* (1979) 35-41.

ongewijzigd. Nog steeds bestuurden de oude centra de provinciale gebieden.⁸¹ Naar mate het rijk groeide en provincies steeds verder weg kwamen te liggen moest Rome meer verantwoordelijkheid nemen over het bestuur in de provincies. Er kwamen steeds meer regels om misbruik van de lokale bevolking en fraude tegen te gaan. In Rome probeerde de senaat de groeiende macht van de gouverneurs in te perken. Vooral tijdens de burgeroorlogen was er een steeds grotere rol weggelegd voor de provincies. De communicatie tussen de senaat en de provinciale steden laat zien dat de provincies steeds stabielere werden en dat de relatie tussen Rome en de provincies voor beide partijen van groot belang was. Dit betekent dat de provincies op zijn minst een goed functionerende regering gehad moeten hebben met een redelijk ontwikkeld bureaucratisch systeem. Dit systeem was in deze fase nog wel behoorlijk afhankelijk van het leger.

Rome bestuurde de provincies in eerste instantie via het leger. De aangestelde gouverneurs had een militaire magistratuur meegekregen. Hierdoor bleef het bestuur van een provincie relatief beperkt.⁸² De Romeinen maakten zoveel mogelijk gebruik van de al aanwezige structuren. Dit was waarschijnlijk deels een gevolg van de Romeinse gewoonte om zaken decentraal te regelen. Anderzijds waren de Romeinen misschien ook niet in staat om de provincies volledig te annexeren. Naar mate de Republiek groeide tot ver buiten de grenzen van Italië had ze meer inkomsten nodig. Rome legde geld- en graanbelastingen op aan de inwoners van de provincies, zij daarentegen waren niet verplicht manschappen te leveren voor het leger. Voor de handhaving van dit systeem waren zij sterk afhankelijk van lokale elites, privépersonen of kleine bedrijfjes gespecialiseerd in 'tax-farming'.⁸³

De eerste magistraten aan wie provinciae buiten het Italiaanse gebied toegewezen kregen moesten hier vooral de tegenstanders van Rome uitschakelen. Het provinciebestuur was dan ook vooral militair van aard. De term *provincia* sloeg in de eerste instantie dan ook op niet meer dan de aanwezigheid van het Romeinse leger.⁸⁴ In politiek opzicht bemoeide de gouverneurs van de provinciën zich het liefst zo min mogelijk met de lokale bevolking. Gouverneurs bleven het liefst zoveel mogelijk in het veilige Italië en gaven zoveel mogelijk werk uit handen aan lokale partijen. Rome wist dus zonder al te

⁸¹ J. Richardson, 'The Administration of Empire', in: *Cambridge Ancient History 9* (2008) 564-572.

⁸² D.J. Gargola, 'Mediterranean Empire', in: N. Rosenstein en R. Morstein-Marx (eds.), *Companion to the Roman Republic* (2006) 163-164.

⁸³ A. Lintott, *Imperium Romanum. Politics and Administration* (Londen en New York 1993) 22-30.

⁸⁴ J. Richardson, 'The Administration of Empire', in: *Cambridge Ancient History 9* (2008) 465-566.

veel moeite de grote hoeveelheden geld en manschappen opbrengen die nodig waren voor oorlog.⁸⁵

De aard van het provinciebestuur veranderde echter naar mate het rijk groeide. Door het toenemende aantal provincies verhoogde de Romeinen het aantal praetoren van twee naar zes. Bovendien werd via een prorogatio de duur van de magistraturen verlengd over meerdere jaren.⁸⁶ Deze stappen moesten eerst genomen worden door volkstribunen maar werden al snel overgenomen door de Senaat. Door deze veranderingen waren de bestuurders van de provincies niet langer meer de magistraten die vooral in Rome verbleven. Nu waren het proconsuls en propraetoren.⁸⁷

Geheel in lijn met de gebruiken van de Republiek ontstond het bestuur van de provincies niet door regels en wetgevingen maar ontstond het geleidelijk door uitbreiding van macht. Hoe dit precies verliep kon heel erg verschillen per regio, in praktijk werd vaak het oude systeem wat gebruikelijk was in de betreffende regio overgenomen. Pas in de late Republiek wisten de Romeinen regelmaat te creëren in de zilver- en graanbelastingen. In deze tijd kunnen we dus zeker nog niet spreken van een provinciaal Romeins bestuur. Vooral in het Westen hing het creëren van een provincie niet samen met een nieuwe bestuurslaag. In de oostelijke provincies was al een veel beter ontwikkeld bureaucratisch systeem aanwezig.⁸⁸ De senaat was in de eerste instantie dan ook huiverig hier Romeinse magistraten aan te stellen omdat zij zich hier snel teveel macht konden toe-eigenen. In de vroege en midden-Republiek bleef inrichten van een provincie door de Senaat vooral een militaire aangelegenheid.⁸⁹

Pas in de late Republiek kunnen we spreken van echte provincies. In deze tijd krijgt de functie gouverneur als belangrijkste magistraat in de provincie meer macht en meer inhoud.⁹⁰ Dit baarde de Romeinse senaat grote zorgen, zij hadden immers nauwelijks controle op de activiteiten van de gouverneur. De Republiek kende dan ook regelmatig

⁸⁵ C. Nicolet, *World of the Citizen* (1980) 89-111.

⁸⁶ J. Richardson, 'The Administration of Empire', in: *Cambridge Ancient History 9* (2008) 596-599.

⁸⁷ idem.

⁸⁸ P. Garnsey en C. Humfress, *The Evolution of the Late Antique World* (Cambridge 2001) 41-51.

⁸⁹ J. Richardson, 'Administration', in: *Cambridge Ancient History 9* (2008) 572-574.

⁹⁰ Idem 594-595.

conflicten tussen gouverneurs en de Senaat.⁹¹ Een bekend voorbeeld hiervan is het hooglopende conflict tussen Popilius en de senaat in 173 v.Chr.⁹² Dit conflict maakte de onmacht van de senaat om invloed uit te oefenen in de provincies op pijnlijke wijze duidelijk. (Livius 42.22). De gouverneur kreeg een deel van zijn personeel aangewezen door de senaat, waarvan quaestor ook een verkozen magistraat was. Hiernaast reisde hij samen met een groep senatoriale adviseurs, deze waren vaak vrienden, familieleden en slaven. Telkens wanneer er een nieuwe gouverneur werd aangesteld nam deze zijn eigen staf mee.⁹³ Op institutioneel gebied had een gouverneur in de provincie eigenlijk alleen te maken met de *publicani*. Dit waren een soort semi-private bedrijfjes die namens de Republiek investeringen deden. Dit kwam vaak neer op het aanleggen van aquaducten en het bevoorraden van het leger. De Transformatie verliep moeizaam, maar tegen het einde van de Republiek moeten ook de westelijke provincies een goed ontwikkeld bureaucratisch systeem gehad hebben. Dit kwam vooral door ontwikkelingen in Rome zelf. De macht van een gouverneur in de provincies werden steeds meer als bedreiging gezien en de senaat wenste meer toezicht en invloed op het bestuur van de provincies. Tegelijkertijd was ook de gedachte van het rijk belangrijker geworden. Waar Rome in de eerste instantie nog erg tot zichzelf gericht was wilden nu steeds meer belangrijke Romeinen zich actief met de provincies en de lokale bevolking gaan bemoeien, zoals Cicero in Cilicië gedaan had.⁹⁴ Zo kon het gebeuren dat in de provincies, waar minder weerstand bestond tegen de ontwikkeling van een sterk bestuur Rome een belangrijke basis kon leggen voor het ontwikkelen van een bureaucratisch systeem.

Conclusies

In de Romeinse Republiek golden bijna geen beperkingen voor de elite. Ondanks de democratische elementen van de Republiek werd de Republiek geregeerd als een heuse oligarchie. De aristocratische Romeinen hadden vrij spel. Dit was zo gegroeid na het verdrijven van de koningen. Hierna heerste onder de aristocratie de algemene opvatting

⁹¹ J. North, 'The Constitution of the Roman Republic', in: N. Rosenstein en R. Morstein-Marx (eds.), *Companion to the Roman Republic* (2006) 270-271.

⁹² Livius 42.8-9.7)

⁹³ J. Richardson, 'Administration', in: *Cambridge Ancient History 9* (2008) 572-574.

⁹⁴ J. North, 'The Constitution of the Roman Republic', in: N. Rosenstein en R. Morstein-Marx (eds.), *Companion to the Roman Republic* (2006) 272.

dat niet nog eens een persoon, of een groep, aan de macht mocht komen. Hiermee hing een duidelijke achterdocht tegen staatsbemoeienis samen. Ter voorkoming van een machtsmonopolie werden de belangrijke functies binnen de Republiek bij toerbeurt vervuld. Ook werd er nooit een serieuze poging gedaan tot het maken van een constitutie of iets wat daar op leek, dat zou de aristocratie immers teveel aan banden leggen. Bovendien was de aristocratie bijzonder militair ingesteld, dienen in het leger en militaire successen gold als een grote eer. Tegen deze achtergrond moeten wij de Romeinse Republiek zien; door de geschiedenis heen was er een cultuur ontstaan waarin bestuur zoveel mogelijk amateuristisch moest blijven, alles werd zoveel mogelijk via privépersonen geregeld en de rol van de staat bleef zo klein mogelijk. Dit stond op gespannen voet met de buitenlandse activiteiten. Rome was vrijwel voortdurend in oorlog. Oorlog behoeft immers een zekere mate van institutionalisering. De Romeinse aristocraten wisten institutionalisering echter zoveel mogelijk te voorkomen. Rome had een duidelijk netwerk aan bondgenoten om zich verzameld waardoor Rome's hegemoniale positie relatief onbedreigd bleef. De oorlogen van de Republiek waren zelden uitputtend, slechts enkele keren stond de Republiek echt onder druk. Bovendien kon Rome in deze oorlogen een beroep doen op zijn bondgenoten voor manschappen en belastingen. Deze politiek paste bij de Romeinse politieke cultuur, zo was er immers nauwelijks bemoeienis van de staat nodig, alles gebeurde via oude structuren.

2. De voortdurende dreiging van oorlog: China in de Qin en Han periode.

De onder historici gebruikelijke aanname dat China significant bureaucratischer was dan het Romeinse rijk stamt uit de Qin-periode. In de vroege geschiedenis van deze twee keizerrijken is duidelijk te spreken van een convergerende trend, zoals onder andere besproken in het werk van Scheidel. De periode van de strijdende staten was net als de Romeinse Republiek een formatieve periode in de geschiedenis. Dit hoofdstuk beschrijft de historische ontwikkelingen in China, waar de Qin als relatief kleine staat zich ontwikkelde tot de machtigste staat, en daarmee de grondslag voor het Chinese keizerrijk legde. Daarnaast plaatst het deze ontwikkeling in breder perspectief door de historische ontwikkelingen af te zetten tegen die in het Romeinse rijk. Het theoretische raamwerk voor deze vergelijking is in het inleidende hoofdstuk besproken. Ingegaan wordt op de relatie tussen oorlog en staatsvorming.

1. Strijdende staten.

De Chinese Qin-dynastie die voor het eerste China verenigde onder één keizer stond op als sterkste staat in een bijzonder competitieve omgeving. De macht van de Qin was voor een groot deel te danken aan de hervormingen van Shang Yang, een minister uit de Wei-staat in de vierde eeuw v.Chr. Hij voerde aanzienlijke hervormingen door in het leger en de regering van de Qin. Deze hervormingen waren nodig vanwege een al langer gaande ontwikkeling in China.⁹⁵ Vanaf de tijd van de Zhou was de schaal van oorlogsvoering tussen de Chinese staten behoorlijk vergroot. Staten als Qi en Jin zagen zich genoodzaakt de eigen legers enorm te vergroten. In deze periode bestond China uit een grote hoeveelheid feodale staten. Tegen deze achtergrond begon een onrustige periode in China's vroege geschiedenis die we de periode van de strijdende staten ('Warring states') noemen. Oorlogen waren er tijdens deze periode vrijwel voortdurend. Volgens sommigen waren er in de tijd tussen 656 v.Chr. en 221 v.Chr. maar liefst 256 grote militaire conflicten.⁹⁶ Bondgenootschappen waren in deze tijd voortdurend in verandering. Meerdere grote staten probeerden zich op te werpen als de sterkste. Oorlogen tussen de strijdende staten duurden vaak tientallen jaren en konden hele dynastieën, inclusief

⁹⁵ M.E. Lewis, *The early Chinese empires. Qin and Han*. (Cambridge MA 2007) 30.

⁹⁶ W. Scheidel 'From the Great Convergence to the Great Divergence', in: Scheidel (eds.) *Rome and China* (2009) 20-21.

tempels en paleizen vernietigen. In deze tijd probeerden de heersers een strategie te ontwikkelen om zoveel mogelijk belastingen binnen te krijgen, en zoveel mogelijk manschappen op de been te krijgen. Het China van de strijdende staten kende zeven behoorlijk machtige staten. De grootste en machtigste was de Wei. Deze kreeg echter te maken met serieuze militaire tegenslagen. Dit gold ook voor de Qi en de Zhao. Hierdoor kon de Qin snel uitgroeien tot een staat met een machtige positie. De periode 350-250 v.Chr. kenmerkt zich door een reeks allianties, vaak gericht tegen de Qin. De Qin stond dus onder voortdurende druk. De Qin moesten de staat dan ook beter organiseren en een groot deel van het succes van de Qin is dan ook te wijten aan het opzetten van een effectief bureaucratisch systeem.⁹⁷

De voortdurende bedreiging van de Qin-staat wordt duidelijker in vergelijking met de Romeinse Republiek. In eerste instantie kende de rijken een andere voorgeschiedenis, China kwam voort uit een periode van Chaos en Rome uit een redelijk stabiele omgeving. Een belangrijk verschil is op te merken in de aard van de militaire conflicten waarmee deze staten kampten. De Romeinen wisten al vroeg in de geschiedenis de verdediging van het eigen gebied goed op orde te stellen, al in de koningstijd organiseerden zij Italië in de Latijnse bond. Deze tactiek bleef belangrijk tot ver na de koningstijd, de Romeinen met het binden van omliggende gebieden aan Rome. De Republiek onderhield nauwe banden met de omliggende Italiaanse bondgenoten, die ook profiteerden van de macht van Rome.⁹⁸ China verkeerde niet in zo een gemakkelijke positie, de vroege Chinese heersers hadden de grootste moeite om een veilig net van bondgenoten om zich heen te creëren. Hier waren aangrenzende gebieden vaak in voortdurend conflict met heersende Chinese dynastieën. Door deze situatie ontstonden er regelmatig nieuwe bondgenootschappen die, vaak met succes, een greep deden naar de macht. Waar in Italië geen andere optie ontstond dan aansluiting met Rome te zoeken bestond deze optie in China wel. Dit zorgde er voor dat militaire dreiging voortdurend op de loer lag.⁹⁹

Toch kende Rome al vroeg in de geschiedenis ook serieuze conflicten. Een belangrijk moment in de Romeinse geschiedenis zijn de hierboven al aangehaalde Punische oorlogen. Deze strijd met Carthago drukte zijn stempel op de snel groeiende Republiek. In vergelijking met China duurde deze bedreiging echter heel kort, van 218 tot

⁹⁷ M. E. Lewis, 'Warring States Political History', in: M. Loewe (eds.) *The Cambridge History of Ancient China* (1999) 603-616.

⁹⁸ P.A. Brunt, *Italian Manpower* (1987) 44-60.

⁹⁹ N. Rosenstein 'War and State Formation', in: Scheidel (eds.) *Rome and China*(2009) 24-27.

207 v.Chr. Dit was de grootste maar zeker niet de enige dreiging waar de Romeinen mee te maken kregen. Regelmatig stond het rijk onder grote militaire druk, hoewel crisis altijd redelijk snel afgewend kon worden. In algemeen opzicht was de aard van de Romeinse oorlogen heel anders dan die in China. Zij hadden geen verwoestend effect op het Italiaanse schiereiland. Afgezien van een aantal behoorlijke tegenslagen verliepen de Romeinse oorlogen vaak bijzonder succesvol. Zo succesvol zelfs dat al vrij snel nauwelijks meer sprake was van oorlogen, maar meer van grote georganiseerde plundertochten.¹⁰⁰

De vroege Qin-staat stond in de periode van de strijdende staten onder een veel grotere militaire druk dan de Romeinse Republiek ooit heeft gestaan. Dit zorgde dan ook voor een heel andere organisatie. Deze staat was dan ook een stuk militaristischer, de Qin ontwikkelde zich echt tot een georganiseerde oorlogsmachine.¹⁰¹ Door de constante strijd met andere bijna even machtige staten zag de Qin zich genoodzaakt over te gaan op intensieve exploitatie van de eigen gebieden. Er was veel geld en mankracht nodig voor de oorlogen en deze moesten voortkomen uit belasting en uit de eigen bevolking. Dit vroeg om een goed ontwikkeld bestuur. De Qin begon daarom met standaardisering en het opzetten van een goed functionerend administratief apparaat. Het relatief onbedreigde Rome deelde deze zorg niet. Door hulp van bondgenoten moest de Republiek geen grote legers opbrengen uit de eigen bevolking en in ruil voor het bondgenootschap lieten de Romeinen de bondgenoten zelf hun gang gaan in de eigen gebieden. Hierdoor bleef de staat op organisatorisch niveau heel erg amateuristisch, en sterk afhankelijk van individuen.¹⁰² Door slimme tactieken wisten de Romeinen veel te doen met weinig: Het verlenen van burgerschap bijvoorbeeld zorgde niet alleen voor plichten, maar ook voor rechten. Bijvoorbeeld het betalen van belasting en deelname in het leger. Naar mate Rome groeide bleef het bestuur nog steeds lijken op dat van een grote stadstaat omdat hier geen behoefte was aan een goed ontwikkelde oorlogsmachine.¹⁰³ Rome was in staat grote legers te mobiliseren net zoals de strijdende staten in China. Dit deden ze echter vooral door middel van beloning en bondgenootschappen. De bekende verdeel en heers-tactiek van de Romeinen werd succesvol toegepast bij het uitbreiden van de Romeinse machtssfeer. Dienen in het leger leverde vaak politieke rechten op zoals burgerschap.

¹⁰⁰ M.W. Doyle, *Empires* (Ithaca 1986) 89.

¹⁰¹ M. Lewis, *Early Empires* (2007) 30-39.

¹⁰² B. Campbell, *The Emperor and the Roman Army. 31 BC-AD 325* (Oxford 1984) 112.

¹⁰³ A. Eich en P. Eich, 'War and State-building in Roman Republican Times', *Scripta Classica Israelica* 24 (2005) 21-23.

Beloningen konden soms ook afgedwongen worden via de *comitia centuriata*. Bovendien kon zo een plunderoorlog een aanzienlijke buit opleveren voor een Romeinse bondgenoot. Dit alles woog vaak zwaarder dan de nadelen.¹⁰⁴

Tot dusver is beargumenteerd hoe de gewelddadige voorgeschiedenis van het Chinese Qin-rijk er voor zorgde dat bureaucrativering hier veel sneller op gang kon komen dan in het Romeinse rijk. Dit komt ook duidelijk tot uiting in een kwantitatieve vergelijking. De omvang van het Romeinse leger was een stuk kleiner dan het Chinese. Op zijn hoogtepunt bestond het uit ongeveer 500.000 troepen op een bevolking van ruwweg 50 miljoen. Eigenlijk bestond het Romeinse leger dus nooit uit meer dan één procent van de totale bevolking.¹⁰⁵ Dit staat in groot contrast tot de Chinese staten. Chinese bronnen spreken over ongekend grote legers. We moeten voorzichtig met deze cijfers omgaan, maar uit een optelsom van demografische, archeologische en literaire bronnen kan een voorzichtige schatting gemaakt worden.¹⁰⁶ De Chinese staten kenden veel grotere legers, ook in verhouding tot de totale bevolking. Hier besloeg het leger van acht tot wel twintig procent van de totale bevolking. Chinese infanterielegers konden uit wel 500.000 man bestaan, en in totaal beschikte het leger over ongeveer een miljoen manschappen op een bevolking van 20-30 miljoen.¹⁰⁷ De Chinese staten die later verenigd zouden worden onder de Qin konden dus over miljoenenlegers beschikken. Kiser en Cai hebben de graad van militarisering in Rome en China vergeleken met die in andere staten en hebben deze samengevat in de onderstaande tabel:

Gebied	Duur	Frequentie	Militarisme	Slachtoffers
Qin China	722-222 v.Chr. 411-221 v.Chr.	75 China 54 Qin/Han	8-20	450000- 240000
Assyrie	1375-883 v.Chr.		3.5	
Perzië	549-481 v.Chr.		4	100 000
Griekenland Delisch-Attische bond	480-405 v.Chr.	75	5.2	10000-50000

¹⁰⁴ Over het ontstaan van deze instanties in de koningstijd: T. Cornell, *Beginnings of Rome* (1995) 170-190.

¹⁰⁵ R.E. Dupoy en T. Dupoy, *The Encyclopedia of Military History* (New York 1970) 115-48.

¹⁰⁶ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 522-524.

¹⁰⁷ M. Lewis, *Early Empires* (2007) 54-67.

Rome	509-30 v.Chr.		1	62000-80000
Byzantium	610-803		0.6	200 000
Ottomaans rijk	1500-1700	55	0.4	50-100000
Engeland	1100-1800	52	.7-5.4	34000-37000
Frankrijk	1100-1800	48	.4-2.1	104-40600

108

In geval van China wordt de vergelijking hier vaak gemaakt met de Europese staten uit het werk van Charles Tilly. De strijdende staten vernietigden honderden politieke eenheden en federaties, net zoals dat later in Europa gebeurde. Maar zoals de tabel laat zien gaat deze vergelijking niet helemaal op. Voor de Europese staten was oorlog een relatief kleine aangelegenheid. De grote slagen uit de late middeleeuwen werden vaak beslecht door niet meer dan enkele duizenden tot enkele tienduizenden manschappen. Pas na Europa 's militaire revolutie kon het de grootschalige legers opbrengen die China al duizenden jaren eerder kende. Hierbij moet ook opgemerkt worden dat in Europa tot tenminste de Franse revolutie de adel zijn sterke positie wist te behouden.¹⁰⁹ China is hier dus bijna een extreem voorbeeld van Tilly's hypothese. Als we naar de tabel kijken vallen de verhoudingen erg op. Rome, vaak geportretteerd als sterke oorlogsmachine was helemaal niet militaristisch in vergelijking met andere premoderne staten. Dit hangt waarschijnlijk voor een groot deel ook samen met de aard van het leger en de oorlogen die het voerde. Zoals hierboven beschreven werd de Republiek zelden militair bedreigd, de oorlogen die gevoerd werden waren voornamelijk grote plundertochten. De deelname van de bevolking in het leger was erg klein. China was daarentegen een extremitéit, zelfs in vergelijking met het vaak als militaristisch afgeschilderde Assyrië kon China relatief veel grotere aantallen manschappen opbrengen voor het leger. Dit werd pas na de Franse revolutie geëvenaard door de Europese staten.¹¹⁰

Het is moeilijk de heftigheid van een oorlog uit te drukken in een tabel. Toch kunnen we voorzichtig inschatten dat in de tijd van 722-222 v.Chr. China als geheel ongeveer 75% van de tijd in een militair conflict verwickeld was. Hoewel er in de periode van de strijdende staten relatief minder oorlog gevoerd werd waren deze wel heftiger van aard. Geschat wordt dat deze vaak vele tienduizenden slachtoffers kostten en zij konden jaren

¹⁰⁸ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 523.

¹¹⁰ C. Tilly, *Coercion and Capital* (1990) 73.

voortslepen. De Qin bijvoorbeeld was tussen 403-231 v.Chr. verwickeld in tenminste 146 oorlogen. Het Romeinse rijk kenden veel langere periode van vrede. Van 29 v.Chr. -162 n.Chr. was het jonge keizerrijk onbedreigd. Door de aard van de oorlogen en de organisatie van het leger vielen aan de Romeinse zijde ongekend weinig slachtoffers tijdens een militaire campagne.¹¹¹ In een wereld waar oorlogsvoering van een ouderwetse ridderskrijg tussen edellieden veranderd was in een totale oorlog waarvoor de hele maatschappij gemobiliseerd moest worden was organisatie en training nodig.¹¹²

Persoonsgegevens moesten beter bijgehouden worden, de staat moest immers weten hoeveel manschappen zij kon opbrengen. Ook eigendommen, voorraden en plannen moesten veel beter geadministreerd worden. Het leger kreeg zo een modelfunctie: het eerst afwezig voorbeeld was er nu wel. Het bureaucratisch systeem van het leger werd overgenomen en geïntegreerd in de rest van de maatschappij.¹¹³

De bureaucrativering van het leger vloeide niet alleen voort uit de groei en veranderingen binnen de organisatie. In het geval van China kwam het ook voort uit een op dat moment erg invloedrijke filosofische stroming: het legalisme. De legalisten benadrukten de absolute rol van de monarchie en vonden dat de staat moest zorgen voor duidelijke wetten met passende straffen. In veel opzichten dus, zorgden de legalisten voor een rationalisering van de staat. Daarmee zorgden ze onder anderen de niet de persoon maar de positie belangrijker werd. Hiermee zorgden zij voor een stevig fundament van de Chinese bureaucratische staat. Dit zorgde voor een nog grotere machtsafname van de al zwakke Chinese adel.¹¹⁴ Vooral nieuwe wetten zorgden ervoor dat zij de status quo verloren. Het Leger zorgde niet alleen voor een duidelijk bureaucratisch voorbeeld. Ook voorzag zij in geschoold en ervaren personeel. Veel meer dan in andere premoderne staten - zoals Rome - werd dienst in het leger een belangrijke vorm van status, belangrijker zelfs dan afkomst. Zelfs Chinese prinses moesten zichzelf opwerken via de bureaucratische hiërarchie van het leger.¹¹⁵

¹¹¹ S.E. Finer, *The History of Government* (Cambridge 1997) 550.

¹¹² E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 516.

¹¹³ E.L. Shaughnessy, 'Western Zhou history', in: E. Shaughnessy (eds.) *Cambridge Ancient China* (1999) 293.

¹¹⁴ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 521-22.

¹¹⁵ Cho-yun, Hsu, *Ancient China in Transition. An Analysis of Social Mobility. 722-222 BC* (Stanford 1965) 73.

Dit deel begint met de hierboven al aangehaalde monitorende capaciteit van de staat. Bureaucratisering hangt nauw samen met dit begrip. Onder monitorende capaciteit worden alle mogelijkheden en beperkingen van de staat tot het ontwikkelen van een centrale administratie samengevat.¹¹⁶ Premoderne staten kenden grote beperkingen in transport, communicatie, en administratie. De monitorende capaciteit van zo een staat is in moderne opvattingen dan ook altijd beperkt. In relatief opzicht kon echter veel gewonnen worden. Misschien droeg de omvang en de herbergzaamheid van deze staten wel bij aan hun relatieve succes. China, moet in dit stuk niet verwarren met de omvang van het huidige China. Sinologen in het westen duiden het klassieke gebied aan als China proper, Chinese historici als de achttien provincies. Dit omvat het gebied tussen de westkust en de grote rivieren. Klimatologisch leken de staten er op elkaar. Beide bevonden zich in de milde klimaatzones van het Euraziatische continent. Beide kenden onderscheid tussen een kern en periferie, het zachte middellandse zeegebied en het vruchtbare riviergebied versus continentaal Europa en zuidelijk China. Er waren echter ook grote verschillen. Het Romeinse rijk was opgebouwd rond de Middellandse zee, dit zorgde voor redelijke snelle communicatie en transport. China bestond in deze tijd voornamelijk uit riviervalleien gescheiden door grote bergen. Tot de aanleg van de kanalen in de zesde eeuw v.Chr. zorgde dit ervoor dat de mogelijkheden tot communicatie en transport een stuk beperkter waren dan in het Romeinse rijk. Bovendien stromen de grote rivieren in Europa naar de kern, de middellandse zee toe. In China stromen de rivieren naar het Oosten, het kerngebied uit. Op deze manier lijkt het logischer dat het Romeinse rijk uitgroeide tot een politieke eenheid, China had echter wel andere voordelen. Het was compact, autonoom en goed afgeschermd door bergen en zee.¹¹⁷

Walter Scheidel werpt dan ook terecht de vraag op hoe het kan dat het Chinese kerngebied de afgelopen 2220 jaar meer dan 42% van de tijd verenigd was waar het Romeinse kerngebied afgelopen 1998 jaar slechts 18% van de tijd.¹¹⁸ Deze scriptie heeft niet de ruimte om uitgebreid in te gaan op de klimatologische omstandigheden in

¹¹⁶ G. Becker en G. Stigler, 'Law Enforcement, Malfeasance, and Compensation of Enforcers.', *Journal of Legal Studies* 3 (1974) 1-18.

¹¹⁷ W. Scheidel, 'From Convergence to Divergence', in: Scheidel (eds.) *Rome and China* (2009) 12-13.

¹¹⁸ *idem*.

beide keizerrijken.¹¹⁹ Maar we kunnen ons wel afvragen in hoeverre de omvang en de mogelijkheden om reizen, vervoer en communicatie sneller te laten verlopen. Beargumenteerd is de intensieve oorlogsvoering in staten ook zorgde voor een beter ontwikkelde infrastructuur. Door verbeterde infrastructuur en de daarmee samenhangende verbeteringen in communicatiesnelheid verbeterde de monitorende capaciteit van de staat. In een bureaucratisch systeem is deze capaciteit veel belangrijker dan in een decentraal georganiseerd patrimoniaal systeem.¹²⁰ Op deze manier reproduceren bureaucratische en patrimoniale systemen zich dan ook vaak. In een bureaucratisch systeem investeren in infrastructuur, communicatie en andere technologieën die bijdragen aan een effectief bestuur. Weber beschrijft bureaucratieën dan ook als zelfversterkende systemen.¹²¹ Wellicht is dit argument een belangrijke aanvulling op het hier boven gemaakte argument over de relatie tussen oorlog en de ontwikkeling van de staat. In het voorbeeld van China weet de bureaucratie zich immers te consolideren tijdens de Qin en Han terwijl de frequentie van oorlogsvoering vanaf die periode begint af te nemen. Nadat de adel zijn macht was kwijt geraakt kon het systeem dus blijven bloeien omdat niks de zelfversterkende mechanismen nog in de weg kon staan. Wederom waren de condities hier in China beter.¹²²

2. Hervormingen.

In veel opzichten was Qin dan ook een '*state organized for war*', om met de woorden van Lewis te spreken.¹²³ Door de nieuwe organisatie en het uitschakelen van de adel werd de Qin-staat volgens hem een bureaucratische oorlogsmachine. In de nieuwe staat stond de oude aristocratie buitenspel. Lokale en regionale tradities waren nu een belangrijk onderdeel geworden van de Qin-identiteit tegenover de oude 'hoge' cultuur van de aristocraten. Door eigentijdse historici werd de Qin dan ook wel als een staat vol barbaren afgeschilderd. Om de eenheid verder te bevorderen begonnen de Qin-heersers een politiek waarin standaardisering een belangrijke rol speelde. Taal, geld, maten en wetten moesten overal hetzelfde worden. De Qin sloeg bronzen munten met karakters die het

¹¹⁹ Zie onder andere: J. Diamond, *Guns, Germs and Steel. The Fates of Human Societies* (New York 2005).

¹²⁰ Zie M. Weber, *Economy and Society* (Engelse vertaling New York 1978) 973.

¹²¹ M. Weber, *Economy and Society* (1978) 223, 978.

¹²² E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 517.

¹²³ M. Lewis, *Early Empires* (2007) 30.

gewicht van de munt weergaven. Andere staten uit deze tijd hadden munten met een vaste waarde, onafhankelijk van het gewicht. Veel van deze vormen van standaardisering verschenen pas in Europa na de Franse revolutie. De eerste keizer vaardigde ook het bevel uit een netwerk van wegen aan te leggen om troepen en boodschappers sneller te laten reizen. Één weg was maar liefst 600 mijl lang, van de hoofdstad tot binnen-Mongolië. In het Zuiden werd ook het begin gelegd van een uitgebreid netwerk van kanalen. Ook werd de beroemde wegebouwer Meng Tian ingehuurd, hij begon met het aanleggen van een honderden kilometers lang systeem van aardewallen. De belangrijkste vorm van centralisering onder de Qin was echter die van de belastingen. Deze kwam voortaan in twee vormen, agrarische belastingen en hoofdelijke belastingen.¹²⁴

De hervormingen van de Qin zijn onder andere opgenomen in het belangrijkste geschiedwerk uit deze periode, de Shi Ji van Sima Qian:

*'(...) He commanded that the people be divided into tens and fives and that they supervise each other and be mutually liable. Anyone who failed to report criminal activity would be chopped in two at the waist, wil those who reported it would receive the same reward as that for obtaining the enemy. (...) For the fields he opened up the qian and mo and set up boundaries. He equalized the military levies and land taks and standardized the measures of capacity, weight and length.'*¹²⁵

De Hervormingen van de Qin zorgden voor een aantal belangrijke veranderingen. Ten eerste werd de omvang van het leger behoorlijk vergroot. Niet langer was het leger afhankelijk van de strijdwagens van de adel. Een leger bestond nu voornamelijk uit infanterie en had een behoorlijke omvang. Deze infanterie bestond nu voor een groot deel uit de armere boerenbevolking. In de loop der tijd werden de legers steeds meer aangevuld door de cavalerie. Dit was een groot voordeel. Infanteriesoldaten hadden minder training nodig en waren veel goedkoper dan de strijdwagen van de Chinese aristocratie. De nieuwe grote infanterielegers waren enorm ten opzichte van een ouderwets leger met Chinese krijgsheren. Technologische vernieuwing – zoals het gebruik van ijzer – zorgden ervoor dat een dergelijk infanterieleger goed uitgerust was. Staten die

¹²⁴ Idem, 51-60.

¹²⁵ Sima Qian, Shi Ji 68, vertaling: M. Lewis, *Early Empires* (2007).

niet mee waren gegaan in deze ontwikkeling waren al vrij snel behoorlijk in het nadeel .¹²⁶

Een leger uit de Chinese bronstijd was zelden groter dan 10.000 manschappen. De nieuwe legers konden beschikken over honderdduizenden mannen. In de literatuur worden soms wel legers van meer dan een half miljoen manschappen vermeldt.¹²⁷ Deze ontwikkeling betekende dat het leger niet alleen meer uit de bovenlaag van de bevolking kon bestaan, de dienstplicht moest steeds verder worden uitgebreid. Met deze ontwikkeling viel een duidelijk verlies aan macht en functie van de stadstaat samen. De oude machtscentra werden snel veroverd en het land werd herverdeeld onder de bevolking in ruil voor belastingen en militaire dienst. Door deze ontwikkeling verloor de oude adel behoorlijk veel macht zijn oude macht. De macht kwam steeds meer in handen van de staat die op autocratische wijze te werk ging. Middels een goed opgezet bureaucratisch apparaat kon de bevolking gemobiliseerd worden voor de grootschalige oorlogen.¹²⁸

De hervormingen van Shang Yang betekenden de vestiging van een uniform bureaucratisch apparaat. Deze was vooral gericht op het leger. Zij richtten de maatschappij opnieuw in. Rangen en standen waren niet meer erfelijk, maar gebaseerd op prestaties in het leger. Zelfs leden van de koninklijke familie moesten zichzelf via het leger bewijzen.¹²⁹ De Qin-staat bestond voortaan uit militaire districten genaamd Xian. Dit waren de belangrijkste eenheden voor het werven van troepen en het heffen van belastingen. Ook verdeelden de Qin het land in kleinere stukken land. Een blokpatroon van paden werd door heel de staat gelegd. Alle blokken werden onderverdeeld onder de bevolking, elk blok moest door maximaal een volwassen man bewerkt kunnen worden. Op deze manier waren meer mannen beschikbaar voor het leger. De hele staat was nu opnieuw georganiseerd. De Steden en het platteland waren geïntegreerd en de bevolking verdeeld in militaire eenheden en administratieve districten. Elk huishouden was nu onderverdeeld in de agrarische blokken. Door deze hervormingen was de Qin-staat ongekend centraal.¹³⁰

De bureaucratische revolutie onder de Qin zorgde voor een omslag.

¹²⁶ M. Lewis, 'Warring States Political History'. in: E. Shaughnessy (eds.) *Cambridge Ancient China* (1999) 616-620.

¹²⁷ D. Bodde, 'The State and Empire of Ch'in', in: D. Twitchett en M. Loewe, *The Cambridge History of China, vol 1* (Cambridge 1986) 99-100.

¹²⁸ N. Rosenstein, 'War and State Formation' in: W. Scheidel (eds.) *Rome and China* (2009) 38-39.

¹²⁹ M. Lewis, *Early Empires* (2007) 30-35.

¹³⁰ N. Rosenstein, 'War and State Formation', in: W. Scheidel (eds.) *Rome and China* (2009) 26-27.

Bureaucratische posities waren niet meer erfelijk en alleen beschikbaar voor de aristocratie. De belangrijke posities werden bekleed door bekwame bestuurders die hun posities dankten aan vaardigheden en ervaring. Zij wisten een ongekeerd efficiënt belastingsysteem te handhaven, wat genoeg opbracht voor het bekostigen van deze bureaucratie en voor het leger. Door deze hoge mate van organisatie kon de Qin uitgroeien van perifere staat tot een van de grote spelers op het politieke strijdveld van die tijd. In 312 v.Chr. veroverde de Qin het Yangzi-gebied en vormde nu een groot blok, omringd door bergen.

Oorlogsvoering kan een duidelijke versterkende invloed hebben op de ontwikkeling van technologieën die de monitoren capaciteit van de staat vergroten. Bovendien stimuleren bepaalde typen oorlogsvoering, vooral veroveringsoorlogen, de ontwikkeling van een infrastructuur. Mann stelt in zijn *sources of social power* dat in het Romeinse rijk de aanleg van wegen en bruggen door de Romeinse legers, bedoeld voor de troepen, onbedoeld bijdroegen aan centralisering en bureaucrativering.¹³¹

De positie en omvang van Qin-China zal het land zeker geholpen hebben in de ontwikkeling. Hoewel het Chinese rijk later gigantisch zou worden was het gebied van de Qin relatief klein. De Qin-staat besloeg, in de periode van de strijdende staten, ongeveer 130.000 vierkante kilometer. Tijdens de vereniging van het Keizerrijk onder de Qin was dit nog steeds 'slechts' 2.330.989 vierkante kilometer. De vroege Romeinse Republiek had al een omvang van 360.000 vierkante kilometer, en vlak voor de overgang naar het keizerrijk had de Republiek zelfs een omvang van 1.950.000 vierkante kilometer. Tijdens de bureaucratische hervormingen in de derde eeuw had het rijk zelfs een omvang van 4.400.000 vierkante kilometer terwijl het Qin-Han rijk nooit groter werd dan ongeveer 3.900.000 vierkante kilometer. Het Romeinse rijk was dus aanzienlijk groter, vooral in de fase waarin de Qin-staat bureaucratiseerde. Het Romeinse rijk kenden een veel beter ontwikkeld wegennetwerk, deels geholpen door een gebrek aan grote natuurlijke barrières had het Romeinse rijk bijna het dubbele aantal wegen als het Chinese. Hoewel China wel een goed ontwikkeld netwerk van kanalen kende.¹³²

Bekend zijn de duizenden kilometers wegen die de Romeinse legers in Europa aanlegden. Ook in China zorgde het leger voor een dergelijke ontwikkeling, vooral omdat hier wagens lange tijd een belangrijke rol bleven spelen. Wel was de hoeveelheid kilometers aan wegen in China een stuk kleiner dan in Rome, communicatiesnelheden

¹³¹ M. Mann, *The Sources of Social Power vol 1*. (Cambridge 1986) 22-32.

¹³² E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 525-526.

waren echter niet heel verschillend van elkaar. Niet op de laatste plaats omdat men in China was begonnen met een ontwikkeld systeem van kanalen. Dit alles zorgde ervoor dat communicatie veel sneller verliep. Een koerier kon over een weg in een paar dagen tussen de grote steden reizen. Voordelen in informatievoorziening waren vaak erg belangrijk in geval van oorlog.¹³³

De kleine afgeschermdde Qin-staat koos dus op het juiste moment voor bureaucrativering. Omdat de Qin in de eerste instantie over een relatief klein gebied in de periferie heersten konden ze veel gemakkelijker een stabiel bureaucratisch apparaat opbouwen dan de Romeinen. Hier werd bureaucrativering immers lang tegengehouden, totdat het rijk al bijna het gehele Europese continent besloeg. De Qin was in veel opzichten veel overzichtelijker en duidelijker afgebakend. Het Romeinse rijk had zeker betere mogelijkheden tot het ontwikkelen van een infrastructuur maar het was ook veel opener. Juist doordat het Qin-rijk klein en overzichtelijk was had het een veel grotere monitorende capaciteit. Net als in de literatuur van Ertman speelde timing hier een grote rol. Had de Chinese staat immers gewacht met bureaucrativering, of waren net als in de Romeinse Republiek de precondities hier niet aanwezig, had het later een veel groter rijk moeten centraliseren.¹³⁴

3. Aristocratie.

Een vroegmoderne staat verkeerde in een voortdurende tweestrijd met de aristocratieën die zij enerzijds nodig hadden, maar wiens macht zij anderzijds probeerden in te perken.¹³⁵ In China werd deze strijd duidelijk verloren door de aristocratie. Al in de lente en herfst periode was de traditionele Zhou-adel bijna helemaal vernietigd. Het monopolie van de aristocratie op oorlogsvoering werd in deze tijd afgeschaft. In de bureaucratische Qin-staat was geen ruimte voor hoogmoedige edellieden. Generaals waren nu vaak van simpele afkomst en goed opgeleid en hadden zich verdiept in oorlogsvoering. Een van deze specialisten was de generaal Sunzi, schrijver van het klassieke *Sunzibingfa*, in het westen bekend als 'de kunst van het oorlogvoeren'. In tegenstelling tot de hoogmoedige Romeinen hadden Chinese generaals geen moeite met list en bedrog, wat zij als

¹³³ K. Greene, *The Archaeology of the Roman Economy* (Londen 1986) 29. En: J. Wachter, *The Roman Empire* (Londen 1987) 96.

¹³⁴ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 529.

¹³⁵ S. Eisenstadt, *Political Systems* (1986) 12-14.

belangrijk vorm van tactiek beschouwden.¹³⁶ In China werden generaals dan ook niet achterdochtig in de gaten gehouden door een aristocratie, hier werden generaals via het symbolisch overhandigen van een bijl autonomie verschaft. Het Chinese leger was een wereld op zich, het bemoeide zich niet met het bestuur en politiek. Daartegenover kenden het een hoge mate van autonomie, het had zelfs een eigen taal en rituelen.¹³⁷ Waar in Rome militaire successen de basis vormde voor persoonlijke autoriteit waren overwinningen in China niet persoonlijk. Hier waren overwinningen te danken aan tactiek en goede organisatie ten gevolge van een sterke staat. Oorlog en militarisme waren in veel opzichten een belangrijke vorm van zelfdefinitie geweest voor de Zhou-adel, net als voor de Romeinse aristocratie. In Rome was een hoge militaire post een belangrijk deel van het cursus honororum, de loopbaan die elke Romein moest doorgaan die een politieke carrière begeerde. Militaire successen waren vaak een belangrijke opstap naar een hoge politieke functie. Hierdoor waren politiek en leger sterk met elkaar verbonden. Dit alles kwam voort uit het eerder genoemde feit dat oorlogsvoering in feite de belangrijkste functie van de staat was.¹³⁸

Dit alles stond in groot contrast tot de verhouding tussen de elite en de militaire leiders in China. Zoals boven al genoemd perkte de Qin de macht van aristocratie in. De massale oorlogsvoering die de grote legers met zich meebrachten vereiste meer ontwikkelde kennis en ervaring dan die van de Romeinse edellieden. De Autonome positie van Chinese legers en generaals werd wel in twijfel getrokken door Chinese filosofen. De legalisten vertegenwoordigen een belangrijke filosofische stroming binnen het confucianisme met eigen ideeën over bestuur en politiek. Zij vonden dit onderscheid onnodig, volgens hen paste het leger in een harmonieus georganiseerde samenleving. Zij zagen het leger als belangrijkste vorm van organisatie voor de mens hoopten op een gelijke hiërarchie buiten het leger. Simpel gezegd hadden ze een afkeer van oorlog, en vonden zij de gescheiden sferen niet nodig.¹³⁹

In hoofdstuk 1 is de oligarchische cultuur in Rome besproken. Nadat de aristocratie de corrupte koningen had verdreven zorgden de aristocraten ervoor dat een dergelijke staatsvorm niet snel terug zou keren. Veel functies in de Republiek konden maar voor een

¹³⁶ N. Rosenstein, 'War and State Formation' in: W. Scheidel (eds.) *Rome and China* (2009) 40-41.

¹³⁷ M. Lewis, *Early Empires* (2007) 125-130.

¹³⁸ N. Rosenstein, *Imperatores Victi. Military Defeat and Aristocratic Competition in the Middle and Late Republic* (Berkeley 1990) 55-56.

¹³⁹ N. Rosenstein, 'War and State Formation', in: W. Scheidel (eds.) *Rome and China* (2009) 42-43.

zeer beperkte tijd bekleed worden. Dit stond natuurlijk in groot contrast met China waar de keizer boven alles stond. In Rome waren juist tijdens de monarchie, door Servius Tullius de belangrijke instituten gecreëerd. De afkeer van monarchie bleef zelfs bestaan in het vroege keizerrijk, waar de keizers altijd claimden te handelen in naam van de Republiek.¹⁴⁰

In zekere zin was de cultuur van de Qin, zeker voor zijn tijd een behoorlijk antimilitaristisch. Dit bleef ook zo tijdens de daaropvolgende heerschappij van de Han. Tijdens deze periode kende China geen serieuze militaire dreiging. Door het uitblijven van deze dreiging kregen de legalisten min of meer wat zij wilden. Net als in Rome werden militaire posities verdeeld op basis van persoonlijke kwaliteiten en banden met de keizer. Hoewel de aanloop anders was speelde de wisselwerking met de elite in beide rijken een belangrijke rol in de inrichting van het leger. In China moest de superioriteit van de Keizer hooggehouden worden. In Rome stond het republikeinse ideaal, waar niemand alleen de heersende positie mocht krijgen, voorop. In Rome werkte de keizer nauw samen met de senatoren, die vooral op zoek waren naar eer via het leger. Het uitblijven van militaire dreiging zorgde in beide gevallen dat de ontwikkeling niet heel snel liep.¹⁴¹

Theoretici hebben de zwakte van aristocratie als belangrijke preconditione genoemd voor het ontstaan van bureaucraties. Alle premoderne staten rustten op de schouders van een krachtige aristocratie.¹⁴² Hierboven is al de houding van de aristocratieën ten overstaande van het leger besproken. In Rome bestond een duidelijk patrimoniaal systeem, in zo een systeem is het onwaarschijnlijk dat er een ontwikkelde bureaucratie ontstaat. In China was de aristocratie sterk verzwakt en dit zorgde juist wel voor een ontwikkelde bureaucratie. Dit proces zal hieronder verder beschreven worden.

Voor de Romeinen, net als voor de Chinezen, bestond er geen duidelijke bureaucratie voorloper. Ertman heeft ons laten zien dat Europese staten pas bureaucratiseerden na 1450 omdat ze simpelweg geen kennis hadden van bureaucratie structuren. De aanname dat deze rijken een duidelijk bureaucratie model voor ogen hadden is veel te simpel: ontwikkeling was, net als in Rome en China vooral pragmatisch. Al besproken is dat in het geval van voortdurend conflict, zoals de periode van de strijdende staten, de oude feodale structuren van het leger niet sterk genoeg waren. Hier werd al in deze periode de basis gelegd voor een bureaucratie

¹⁴⁰ idem 36.

¹⁴¹ Idem 40-41.

¹⁴² J.H. Kautsky, *The Politics of Aristocratic Empires* (Chapel Hill 1969).

structuur in het leger. De oude paard en wagens van de elites werden vervangen voor grote infanterielegers, waarvoor ook op grote schaal wapens geproduceerd moesten worden. Weber beschreef dit proces dat later ook in Rome plaats zou vinden als volgt:

*"Historically, the bureaucratization of the army has every-where occurred along with the shifting of army service from the shoulders of the propertied to those of the propertyless."*¹⁴³

4. Consolidatie en het begin van convergentie: de Han.

Veel veranderde er toen beide staten zich ontwikkelden tot een groot territoriaal rijk. Toen in 221 v.Chr. het Chinese keizerrijk eindelijk verenigd was onder de Qin braken rustigere tijden aan. Toen de Qin-dynastie zijn macht stevig gevestigd had verdween de noodzaak tot het hebben van een groot leger. Het kortstondige conflict wat resulteerde in de heerschappij van de Han als opvolgers van de Qin was eerder uitzondering dan regel. De Qin-staat legde de grondslag voor het latere Chinese keizerrijk wat volgens sommigen aan alle karakteristieken van Weber's ideaaltype voldeed.¹⁴⁴ De eerste golf van bureaucratisering tijdens de tijd van de strijdende staten werd nu voortgezet tijdens een periode van vrede. De staat werd hiërarchisch gestructureerd en opgedeeld in 36 delen – commanderijen. Al deze commanderijen werden op hun beurt weer onderverdeeld in kleinere bestuurseenheden. Elke commanderij had een gouverneur, een legercommandant en een vertegenwoordiger van de keizer. Hieronder stond een laag van magistraten. Al deze posten werden bemand door benoemde personen die een salaris ontvingen en bij gebrek aan functioneren konden worden ontslagen. De functies waren niet erfelijk. Later werd dit de grond voor het beroemde Chinese examenstelsel.¹⁴⁵ Belangrijk blijft de vraag hoe de Qin de terugkeer naar een partimoniaal systeem wist te vermijden. Een van de belangrijkste redenen is dat de Qin de landadel zwak wist te houden. De Qin dwong grote adellijke families om hun landgoederen te verlaten en te verhuizen naar de hoofdstad waar ze onder toezicht stonden van de staat. Bovendien werden de edellieden gedwongen wapens en wapentuig in te leveren. De aristocratie krijg

¹⁴³ M. Weber, *Economy and Society* (1978) 981.

¹⁴⁴ P. Garnsey en C. Humfress, *Evolution Late Antique World* (2001) 41.

¹⁴⁵ H. Bielenstein, 'Institutions of the Later Han', in: Twitchett en Loewe (eds.) *Cambridge History of China I* (1986) 495-501.

te maken met een heuse golf van terreur van de staat.¹⁴⁶ Er was geen ruimte meer voor een oude landaristocratie. Een nieuwe elite verving de oude, aanzien was steeds meer gebaseerd op functie dan op afkomst.¹⁴⁷

De Han kreeg op militair vlak wel te maken met een nieuw soort dreiging, die van de grensvolkeren. Aan de noordgrens werd Han-China bedreigd door de Xiongnu, een ruitervolk waartegen de Chinese infanterie redelijk machteloos stond.¹⁴⁸ Dit vroeg om grote militaire hervormingen: de grenzen moesten nu immers permanent bewaakt worden en soldaten moesten anders opgeleid worden. Voor het strijden tegen een dergelijk ruitervolk had het leger een eigen cavalerie en boogschutters nodig. Echter waren paarden relatief onbekende dieren in het Chinese kerngebied waardoor het opzetten van een ruitersleger moeilijk bleek. Daarom koos China voor een haast Romeinse oplossing: ze namen concurrerende Xiongnu stammen op in het leger als troepen.¹⁴⁹ Dit was vooral een belangrijke omslag omdat dit de basis legde voor een professioneel leger. Dit laatste was enige tijd succesvol, totdat de barbaarse stammen aan het plunderen sloegen. De relatie bloedde langzaam dood. Ondertussen werd China ook in het Westen, in die tijd niet beschermd door de Chinese muur, bedreigd door barbaren. Dit bleek een grote bedreiging voor het militaire systeem van de Han. In het geval van de Qin duikt wel de vraag op hoe zo een succesvol rijk bestuurd rijk zo makkelijk uiteen kon vallen. Hoewel in de praktijk de Han de politiek van de Qin voortzetten betekende dit wel een breuk met het verleden. Ongelukkige momenten zoals de plotselinge dood van de keizer speelden hier een grote rol in. Maar in het algemeen wordt het onderdrukkende karakter van de Qin als hoofdoorzaak genoemd.¹⁵⁰ Zij heersten als autocraten en hieven extreme belastingen en stelden lange en zware dienstplichten in, vaak ter bewaking van de grote muur in het Noorden. De heftige straffen die zij oplegden hielpen ook niet mee. Toen in 209 v.Chr. de Generaals Chen She en Wu Guang hun mars moesten stoppen vanwege een hevige regenval werden zij ter dood veroordeeld. De mannen genoten echter brede steun van anderen getroffen door dergelijke extreme sancties en kwamen in opstand. Deze opstand

¹⁴⁶ M. Lewis, *Sanctioned Violence in Early China* (Albany NY 1990) 166-168.

¹⁴⁷ M. Lewis, 'Warring States Political History' in: E. Shaughnessy (eds.) *Cambridge Ancient China* (1999) 263-264.

¹⁴⁸ M. Lewis, 'The Han Abolition of Universal Military Service', in: H. van de Ven (eds.) *Warfare in Chinese History* (Leiden 2000) 33-50.

¹⁴⁹ *idem*.

¹⁵⁰ Zie vooral: H. Bielenstein, *The Bureaucracy of Han Times* (Cambridge 1980).

zorgde uiteindelijk voor de val van de Qin. Veel is geschreven over de continuïteit tussen de Qin en de Han. De meeste politieke instituten werden overgenomen.¹⁵¹ Dit ging echter niet zonder slag of stoot. De snelle val van de Qin zorgde in de eerste instantie voor chaos. Het leek alsof een centraal bestuurde staat niet sterk genoeg was op het rijk te besturen. Even viel China in een periode die veel deed denken aan die van de strijdende staten. Veel kleine koninkrijken claimden de rechtvaardige opvolgers van de Qin te zijn.¹⁵² Na een periode van onrust waarin Xiang Yu het land in een federatie met Chu als het dominante koninkrijk. De Han, een koninkrijk binnen het oude kerngebied van de Qin was echter niet tevreden over zijn positie. Zij hadden veel van de oude structuren van de Qin behouden en konden zo uiteindelijk gemakkelijk een vuist vormen.¹⁵³

Liu Bang, de eerste keizer van de Han had duidelijk geleerd van zijn voorgangers. Hij combineerde een sterke bureaucratisch apparaat met het bestuur van feodale koninkrijken binnen het rijk. De commanderij-structuur van de Qin bleef alleen bestaan in het kerngebied van het rijk, rondom de hoofdstad. Buiten het kerngebied liet hij feodale heren het rijk besturen. Wel zorgde hij dat deze allemaal via familie aan hem verwant waren. Dit zorgde echter niet voor de loyaliteit waarop hij gehoopt had. Na een kortstondig militair conflict schafte hij het lokale koningschap af en organiseerde het hele rijk onder een bureaucratisch bestuur.¹⁵⁴ Hij voelde zich ook genoodzaakt de monitorende capaciteiten van de staat te vergroten. Dit deed hij vooral door strakker toezicht te houden op administratieve personeel. Controlerende instituten moesten voortaan toezicht houden op de provinciale en lokale ambtenaren. Vooral het belastingapparaat kwam onder strenger toezicht, zij werden gecontroleerd door ambtenaren die rechtstreeks verslag uitbrachten aan het hof.

Conclusies

Er bestaat veel literatuur over de ontwikkeling van de premoderne staat in middeleeuws en vroegmodern Europa. De link tussen het leger en militaire instituten en staatsvorming speelden ook in de Chinese en Romeinse oudheid een belangrijke rol. De Qin-staat ontstond in een periode van endemische oorlogsvoering. Doordat de Qin zich relatief

¹⁵¹ idem; B. ter Haar, *Het Hemels Mandaat* (Amsterdam 2009) 233.

¹⁵² M. Lewis, 'Warring States Political History' in: E. Shaughnessy (eds.) *Cambridge Ancient China* (1999) 590-93.

¹⁵³ Idem 600-11.

¹⁵⁴ M. Lewis, *Early Empires* (2007) 30-41.

vroeg en snel wist te ontwikkelen door een bureaucratisch georganiseerde staat konden zij zich als sterkste staat opwerpen. Anders verliep de ontwikkeling in Rome, de Republiek had een relatief sterke militaire positie en was hierdoor minder geprikkeld tot ontwikkeling. Een aantal belangrijke variabelen zijn hierboven benoemd. Ten eerste de positie van de aristocratie. Deze was in China veel zwakker geworden, door de voortdurende oorlogen en daarbij behorende legerhervormingen had de staat veel macht overgenomen van de aristocratie. Niet langer was oorlog een aangelegenheid van lokale krijgsheren maar de Qin staat was ingericht als een goed geoliede oorlogsmachine. In Rome bleef de aristocratie echter de belangrijke posities in het leger bekleden. Een ander belangrijke variabel is de aanwezigheid van bureaucratische modelstaten. Het besturen van een groot rijk was iets nieuws in deze tijd en men was dan ook nog steeds op zoek naar een juiste vorm van bestuur. Hiernaast waren ook de aanwezigheid van het juiste personeel en een goed ontwikkelde infrastructuur van essentieel belang in de ontwikkeling van een bureaucratie.

3. Twee keizerrijken: Rome van stadstaat naar wereldrijk.

In de vorige hoofdstukken bevonden het republikeinse Rome en het Qin-China uit de periode van de strijdende staten zich aan twee uiteinden van hetzelfde spectrum. Na de in de vorige hoofdstukken besproken formatieve periodes van deze rijken volgde een fase van normalisatie waarin beide rijken uitgroeiden tot goed bestuurde keizerrijken.

1. Government without bureaucracy?

In de jaren zeventig en tachtig is een debat ontstaan over het wel of niet bestaan van een bureaucratische regering in het Romeinse rijk. Werk van onder anderen Millar, Brunt en Saller en Garnsey wierpen een belangrijk nieuw licht op het onderwerp.¹⁵⁵ Zij twijfelden aan de heersende tendens om het Romeinse systeem te analyseren als een ontwikkeld bureaucratisch systeem. De omvang, rekrutering en organisatie pasten niet in het beeld van een professionele bureaucratie. Vooral in het werk van Saller en Garnsey wordt dit beeld duidelijk ('Government Without Bureaucracy') uitgedragen en ondersteund met theoretische en comparatieve argumenten.¹⁵⁶ Pas in 2005 is het heersende beeld van Saller en Garnsey ter discussie gesteld. Peter Eich heeft de discussie nieuw leven ingeblazen door een nieuw theoretisch raamwerk voor te stellen waarmee we de bureaucratische aspecten van de Romeinse regering beter kunnen begrijpen.¹⁵⁷ Hij stelt dat de 'administratieve school' gelijk heeft in de zin dat het rijk geen modern bureaucratisch systeem bezat. Deze ontstond dan ook pas in de negentiende en twintigste eeuw en was onmogelijk om op te zetten in de Romeinse wereld. Hierdoor wordt het Romeinse systeem afgezet tegen onrealistische criteria. Men is constant op zoek geweest naar de moderne aspecten van de Romeinse bureaucratie, zoals omschreven in onder andere het werk van Weber. Volgens Eich is dan ook een andere standaard nodig. Deze vindt hij in de Monarchieën van vroegmodern Europa. Hier ontstonden administratieve systemen die de doelen van de koning dienden, deze zijn vaak omschreven als een persoonlijke bureaucratie. Eich suggereert dat de Romeinse ridderorde, die erg in macht

¹⁵⁵ Voor een klein overzicht in de discussie zie: P.F. Bang, 'The Imperial Bureaucracy', *The Classical Review* 61-1 (2011) 248-249.

¹⁵⁶ P. Garnsey en R. Saller, *The Roman Empire. Economy, Society and Culture* (Londen 1987) 20-40.

¹⁵⁷ P. Eich, 'Zur Metamorphosen des politischen Systems in der römischen Kaiserzeit. Die Entstehung einer 'personalen Bürokratie' im langen dritten Jahrhundert', *Klio* 9 (Berlijn 2005) 20-47.

en aanzien toenam onder de keizers de persoonlijke bureaucratie van de Romeinse keizers gingen vormen tegenover de aan macht verliezende senatoriale aristocratie. Hij vergelijkt deze ontwikkeling met de vroegmoderne Europese staten waar de koningen een persoonlijke bureaucratie ontwikkelden om de macht van de feodale adel in te perken.¹⁵⁸

Deze ontwikkeling begon onder keizer Augustus en is rechtstreeks verbonden met de sterke territoriale uitbreiding van het keizerrijk in deze periode. De ontwikkeling van het Romeinse rijk in deze periode past goed in het eerder geschetste theoretische raamwerk van deze scriptie. Net als in de staten van vroegmodern Europa en in China tijdens de tijd van de strijdende staten was de ontwikkeling erg verbonden met de militaire ontwikkelingen en expansie van het rijk. Door de groeiende militaire kosten van het keizerrijk in de eerste eeuwen van zijn bestaan ontstond een veel bureaucratischere vorm van regering. Dit gebeurde vooral om de belastinginkomsten van het rijk te vergroten.¹⁵⁹

De Romeinse ridderode speelde een belangrijke spilfunctie in dit proces omdat zij aan status konden winnen binnen de systeem. Zij vormden dan ook de basis van het bureaucratische systeem dat zich langzaam ontwikkelde en in de derde eeuw vaste vorm kon aannemen. Tijdens het principaat werden hiërarchieën steeds formeler en administratieve vormen gestandaardiseerd. Deze periode is dan ook erg belangrijk in Scheidel's werk. Hij beschrijft dit als 'the First Great Convergence'¹⁶⁰, een periode van normalisatie in zowel Rome als China waarin beide rijken op bestuurlijk niveau erg op elkaar beginnen te lijken.

2. Principaat.

Protobureaucratisering was, zoals in de vorige hoofdstukken beschreven, onverenigbaar met het politieke systeem van de Romeinse Republiek. Dit vormde een probleem voor de Romeinse keizers die zich in de eerste eeuwen van de monarchie graag presenteerden als leiders van dezelfde Republiek. Toch vormde het principaat een duidelijk breuk met het verleden. Het hierboven beschreven beeld wordt steeds vaker in twijfel getrokken door historici. Het is wellicht verkeerd om het vroege Romeinse rijk af te schilderen als een voortzetting van de oligarchische manier van regeren in de Republiek. Achter de façade van een 'herstelde Republiek' begon Augustus met het opbouwen van een centraal

¹⁵⁸ P. Eich, 'Metamorphosen', *Klio* 9 (2005) 33.

¹⁵⁹ N. Rosenstein, 'War and State Formation', in: W. Scheidel (eds.) *Rome and China* (2009) 47-48.

¹⁶⁰ W. Scheidel, 'From Convergence to Divergence', in: W. Scheidel (eds.) *Rome and China* (2009) 15-16.

bestuurd rijk. Dit ging echter niet zonder slag of stoot. Deze veranderingen werden zeker niet met open armen ontvangen door de Romeinse aristocratie.¹⁶¹ Een voortdurende strijd binnen de Romeinse aristocratie had gezorgd voor de val van de Republiek. Net als in China was de aristocratie verzwakt door conflict en werd de stap naar een sterk bestuur steeds vanzelfsprekender. Augustus zorgde voor een herstelde orde, en hoewel hij Rome niet meteen inrichtte als een sterke bureaucratische staat legde hij wel de financiële en bureaucratische basis die lange tijd de ruggengraat van het rijk zou blijven.¹⁶² Binnen het paleis kon hij zijn regering onder strakke controle houden. Waar in eerste instantie de regering republikeinse trekken vertoonde werden de verhoudingen steeds formeler. Dit zorgde ervoor dat de positie van de keizer en zijn hof steeds meer als permanent geaccepteerd werden en de macht van de keizers langzaam kon toenemen. Augustus wilde graag zijn controle over het Romeinse rijk vergroten met een goed werkend administratief apparaat, zonder al te zwaar te hoeven leunen op een aristocratie wiens steun allesbehalve zeker was. Augustus steunde in eerste instantie op zijn eigen hofhouding met slaven en vrijgelatenen. Zij bevonden zich immers in zijn paleis, en het was zeer onwaarschijnlijk dat zij hun machtspositie buiten het paleis konden laten gelden. Zij zorgden voor de afhandeling van de grote hoeveelheid administratieve en financiële problemen die het keizerschap met zich meebracht. Dit werd in eerste instantie als een acceptabele manier van werken gezien door de senatoriale aristocratie omdat de keizer zich niet behoefde te omringen met een invloedrijk gevolg. Deze praktijk werd doorgezet door zijn opvolgers. Zij hadden, net als Augustus, politiek een wankelende positie. Keizers waren onder het principaat vrijwel altijd afhankelijk van de stilzwijgende steun van de senatoren, die hun afkeer van de monarchie niet loslieten. De keizer bleef heel erg steunen op de samenwerking met lokale elites voor het innen van belasting en het uitvoeren van wetten. Deze ontwikkeling is door Peter Eich omschreven als een 'persoonlijke bureaucratie'. De keizerlijke procuratoren waren niet alleen meer verantwoordelijk voor de persoonlijke financiën van de keizer, ook de belastingen in de provinciën vielen nu onder hun verantwoordelijkheid. Langzaam ontstonden er dus twee afzonderlijke bestuurssystemen.¹⁶³ Naast de traditionele magistraten stonden nu de persoonlijke ambtenaren van de keizer. Nadat het niet meer houdbaar was voor de keizers om alleen met slaven en vrijgelatenen te werken, lieten de keizers ook Romeinse burgers

¹⁶¹ N. Rosenstein, 'War and State Formation', in: W. Scheidel (eds.) *Rome and China* (2009) 38-39.

¹⁶² P. Campbell, *Emperor* (1984) 26-31.

¹⁶³ P. Eich, 'Metamorphosen', *Klio* 9 (2005) 278-82.

toe tot hun bestuursapparaat. Deze kwamen echter niet uit de traditionele aristocratie, maar werden geworven uit de Romeinse ridderstand. In de klassieke bronnen wordt vaak gesuggereerd dat keizers de senatoren niet genoeg vertrouwden en daarom steeds meer gingen leunen op de Equites. (Tacitus Ann. II.59)

Augustus organiseerde een census om de inkomsten van belastingen te vergroten. Toch deed hij geen grootse pogingen tot standaardisering van recht en bestuur, zoals dit bijvoorbeeld in China wel gebeurde. Inwoners van het rijk bleven verschillende statussen en privileges houden. Bovendien deed hij geen poging zijn rijk van een uniform institutioneel stelsel te voorzien, hij bleef heel erg steunen op de oude structuren, die vooral in het oosten nog sterk aanwezig waren. Over de Eeuwen heen wisten de keizers tijdens het principaat de bovenlagen van de Romeinse bevolking te betrekken in het keizerlijke bestuur. Dit zorgde ervoor dat de status van zij die deel uitmaakten van de paleis-bureaucratie aanzienlijk in status groeiden. Zoveel zelfs, dat zij een bedreiging gingen vormen voor de bovenlaag van de Romeinse aristocratie.¹⁶⁴

In de voorgaande hoofdstukken is de Romeinse elite en diens competitieve en militaire cultuur onder de Republiek uitvoerig aan bod gekomen. De integratie van burgerlijk en militair leiderschap bleef bestaan onder de keizers. In principe was de keizer de opperbevelhebber van het leger, maar in praktijk leunde het dagelijks bevel op door de keizer aangewezen bevelhebbers. Keizers diende hun militaire autoriteit echter wel uit te dragen. Bij grote oorlogen en veldslagen was het niet ongewoon voor een keizer om te troepen zelf aan te voeren. Overwinningen werden dan ook gevierd als teken van de goddelijke geest van de keizer. Keizers droegen niet voor niets de titel *Imperator*, een titel die in de Republiek voorbehouden was aan succesvolle generaals. Militaire prestige was van groot belang in de constructie van de ideologie achter het keizerschap.¹⁶⁵ Het voornaamste verschil met de Republiek was dat de elkaar beconcurrerende generaals vervangen waren door een bevelhebber. Het Romeinse rijk kende in de eerste eeuw van zijn bestaan een periode van relatieve rust, de *Pax Romana*. In deze periode leefde het keizerrijk nog in een ontkenningfase: zij claimden de Republiek in ere te hebben hersteld. Dit betekende dan ook dat ondanks de komst van één keizer de Romeinse aristocratie veel van haar oude macht behield. De keizer presenteerde zich in de eerste eeuwen als mens en *primes inter pares*. Pas later begonnen de keizers zich steeds meer te

¹⁶⁴ A. Wallace-Hadrill, 'The Imperial Court', in: Bowman, Chaplin en Lintott (eds.) *The Cambridge Ancient History. Vol 10: The Augustan Empire* (Cambridge 1996) 290-305.

¹⁶⁵ P. Campbell (1984) 325-62.

distantiëren van het gewone volk. Desondanks zorgde de heerschappij van Augustus voor een periode van voortdurende groei. Ondanks de binnenlandse rust bleef Augustus veroveringsoorlogen voeren. Zijn voornaamste doel was om zijn nieuwe gebieden beter te kunnen besturen, zonder te moeten leunen op een aristocratie. Hoewel Augustus niet zo gewelddadig te werk ging als de Qin versterkte hij wel zijn positie ten opzichte van de adel. Hij had immers zijn militaire opposenten al uitgeschakeld.

3. Dominaat.

Tijdens het principaat was de Romeinse monarchie relatief onbedreigd. Hoewel het vaak in oorlog verwickeld was waren deze conflicten vaak asymmetrisch, tegen veel zwakkere staten en tegenstanders. Dit veranderde pas toen het systeem door politieke en militaire druk dreigde in een te storten. De tweede fase van de Romeinse monarchie die hieruit ontstaan is, wordt meestal aangeduid als het Dominaat. Tijdens deze periode begint het Romeinse rijk een steeds sterkere gelijkenis te tonen met de Chinese staat.¹⁶⁶

Aan het eind van de tweede eeuw waren de noord- en oostgrenzen van het rijk onder ernstige druk komen te staan, totdat dit uiteindelijk uitmondde in een grote crisis gedurende de derde eeuw. Net als China aan zijn westgrenzen ging het om een nieuw soort tegenstander.¹⁶⁷ Ook hier ging het niet om een duidelijke tegenstander, die verslagen kon worden of gepaaid met cadeaus en privileges. De nieuwe tegenstanders waren stammen en volken, zonder duidelijke centrale autoriteit of heerser waardoor het moeilijk was vrede met ze te sluiten of ze als bondgenoot in het rijk op te nemen. Tegelijkertijd kwam het keizerrijk extra onder druk te staan door de dreigende Sassaniden aan de Oostgrens. Na de eerste eeuw, de eeuw van de *Pax Romana*, kwam Rome dus onder steeds grotere druk te staan. Samenhangend met deze militaire dreiging volgde ook politieke crisis. In de eerste eeuwen volgden keizers elkaar relatief rustig op. Vanaf het eind van de tweede eeuw ging een troonopvolging echter steeds vaker gepaard met burgeroorlogen. In de derde eeuw bleef de ene keizer nog korter aan de macht dan de ander. De strubbelingen van de vele keizers, tegenkeizers, troonpretendenten en rebellen

¹⁶⁶ W. Scheidel, 'From Convergence to Divergence', in: W.Scheidel (eds.) *Cambridge Ancient China* (2009) 17-19.

¹⁶⁷ In het Oosten de Seleuciden, zie: G.G. Aperghis, *The Seleukid Royal Economy. The Finances and Financial Administration of the Seleukid Empire* (Cambridge 2004) 189-205.; en de 'Noordelijke barbaren': W. Goffart, *Barbarian Tides. The Migration Age and the Later Roman Empire* (Philadelphia 2006). tegenover N. Di Cosmo, *Ancient China and Its Enemies. The Rise of Nomadic Power in East Asian History* (Cambridge 2002) 206-252.

verzwakte het rijk ook nog eens van binnenuit. In de derde eeuw was ook in Rome de noodzaak tot hervorming duidelijk aangekomen.¹⁶⁸

Deze hervormingen werden ingezet door Diocletianus, die voor het eerst in de derde eeuw op wist te treden als een sterke keizer. Het leger moest professioneler worden, niet langer moest iedereen uit de senatoriale klasse zomaar generaal kunnen worden als onderdeel van zijn *Cursus Honorum*, er waren generaals met expertise nodig. 'Gewone' burgers, die op dit moment vooral de onder- en middenrankers in het officierskorps innamen moesten ook hoge functies kunnen krijgen. Het Romeinse leger bleek een poel van talent en leverde niet alleen bekwame generaals, die de crisis snel wisten in te perken, ook kwamen steeds vaker keizers met bescheiden achtergrond voort uit het leger.¹⁶⁹ Dit betekende dus voor het eerst een scheiding tussen de houders van sociale en culturele macht. De senatoren aan de ene kant en de militaire leiders aan de andere kant. Diocletianus deelde het rijk op in delen waardoor de grenzen veel makkelijker verdedigd konden worden. Voortaan hadden allebei de rijkshelften een eigen keizer en een onderkeizer. De tetrarchie, zoals deze Romeinse staatsvorm wordt aangeduid zorgde voor een significante vergroting in de monitorende capaciteiten van de staat.¹⁷⁰ Elke keizer had bovendien zijn eigen leger, zodat er in gevallen van nood snel en adequaat kon worden ingegrepen. Vanaf deze tijd begonnen de kosten van het leger drastisch te stijgen. Bovendien was de mogelijkheid tot grote plunderoorlogen niet meer aanwezig. De veel grotere legers vroegen om veel hogere belastingopbrengsten.¹⁷¹

De vier rijksdelen begonnen snel met het ontwikkelen van een goed ontwikkelde administratie, die net als in China efficiënt het eigen rijk kon exploiteren. De keizerlijke administratie, zoals die sinds Augustus was ontwikkeld werden onderverdeeld en uitgebreid. De uitbreiding van administratie zorgde ook voor een domino-effect, een sterk ontwikkelde bureaucratie brengt namelijk ook nog eens grote kosten met zich mee. In het rijk, waar de belastingdruk altijd relatief laag was geweest stuitte de nieuwe belastingen dan ook op grote weerstand. De Romeinse overheid moest zijn grip op de maatschappij

¹⁶⁸ A.R. Birley, 'Hadrian to the Antonines', in: A. Bowman, P. Garnsey en D. Rathbone (eds.) *The Cambridge Ancient History. Vol 11: The High Empire. AD 70-192* (Cambridge 2000) 160-85.

¹⁶⁹ P. Campbell, *Emperor* (1984) 110-120.

¹⁷⁰ E. Lo Cascio, 'The New State of Diocletian and Constantine. From the Tetrarchy to the Reunification of Empire', in: Bowman, Garnsey en Cameron (eds.) *The Cambridge Ancient History. Vol 12: The Crisis of Empire. AD 193-337* (Cambridge 2005) 170-81.

¹⁷¹ A.H.M. Jones, *The Later Roman Empire 284-602. A Social, Economic, and Administrative Survey* (Oxford 1964) 345.

duis weten te verstevigen om het systeem in stand te houden. Diocletianus vaardigde een nieuwe Census uit, net als in China (hoewel minder extreem) werd landbouwgrond onderverdeeld in standaardeenheden, waardoor makkelijk vast te stellen was hoeveel belasting opgehaald kon worden. De lokale elites, die voorheen de belastingen ophaalden, werden nu persoonlijk verantwoordelijk voor niet betaalde belastingen. Hiernaast voerde Diocletianus een nieuwe muntpolitiek, met als belangrijkste doel het tegengaan van inflatie. Zoals het prijsedict van Diocletianus aantoont was de Romeinse overheid vanaf zijn heerschappij ongekend sterk en was in verregaande mate in staat tot het controleren van de maatschappij, hierbij steunde zij op een sterk militair apparaat.¹⁷²

De vestiging van een goed ontwikkelde bureaucratie in de derde eeuw veranderde definitief de manier waarop het Romeinse rijk bestuurd werd. De oude patrimoniale structuren werden vervangen voor formele structuren die beter in staat waren grip te houden op de maatschappij. De bouw van Constantinopel als het nieuwe Rome maakte steeds meer duidelijk dat de oude hiërarchieën verdwenen waren. Het nieuwe Keizerlijk paleis was duidelijk ingericht als administratief centrum. Het kende grote archiefkamers, rechtszalen, raadkamers en ruimten voor andere administratieve organen. Romeinse keizers waren de bureaucratie steeds meer gaan gebruiken als verlengstuk van hun macht. Onze kennis over de Romeinse bureaucratie in de derde en vierde eeuw stamt vooral uit de vele wetten opgenomen in de Codex van Theodosius en uit een document wat bekend staat als de Notitia Dignitatum. De volledige naam: 'Notitia omnium dignitatum et administrationum tam civilium quam militarium' laat zich ruwweg vertalen als 'een lijst van alle ranken en administratieve posten, zowel burgerlijk als militair'.¹⁷³ De lijst is opgedeeld in een oostelijk en een westelijk deel. Deze lijst werd waarschijnlijk ergens tijdens de regering van Theodosius opgesteld.

Het document geeft ons een redelijk gedetailleerd beeld van de organisatie van het bureaucratisch systeem in deze tijd. Aan het hof stonden zes hoge bestuurders aan het hoofd van de dagelijkse bezigheden van de keizer en zijn administratie. Deze *Praepositus sacri cubiculi* stuurden vooral de hofhouding aan, die in groeiende mate uit Euneuchs bestond. De administratie van het Keizerlijk hof werd bijgehouden door de *magister officiorum*, deze had een aantal lager geplaatste secretarissen (*scrinia*) onder zich. Hij was

¹⁷² C.R. Whittaker, *Frontiers of the Roman Empire. A Social and Economic Study* (Baltimore 1994) 206-9.

¹⁷³ P. Brennan, 'The Notitia Dignitatum', in: C. Nicolet (eds.) *Les Littératures Techniques dans l'antiquité Romaine. Entretiens Fondation Hardt 42* (Genève 1996) 147-178. ; Jones (1964).

onder andere ook verantwoordelijk voor het postsysteem, de paleiswacht en de Keizerlijke wapenproductie. De *comes sacrarum largitionum* en de *comes rei privatae* stonden aan het hoofd van de keizerlijke schatkist. Zij hielden onder andere toezicht op de belastinginkomsten. Op juridisch gebied werd de keizer bijgestaan door de *quaestor sacri palatii*. Buiten het Keizerlijk hof werd het rijk vooral bestuurd via de provincies. In de Notitia zijn er 114 opgenomen. Aan het hoofd van zo een provincie stond een gouverneur. Deze provincies waren op hun beurt weer gegroepeerd in diocesen, met elk een *vicarius* aan het hoofd. Deze waren op hun beurt weer opgedeeld in vier prefecturen, Gallië, Italië, Illyrie, en Illyricum en het oosten. Nog belangrijker dan deze lastig te doorgronden administratieve bronnen is misschien wel het werk van Johannes Lydus. *De Magistratibus reipublicae Romanae*.¹⁷⁴ Als jongeman was hij naar Constantinopel vertrokken om daar carrière te maken in het Romeinse bestuur. Hij kwam daar terecht in het bestuur van het Oostelijke Praetoriaanse prefectuur, een belangrijke post. In zijn latere leven gebruikte hij zijn kennis en ervaring om zijn geschiedenis van de Romeinse bureaucratie op papier te zetten.¹⁷⁵

Het werk is vooral belangrijk omdat het een persoonlijke en kleurrijke blik biedt in het dagelijks functioneren van de Romeinse regering. Hij was onderdeel van de steeds groter wordende groep provincie-bewoners die zichzelf via de bureaucratie op probeerde te werken. En dit lukte hem ook getuige het grootse afscheidsfeest dat voor zijn pensioen georganiseerd werd.

4. Van Qin naar Han.

De Qin-dynastie was uiteindelijk maar een kort leven beschoren. Na een korte periode van onrust volgde de Han de Qin op. De regering van de Han kenmerkte zich door langzame uitbreiding en interne homogenisering. De eerste vraag die hierbij gesteld moet worden is hoe de Qin ondanks zijn succesvolle herorganisatie van de maatschappij toch zo snel uiteen kon vallen.¹⁷⁶

In het geval van de Qin duikt wel de vraag op hoe zo een succesvol bestuurd rijk zo makkelijk uiteen kon vallen. Hoewel in de praktijk de Han de politiek van de Qin voortzette

¹⁷⁴ C. Kelly, *Ruling the Later Roman Empire* (Cambridge MA 2004) 11-64.; A.C.Bandy, *Joannes Lydus on powers, or: The magistracies of the Roman state. introduction, critical text, translation, commentary, and indices* (Philadelphia 1983).

¹⁷⁵ C. Kelly, *Ruling the Later Roman Empire* (2004) 13-14.

¹⁷⁶ B. Ter Haar, *Mandaat* (2003) 67-70.

betekende dit wel een breuk met het verleden. Ongelukkige momenten zoals de plotselinge dood van de keizer speelden hier een grote rol in. Maar in het algemeen wordt het onderdrukkende karakter van de Qin als hoofdoorzaak genoemd.¹⁷⁷ Zij heersten als autocraten en hieven extreme belastingen en stelden lange en zware dienstplichten in, vaak ter bewaking van de grote muur in het Noorden. De heftige straffen die zij oplegden hielpen ook niet mee. Toen in 209 v.Chr. de Generaals Chen She en Wu Guang hun mars moesten stoppen vanwege een hevige regenval werden zij ter dood veroordeeld. De mannen genoten echter brede steun van anderen getroffen door dergelijke extreme sancties en kwamen in opstand. Deze opstand zorgde uiteindelijk voor de val van de Qin.

De geschiedenis van de strijdende staten herhaalde zichzelf in het kort. Het rijk was uiteengevallen in kleine koninkrijkes, die allen claimden de rechtmatige opvolgers van de Qin te zijn. De generaal Xiang Yu van het koninkrijk Chu wierp zich op als sterkste. Tot het gebied van de Chu hoorde onder andere de kleine Han-staat. Door een sterke bureaucratie wist de Han meer macht naar zich toe te trekken en zo kon Liu Bang zich tot keizer kronen. Zij had veel van de oude structuren van de Qin behouden en konden zo uiteindelijk gemakkelijk een vuist vormen.¹⁷⁸

Veel is geschreven over de continuïteit tussen de Qin en de Han. De meeste politieke instituten werden overgenomen. Dit ging echter niet zonder slag of stoot. De snelle val van de Qin zorgde in de eerste instantie voor chaos. Het leek alsof een centraal bestuurde staat niet sterk genoeg was op het rijk te besturen..

Langzaam veranderde de aard van de militaire dreiging voor de keizerrijken. Beide hadden succesvol de concurrerende staten uitgeschakeld. Dit betekende niet dat zij onbedreigd bleven. De Han kreeg wel te maken met een heel ander soort dreiging, die van de grensvolkeren. Aan de noordgrens werd Han-China bedreigd door de Xiongnu, hierboven al besproken. De reorganisatie had voordelen. Net als in het Romeinse rijk bestond het leger nu uit kleinere garnizoenen en elitetroepen. Niet alleen zorgde dit voor lagere kosten in het onderhoud ook zorgde het voor meer zekerheid. Een generaal kon niet meer de steun van een groot boerenleger verkrijgen en zo de macht naar zich toe trekken. Deze verschuiving naar een kleinere professioneler leger stond parallel aan de

¹⁷⁷ M. Lewis, 'Warring states political History', in: E. Shaughnessy (eds.) *Cambridge Ancient China* (1999). contra: P. Garnsey, 'Why penalties become Harsher. The Roman Case, Late Republic to Fourth Century Empire', *Natural Law Forum* 13 (1968) 141-161.

¹⁷⁸ M. Lewis, 'Warring states Political History' in: E. Shaughnessy (eds.) *Cambridge Ancient China* (2008) 620-30.

ontwikkelingen in Rome onder keizer Augustus. Hier stond politieke zekerheid ook boven militaire slagkracht.¹⁷⁹

5. Bureaucratisering?

De bekende filosoof Stuart Mill had in 1860 al opgemerkt dat succesvolle monarchieën eigenlijk bureaucratisch bestuurd werden.¹⁸⁰ Hiervoor droeg hij als voorbeeld onder andere het Chinese keizerrijk aan. Het woord bureaucratisch begon vanaf de 20^e eeuw steeds meer inhoud te krijgen, door onder andere het werk van Max Weber. Hij zag de ontwikkeling van bureaucratieën als iets positiefs. Zij betekenden namelijk rationalisering en betere organisatie. Zij vervingen de oude patrimoniale structuren waarin de adel, de kerk en het koningshuis de belangrijkste taken op zich namen. In een bureaucratie is er volgens Weber geen ruimte voor nepotisme. Weber beschreef het lange tijd dominante ideaaltype van een bureaucratie met een hiërarchische organisatie waarin taken duidelijk verdeeld waren. De bekende opvatting over antieke bureaucratieën is dat het Chinese keizerrijk vele mate 'bureaucratischer' was dan het Romeinse.¹⁸¹ Deze simpele aanname doet echter niet veel eer aan de werkelijkheid. Een van de belangrijkste argumenten voor de bureaucratische moderniteit van China is het wervingsbeleid, welke op basis van kunde in plaats van afkomst zou gaan (*merit recruitment*). Een tweede argument is de aanwezigheid van private elementen in de regering (*tax farming*). Een laatste argument is de aanwezigheid van een duidelijk vastgelegd hiërarchisch systeem. Deze factoren vallen allemaal in het voordeel uit van China. Het Chinese examensysteem en de centrale belastingen zijn veel bureaucratischer dan het ondoorzichtige Romeinse rijk. Toch is de werkelijkheid wat minder zwart-wit dan vaak beweerd.¹⁸²

Personeel speelt een belangrijke rol in Weber's ideaaltype van een goed functionerende bureaucratie. Daarbij was ten eerste rekrutering van belang. Voor een goed functionerend bureaucratisch systeem moeten mensen geselecteerd worden op kunde, en niet op afkomst. Daarnaast is salariëring volgens Weber van belang. Het maakt

¹⁷⁹ E. Luttwak, *The Grand Strategy of the Roman Empire. From the First Century A.D. to the Third* (Baltimore 1976) 127-90. en een modernere blik: C. Whittaker, *Frontiers of the Roman Empire. A Social and Economic Study* (Baltimore 1994).

¹⁸⁰ J. Stuart Mill, *Considerations on Representative Government* (Digitale heruitgave Gutenberg 2004) 174-207.

¹⁸¹ W. Scheidel, 'From Convergence to Divergence', in: W. Scheidel (eds.) *Rome and China* (2009) 18-19.

¹⁸² E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 533-535.

veel verschil uit of bestuurders een vast salaris ontvingen of dat zij zelf voor hun salaris moesten zorgen in de vorm van land en belasting.¹⁸³ Romeinse bureaucraten deelden vaak een gemeenschappelijke achtergrond. Ze kenden dezelfde klassiekers en hadden eenzelfde opleiding gehad. Dit zorgde voor een belangrijk gevoel van solidariteit. Dit is ook duidelijk terug te lezen in het werk van Lydius, hij hechtte erg veel waarde aan collegialiteit en solidariteit. Volgen hem zouden bureaucraten nooit toegeven aan intern conflict. Zij vonden het ontwikkelen van een succesvolle carrière veel te belangrijk voor dergelijke zaken. Binnen zijn prefectuur was men erg voorzichtig met het benoemen van hoge posten. Pas na vele jaren dienst kon hij iemand anders voor een lage post benoemen, en slechts voor beperkte tijd. Dit was een direct gevolg van de keizerlijke wetgevingen. Goedbetaalde banen werden door vele regels beschermd, zodat niet iedereen zomaar benoemd kon worden. Deze wetten zijn onder andere opgenomen in de Codex Theodosianus en Codex Justinianus. Een van de basisprincipes van benoeming was senioriteit. Bovendien schreef de regelgeving duidelijk voor wat er in geval van absentie moest gebeuren, niet opkomen dagen resulteerde regelmatig in een degradatie.¹⁸⁴ Vanaf de derde eeuw was het voor een Romeinse bureaucraat niet meer dan logisch dat hij een redelijk salaris ontving voor zijn geleverde diensten. Zij vroegen dan ook vaak een honorarium voor de door hun geleverde diensten. Johannes Lydius ontving in zijn eerste jaar als *exceptor* bijvoorbeeld 1000 solidi aan inkomsten, ongeveer 14 pond goud. Dit was behoorlijk veel geld. De Romeinse staat kon in deze tijd niet voldoende voorzien in vaste salarissen en daarom zagen bureaucraten en administrateurs zich genoodzaakt om een dergelijk honorarium voor hun diensten te vragen. Dit gebruik was min of meer geaccepteerd door de keizerlijke regering, dit scheelde immers een hoop geld. Soms was dit gebruik zelfs via de wet vastgelegd, met een maximumbedrag wat als redelijk beschouwd werd.

Niet zelden werden deze bepalingen ook openbaar gemaakt, bijvoorbeeld op grote bronzen platen of op steen. Zo gebeurde ook in Timgad, in Romeins-Afrika. Naast regels over de functie van lokale bestuurders gaf het ook een prijslijst voor administratieve en juridische diensten die de regering van de gouverneur kon leveren.

¹⁸³ zie over rationele bureaucratie in het Romeinse rijk: P. Garnsey en C. Humfress, *Evolution Late Antique World* (2001) 41-42.

¹⁸⁴ C. Kelly, *Ruling the Later Roman Empire* (2004) 138.

'The payment which must be made to the head of the governor's staff for appointing an official [to serve a summons on a defendant]: within the town, five modii (bushels) of wheat or the price thereof; within one mile of the town, seven modii of wheat or the price thereof; for every additional ten miles, two modii of wheat or the price thereof; if the official is required to travel overseas, the none hundred modii of wheat or the price thereof is required'.¹⁸⁵

In het China van de Qin en de Han werden alle belangrijke bureaucratische posities bemand door een door de overheid aangewezen persoon. De manieren van rekrutering en benoeming werden hier al snel vastgelegd door de centrale overheid. Deze bestuurders ontvingen een vast salaris. Tijdens de Qin en de vroege jaren van de Han werden bestuurders via het leger geworven, een normale strategie voor een rijk wat in voortdurende oorlog verkeerde. Toen de militaire situatie zich gestabiliseerd had werd dit echter minder vanzelfsprekend, de verminderde rol van het leger vroeg om andere manieren van rekrutering. In eerste instantie werden mensen voorgedragen – net als in het Romeinse rijk- maar moesten wel hun talent bewijzen via een test. Deze procedure groeide langzaam uit tot het bekende Chinese examensysteem.¹⁸⁶ Onder de Keizer Han Wudi werd een keizerlijke academie opgezet om bestuurders op te leiden. Dit systeem betekende een verdere verzwakking voor de Chinese elite. Hoewel in de praktijk vaak zij toegang hadden aan dit examensysteem verloren zij wel aan macht. Competentie was belangrijker geworden dan afkomst en om een belangrijke functie te kunnen bekleden moest iemand over de juiste kwaliteiten beschikken. Het zou verkeerd zijn het bureaucratische gehalte van het Han-rijk te overschatten. De Han-keizers wilden niet in dezelfde valkuilen trappen als hun voorgangers en zij stelden zich een stuk soepeler op.¹⁸⁷ Bovendien kampte het rijk al tijdens de late Qin met een vorm van *imperial overstretch*. Zij hadden moeite het grote rijk op de manier te besturen die zijn gewend waren. In de praktijk bleef de bovenste laag van het bureaucratische systeem hetzelfde maar trad er versoepeling op in de lagere lagen.¹⁸⁸

Beide keizerrijken verschilden dus behoorlijk van elkaar. Op basis van het bovenstaande wordt vaak beweerd dat het Romeinse rijk minder bureaucratisch en

¹⁸⁵ Vertaling, C. Kelly, *Ruling the Later Roman Empire* (2004) 108.

¹⁸⁶ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003) 533-535. en M. Lewis, *Early Empires* (2007) 64-69.

¹⁸⁷ E. Kiser en Y. Cai, 'War and Bureaucratization', *American Sociological Review* (2003)

¹⁸⁸ M. Lewis, *Early Empires* (2007) 30-51.

amateuristischer was ingericht. Dit is slechts deels waar en vooral gebaseerd op moderne bureaucratistische waarden. Tegenwoordig is nepotisme evenmin gangbaar als het ophalen van belastingen door particuliere ondernemingen. Deze kenmerken zijn echter niet een vorm van meetbaarheid van een bureaucratisch systeem. Zij beantwoorden eerder de hoe-vraag dan de wat-vraag. In vergelijking kunnen we onszelf beter richten op de omvang en de macht van het systeem.

Het aantal belangrijke posities verschilde niet heel veel tussen de rijken, in beide gevallen ging dit om enkele honderden. Zelfs voor de hervormingen van Diocletianus bestuurden Romeinse gouverneurs de provincies met behulp van duizenden soldaten, slaven en vrijgelatenen.¹⁸⁹ Geschat is dat na de hervormingen uit de latere oudheid het Romeinse rijk meer dan 30.000 werknemers had opgenomen in zijn bureaucratisch apparaat, meer dan vier keer zoveel als in Han-China.¹⁹⁰ Hoewel dit er voor de hervormingen een stuk minder geweest moeten zijn kwam een dergelijk groot bestuursapparaat niet zomaar uit de lucht vallen. Eich beargumenteerde in zijn werk dat de claim dat het Romeinse rijk vele minder administratieve posities genereerde een aantal substantiële kwalitatieve verschillen negeert.¹⁹¹ Een deel van de verklaring in de genoemde verschillen zijn te verklaren door de opname van vrijgelatenen en slaven in het Romeinse systeem. Deze zijn vaak niet meegeteld als onderdeel van de Romeinse bureaucratie en zo worden de verschillen erg opgeblazen. Zoals in voorgaande hoofdstukken besproken hing het Romeinse systeem op patrimoniale wijze aan elkaar en er bestonden veel niet-formele verhoudingen. Het was niet ongebruikelijk dat een Romeins bestuurder telkens weer zijn eigen gevolg meenam bij het bekleden van een nieuwe functie. Deze mensen werden allemaal betaald uit eigen zak, zij ontvingen geen salaris van de Romeinse staat. Dit systeem bleef in ieder geval tijdens de eerste eeuwen van het keizerrijk in stand. Pas in het latere keizerrijk werd de belangrijke omschakeling gemaakt naar vaste gesalarieerde functies.

Nu er een periode van relatieve rust bestond in China ging het rijk meer op het Romeinse lijken. De meritocratische aspecten van het rijk bleven – in onze ogen- beperkt. Veel functies werden op voordracht vervuld, net als in Rome. Ook konden functies, net als

¹⁸⁹ W.Scheidel, 'From Convergence to Divergence', in: W.Scheidel (eds.) *Rome and China* (2009) 18-19.

¹⁹⁰ M. Loewe, *The Men Who Governed Han China. Companion to A Biographical Dictionary of the Qin, Former Han and Xin periods* (Leiden 2004) 466. tegenover: C. Kelly, *Ruling the Later Roman Empire* (2004) 111-122 en 268.

¹⁹¹ P. Eich, 'Metamorphosen', *Klio* 9 (2005) 338-90.

in Rome gekocht worden.¹⁹² De keizerlijke academie opereerde relatief in de marge, zij kon maar een zeer beperkt aantal bestuurders per jaar opleiden, lang niet genoeg voor het hele rijk. Bovendien weten we dat zelfs in Rome opleiding niet onbelangrijk was. Er bestonden geen formele opleidingen zoals in China, maar steeds meer kon een studie rechten in iemands voordeel spreken. In Rome leek men te kiezen voor samenwerking met de elites in plaats van hun machtspositie aan te vallen. Hoewel ontwikkeling langzaam op gang kwam bleef in Rome de positie van de aristocratie dus relatief onaangetaast. Hoewel zij niet meer de allermachtigsten waren bracht het keizerrijk voor hen ook juist nieuwe mogelijkheden. Zeker voor de eerder genoemde Equites. In het eerste hoofdstuk is al besproken hoe de Romeinse aristocratie een steeds minder uniform geheel werd. Deze ontwikkeling zette zich voort tijdens het principaat. Keizers betrokken de aristocratie in hun heerschappij, dit zorgde ervoor dat de sociale status van paleismedewerkers en provinciale bureaucraten aanzienlijk groeide. Vooral de lagere elites profiteerden hier erg van terwijl de hogere elites aan macht inbonden.¹⁹³ Hoewel relativering op zijn plaats is, waren de bureaucratische hervormingen tijdens het principaat geenszins zo ingrijpend als de bureaucrativering tijdens de Chinese Qin. De Romeinse provincies bleven bijvoorbeeld op verschillende manieren bestuurd. Sommigen stonden onder toezicht van de senaat. Deze provincies werden bestuurd door senatoren die in de praktijk steeds vaker werden aangewezen door de keizer. Andere provincies vielen direct onder de keizer, die zijn personeel richting deze provincies stuurde. Deze structuur was een indirecte erfenis van de Republiek. Hoewel de Keizers de Censuren hadden uitgebreid naar de provincies bestond er tijdens de eerste eeuwen van het keizerrijk nog steeds geen uniformiteit in regels en overheid. De juridische status en institutionele inrichting kon sterk verschillen van gebied tot gebied.¹⁹⁴

Conclusies.

Er bestaat veel literatuur over de ontwikkeling van de premoderne staat in middeleeuwen en vroegmodern Europa. De link tussen het leger, militaire instituten en staatsvorming speelden ook in de Chinese en Romeinse oudheid een belangrijke rol. De Qin-staat

¹⁹² H. Bielenstein, *Bureaucracy* (1980) 99-104.; S. Finer, *History of Government* (1997) 643-44.

¹⁹³ Campbell, *Emperor* (1984).

¹⁹⁴ W. Eck, 'Provincial Administration and Finance', in: Bowman, Garnsey and Rathbone (eds.) *The Cambridge Ancient History. Vol 11: The High Empire. AD 70-192* (2000) 266-92. ; D. Slootjes, *The Governor and his subjects in the later Roman Empire* (Leiden 2006) 17-45.

ontstond in een periode van endemische oorlogsvoering. Doordat de Qin zich relatief vroeg en snel wist te ontwikkelen door een bureaucratisch georganiseerde staat konden zij zich als sterkste staat opwerpen. Anders verliep de ontwikkeling in Rome, de Republiek had een relatief sterke militaire positie en was hierdoor minder geprikkeld tot ontwikkeling. Een aantal belangrijke variabelen zijn hierboven benoemd. Ten eerste de positie van de aristocratie. Deze was in China veel zwakker geworden, door de voortdurende oorlogen en door de daarbij behorende legerhervormingen had de staat veel macht overgenomen van de aristocratie. Niet langer was oorlog een aangelegenheid van lokale krijgsheren maar de Qin staat was ingericht als een goed geoliede oorlogsmachine. In Rome bleef de aristocratie echter de belangrijke posities in het leger bekleden. Een ander belangrijke variabele is de aanwezigheid van bureaucratische modelstaten. Het besturen van een groot rijk was iets nieuws in deze tijd en men was dan ook nog steeds op zoek naar een juiste vorm van bestuur. Hiernaast waren ook de aanwezigheid van het juiste personeel en een goed ontwikkelde infrastructuur van essentieel belang in de ontwikkeling van een bureaucratie.

In eerste instantie verschilden het Romeinse rijk en het Chinese in deze aspecten erg van elkaar. Beide rijken waren ontstaan uit een totaal verschillende achtergrond en voorgeschiedenis. Naarmate beide gebieden ontwikkeld waren tot een keizerrijk van wereldformaat begonnen zij echter steeds meer op elkaar te lijken. Wellicht is het wat extreem om hier te spreken van de 'Convergence' die Scheidel in zijn werk beschreef maar ondanks de initiële verschillen lijkt deze trend hier wel degelijk zichtbaar.

Vooraf het patrimonialisme binnen de Romeinse maatschappij hield bureaucratische ontwikkeling lange tijd beperkt. Dit begon pas te veranderen door interne en externe druk. Vanaf de derde eeuw kon de Romeinse bureaucratie uitgroeien tot een sterk ontwikkeld apparaat net als de Chinese. Wel was hier militaire dreiging wederom de stimulans die tot deze hervormingen deed aanzetten. Vooral de dreigende barbaren in het Westen en de Sassanidische Perzen in het Oosten zorgden voor de aanzet tot bureaucratisering. Omdat het rijk uit zijn voegen was gebarsten was het moeilijk te verdedigen middels een bestuur dat sterk leek op dat van een oude stadstaat. De rijksdeling onder Diocletianus zorgde ervoor dat het rijk nu veel beter bestuurd kon worden, zoals binnen het Romeinse leger allang gebeurde.

Een ander belangrijke factor die genoemd is, is de monitorende capaciteit van de staat. Hiermee wordt bedoeld in hoeverre de staat in de praktijk mogelijk was het gebied daadwerkelijk te besturen. Bureaucratieën moesten om hun grip op de maatschappij te vergroten sterk investeren in communicatiemiddelen en infrastructuur. Doordat in China

hier nauwelijks weerstand tegen bestond kon het zelfversterkend mechanisme van de Chinese bureaucratie hier ongehinderd door patrimoniale machten tot bloei komen. In China zorgde de dreiging van de barbaarse golven voor een tweede golf van professionalisering. Niet alleen het leger moest hervormd worden voor de strijd tegen de barbaren maar ook de greep op de maatschappij. Vanaf dit moment kozen beide keizerrijken voor eenzelfde soort systeem om de problemen waarmee zij kampten te lijf te gaan.

Conclusie.

Het is duidelijk dat oorlog de staatsformatie van het Romeinse en Chinese rijk beïnvloed heeft. De vorm en omvang van de militaire dreiging droegen bij aan de verschillende wegen die de twee rijken insloegen. In het China van de strijdende staten werd dermate intensief oorlog gevoerd dat al snel de zwak georganiseerde staten ophielden te bestaan en werden geannexeerd door de sterkere staten. De strak georganiseerde Qin-staat profiteerde optimaal van deze omgeving en ontpopte zich als de sterkste. In Rome daarentegen waren vrijwel alle gewapende conflicten asymmetrisch. Rome was altijd de sterkere partij, en was verzekerd van sterke bondgenootschappen, waar in China bondgenootschappen instabiel waren en voortdurend wisselden. De kracht van de Qin lag in organisatie, door voortdurende conflicten was de adel zwak en konden de bestuurders de overhand krijgen. Zij ontwikkelden al snel een systeem om optimaal gebruik te maken van de financiële middelen en beschikbare mankracht binnen de staat. Hoewel Rome in eerste instantie ook een van de vele staten in haar omgeving was, sloegen zij dus een andere weg in. Dit lukte onder andere door gemeenschappelijke vijanden en duidelijke bondgenootschappen. De Romeinse burgers hadden de monarchie afgeschaft, terwijl deze staatsvorm in China onbetwist bleef. In Rome gold een haast ideologische afkeer van centrale autoriteit, waardoor centrale regering hier niet kon opbloeien. Om dit systeem te kunnen blijven handhaven verleende de Republiek vanaf 338 v.Chr. niet-Romeinse burgers toegang tot de Republikeinse bestuursorganen. In de oligarchische Republiek werd vaak overgegaan op dergelijke maatregelen zodat de belangen van de aristocratie konden prevaleren. Deze belangen waren vooral het voorkomen dat teveel macht bij een persoon of fractie terecht zou komen, en het handhaven van een systeem waarin de aristocratische macht gebaseerd op patronage en persoonlijke prestige de belangrijkste bron van macht bleef. Protobureaucratisering, zoals dat in Qin-staat had plaatsgevonden was onverenigbaar met de politieke cultuur van de Romeinse Republiek. De Republiek hing aan elkaar door aristocratische verbanden en ongeschreven regels. Organisatie en administratie werden doorgaans ook op die manier geregeld, via vrienden, persoonlijke hofhouding en slaven. Het leger was het enige min of meer professioneel georganiseerde instituut van de staat, hoewel tijdens de Republiek ook generaals op aanzien werden gekozen in plaats van op kunde. Dit zorgde er voor dat militaire macht min of meer autonoom kon bestaan, wat uiteindelijk zou leiden tot de opkomst van krijgsheren en militaire monarchie als alternatieve staatsvorm. Het conservatieve politieke systeem van de Republiek zorgde ervoor dat het leger later gebruik kon gebruiken van hetzelfde

patrimoniale systeem wat juist was ontstaan uit de vrees voor de opkomst van machtige individuen. Dit stond lijnrecht tegenover het vestigen van een bureaucratisch systeem zoals dat van de Qin.

Het vroege Romeinse keizerrijk had nog steeds te maken met de macht van de aristocratie, hoewel de traditionele aristocratie steeds meer begon te verdwijnen en een meer open groep ontstond. Ook in deze tijd werd het Romeinse rijk nauwelijks bedreigd door serieuze tegenstanders. Dit terwijl in China centralisering en bureaucratische expansie doorzetten. Pas toen de Romeinse staat in een bedreigende crisis terecht kwam rond de derde eeuw was de weg vrij voor hervormingen. Binnen de kortste keren werd er een volwaardig bureaucratisch systeem ingericht, met een uniform belastingstelsel, gescheiden militaire en civiele administratie en een formele hiërarchie met een vast salaris voor het bekleden van functies. Ook binnen het leger verdwenen de oude structuren definitief, het leger professionaliseerde, en dit betekende ook het einde van de wisselende aristocratische generaalschappen. Het rijk werd niet langer bestuurd door soldaten, lokale bestuurders en slaven, maar door een professionele bureaucratie. Pas nadat de aristocratische macht was beperkt kon onder de eerste keizers begonnen worden met het opzetten van een dergelijk systeem. Deels omdat de aristocratische macht nog niet helemaal was afgebroken en deels omdat het Romeinse rijk in deze tijd met een beperkte bureaucratie ook bestuurd kon worden, onder andere door de nog steeds afwezige militaire dreiging, bleef het proces hier een stuk beperkter in omvang dan in het China van de strijdende staten. Pas tijdens de politieke en militaire crisis van de derde eeuw ontstond er een professioneel bureaucratisch systeem dat zich kon meten met het China van de Qin en de Han. Wederom was oorlog en militaire dreiging hier een van de belangrijkste krachten in het staatsvormingsproces.

De dreiging van buitenaf beïnvloedde de bureaucratisering, organisatie en politiek ook op andere manieren. In China moest men al vroeg het monopolie van de elite op oorlogsvoering afschaffen. Hier werd al snel overgegaan op het invoeren van de dienstplicht en het belonen van militairen. Een nieuwe elite van militaire experts en bestuurders zorgden ervoor dat dit systeem succes had. Pas toen de massa-legers geen nut meer hadden en de dreiging voor de Chinese staten beperkt was geworden verdween de dienstplicht weer. De nieuwe dreigingen vroegen om een ander soort, professioneel, leger. Omdat de oorlogen met de steppevolken niet meer van bedreigende aard waren konden de nieuwe elites in China zich nu ook via het leger opwerken. In Rome hadden aristocraten, zonder militair specialisme, lange tijd de overhand in het leger. Pas in de derde eeuw ontstond een duidelijke scheiding tussen burgerlijke en militaire elites. Deze

noodzakelijk scheiding droeg op zijn beurt weer bij aan de snelle val van het rijk in het westen.

Toen het Romeinse rijk in de vijfde eeuw opnieuw onder druk kwam te staan door een serieuze militaire dreiging bezweek de westelijke rijkshelft, er kon geen weerstand meer geboden worden aan de binnenvallende stammen. Door een enorme hoeveelheid aan redenen waren de keizers niet meer in staat de westelijke provincies, waaronder het oude kernland van het rijk - Italië - te besturen. Er werden pogingen ondernomen om het rijk te herstellen. Vanuit Constantinopel werden sommige delen heroverd, terwijl de westelijke Franken zichzelf kroonden als nieuwe keizers van 'Rome'. In het W westen kon de desintegratie van het rijk in het westen echter niet meer gestopt worden. Rond dezelfde periode kampte China met dezelfde soort problemen, ook hier namen barbaren van buiten het oude kernland de macht in het rijk over. Terwijl in de zesde eeuw het Romeinse rijk echter bijna in zijn geheel vernietigd werd door de Perzen en Arabieren, wist China zich te herstellen. Onder de nieuwe Tang-dynastie wist het Chinese rijk zich te consolideren en kon zo een doorstart maken.

Deze verschillen benadrukken de verschillende trajecten in staatsvorming en organisatie die de beide rijken hebben doorlopen. De formatieve periodes van de beide keizerrijken, beschreven in hoofdstuk twee en drie kenden grote verschillen. De periode van de strijdende staten zorgde er voor dat de Qin- en Han-dynastie ongekend sterke structuren kenden. De militaire dreiging hier zorgde voor de noodzaak tot zelfversterkende hervormingen. De Qin heerste met haast dictatoriale hand over China en richtte de staat in als oorlogsmachine. Hierbij steunde zij in belangrijke mate op een sterk georganiseerde centrale overheid. Middels een sterk ontwikkeld bureaucratisch apparaat probeerde de Qin de hele staat naar de hand te zetten, economische hervormingen, standaardisering, en de afbreuk van aristocratische macht waren haast net zo belangrijke wapens als de enorme legers die op de been gebracht konden worden. De Romeinse Republiek wordt ook vaak omschreven als een geoliede oorlogsmachine. Hoewel dit voor een belangrijk deel natuurlijk waar is, begaf zij zich in een hele andere situatie dan de Qin. De dreiging voor de jonge Romeinse staat bleef altijd relatief beperkt, en de Republiek werd slechts een enkele keer echt bedreigd. Mede door de afwezigheid van tegenstanders van dezelfde omvang en organisatie bleef het staatsvormingsproces in Rome achter op China.

Bibliografie

- Adshead, S.A.M., *China in World History* (Palgrave 2000).
- Aperghis, G. G., *The Seleukid Royal Economy. The Finances and Financial Administration of the Seleukid Empire* (Cambridge 2004).
- Badian, E., *Publicans and Sinners. Private Enterprise in the Service of the Roman Republic* (Oxford 1972).
- Bandy, A.C., *Joannes Lydus on powers, or: The magistracies of the Roman state. introduction, critical text, translation, commentary, and indices* (Philadelphia 1983).
- Bang, P. F., 'Rome and the Comparative Study of Tributary Empires', in: *Medieval History Journal* 6 (2003) 189-216.
- Barkey, K., *Bandits and Bureaucrats* (Ithaca NY 1994).
- Becker, G., en Stigler, G., 'Law Enforcement, Malfeasance, and Compensation of Enforcers.', in: *Journal of Legal Studies* 3 (1974) 1-18.
- Bendix, R., *Nation-building and Citizenship* (Berkeley 1977).
- Bielenstein, H., *The Bureaucracy of Han Times* (Cambridge 1980).
- Bonnell, Victoria E., 'The uses of theory, concepts and comparison in historical sociology', in: *Comparative Studies in Society and History* 22 (1980) 156-173.
- Bowman, A., Garnsey, P., en Cameron, A., (eds.) *The Cambridge Ancient History. Vol 12: The Crisis of Empire. AD 193-337* (Cambridge 2005).
- Bowman, A., Champlin, E., en Lintott, A., (eds.) *The Cambridge Ancient History. Vol 11: The Augustan Empire. 43 BC-337 AD* (Cambridge 1996).
- Bowman, A., Garnsey, P., en Rathbone, D., (eds.) *The Cambridge Ancient History. Vol 11: The High Empire. AD 70-192* (Cambridge 2000).
- Brunt, P. A., *Italian Manpower 225 BC- AD 14. (Herziene editie Oxford 1987)*.
- Brunt, P.A., 'Nobilitas and novitas', in: *Journal of Roman Studies* 72 (1982) 1-17.
- Carney, T.F., *Bureaucracy in Traditional Society* (1971).
- Campbell, B., *The Emperor and the Roman Army 31 BC - AD 325* (Oxford 1984).
- Centeno, M., 'Blood and Debt: War and Taxation in Nineteenth-Century Latin America', in: *American Journal of Sociology* 102 (1997) 1565-1605.
- Ch'ü, T'ung-Tsu, *Han Social Structure* (Seattle 1972).

- Cho-yun, Hsu, *Ancient China in Transition. An Analysis of Social Mobility. 722-222 BC* (Stanford 1965).
- Cornell. T. J., *The Beginnings of Rome. Italy and Rome from the Bronze Age to the Punic Wars (c.1000-264 BC)* (Londen 1995).
- De Crespigny, R., *The Northern Frontier. The Politics and Strategy of the Later Han Empire* (Canberra 1984).
- Diamond, J., *Guns, germs, and steel: the fates of human societies* (Norton 1988).
- Di Cosmo, N., *Ancient China and Its Enemies. The Rise of Nomadic Power in East Asian History* (Cambridge 2002).
- Doyle, M.W., *Empires* (Cornell 1986).
- Downing, B., *The Military Revolution and Political Change* (Princeton 2002).
- Duncan-Jones, R., *Money and Government in the Roman Empire* (Cambridge 1994).
- Dupuy, R.E. en Dupuy, T., *The Encyclopedia of Military History* (New York 2007).
- Eckstein, A. M., *Mediterranean Anarchy, Interstate War, and the Rise of Rome* (Berkeley 2006).
- Eich, A., en Eich, P., 'War and State-Building in Roman Republican Times', in: *Scripta Classica Israelica* 24 (2005) 1-33.
- Eich, P., *Zur Metamorphosen des politischen Systems in der römischen Kaiserzeit. Die Entstehung einer 'personalen Bürokratie' im langen dritten Jahrhundert* (Berlijn 2005).
- Eisenstadt, S.N., *The Political Systems of Empires. The Rise and Fall of Historical Bureaucratic Societies* (New York 1963).
- Erdkamp, P., (eds.) *A Companion to the Roman Army* (Malden MA 2007).
- Ertman, T., *Birth of the Leviathan* (Cambridge 1997).
- Ferguson, J., 1978 'China and Rome', in: *Aufstieg und Niedergang der römischen Welt im Spiegel der neueren Forschung II* 9.2 (1978) 581-603.
- Finer, S. E., *The History of Government* (Cambridge 1997).
- Fu, Zhengyuan., *China's Legalists. The Earliest Totalitarians and Their Art of Ruling* (Armonk NY 1996).
- Garnsey, P., 'Why Penalties become Harsher. The Roman Case, Late Republic to Fourth Century Empire', *Natural Law Forum* 13 (1968) 141-161.

- Garnsey, P. en Humfress, C., *The Evolution of the Late Antique World* (Cambridge 2001).
- Garnsey, P., en Saller, R., *The Roman Empire. Economy, Society and Culture* (Londen 1987).
- Gelzer, M., *The Roman Nobility* (vert. Oxford 1969).
- Goffart, W., *Barbarian Tides. The Migration Age and the Later Roman Empire* (Philadelphia 2006).
- Gizewski, C., 'Römische und alte chinesische Geschichte im Vergleich. Zur Möglichkeit eines gemeinsamen Altertumsbegriffs', in: *Klio* 76 (1994) 271-302.
- Goffart, W., *Barbarian Tides. The Migration Age and the Later Roman Empire* (Philadelphia 2006).
- Goldstone, J.A., *Revolution and rebellion in the early modern world* (Berkeley 1991).
- Harries, J., *Law and Empire in Late Antiquity* (Cambridge 1999).
- Harris, W.V., *War and Imperialism in Republican Rome 327-70 BC* (Oxford 1979).
- Hölkeskamp, K-J., *Reconstructing the Roman Republic. an Ancient Political Culture and Modern Research* (vert. Oxford 2010).
- Hui, V. Tin-bor ., *War and state formation in ancient China and early modern Europe* (Cambridge 2005).
- Jones, A. H. M., *The Later Roman Empire 284-602. A Social, Economic, and Administrative Survey* (Oxford 1964).
- Kautsky, J.H., *The Politics of Aristocratic Empires* (Chapel Hill 1982).
- Kelly, C., *Ruling the Later Roman Empire* (Cambridge MA 2004).
- Kiser, E., en Cai, Y., 'War and bureaucratization in Qin China. exploring an anomalous case', in: *American Sociological Review* 68 (2003) 511-539.
- Kunkel, W., *An Introduction to Roman Legal and Constitutional History* (vert. Oxford 1966).
- Lewis, M.E., *Sanctioned violence in early China* (New York 1990).
- Lewis, M.E., *Writing and authority in early China* (New York 1999).
- Lewis, M.E., *The early Chinese empires. Qin and Han* (Cambridge MA 2007).
- Loewe, M., *The Men Who Governed Han China. Companion to A Biographical Dictionary of the Qin, Former Han and Xin periods* (Leiden 2004).
- Loewe, M., en Shaughnessy, E.L., (eds.) *The Cambridge History of Ancient China. From the Origins of Civilization to 221 BC.* (Cambridge 1999).

- Love, J.R., *Antiquity and Capitalism. Max Weber and the Sociological Foundations of the Roman Civilization* (Londen 1991).
- Lintott, A., *Imperium Romanum. Politics and Administration* (Londen 1993).
- Lintott, A., *Constitutions of the Roman Republic* (Oxford 1999).
- Luttwak, E., *The Grand Strategy of the Roman Empire. From the First Century A.D. to the Third* (Baltimore 1976).
- MacMullen, R., *Corruption and the Decline of Rome* (New Haven en Londen 1988).
- Mann, M., *The Sources of Social Power, I. a History of Power From the Beginning to AD 1760* (Cambridge 1986).
- Millar, F., *The Emperor in the Roman World* (Londen 1977).
- Mutschler, F.H., en Mittag, A., (eds.) *Conceiving the Empire. China and Rome Compared* (Oxford 2008).
- Morris, I., and Scheidel, W. (eds.) *The dynamics of ancient empires: state power from Assyria to Byzantium* (Oxford 2009).
- Motomura, R., 1991 'An approach towards a comparative study of the Roman empire and the Ch'in and Han empires', in: *Kodai* 2 (1991) 61-69.
- Nicolet, C., *The World of the Citizen in Republican Rome* (Berkeley 1980).
- Pomeranz, K., *The Great divergence. China, Europe, and the making of the modern world economy* (Princeton 2000).
- Raaflaub, K., and Toher, M., (eds.) *Between Republic and Empire. Interpretations of Augustus and his Principate* (Berkeley 1990).
- Rosenstein, N., *Imperatores Victi. Military Defeat and Aristocratic Competition in the Middle and Late Republic* (Berkeley 1990).
- Rosenstein, N., en Morstein-Marx, R., (eds.) *A Companion to the Roman Republic* (Malden MA 2006).
- Scheidel, W., 2011 'Fiscal regimes and the 'First Great Divergence' between eastern and western Eurasia', in: Bang, P.F., en Bayly C. (eds.) *Tributary empires in global history* (Palgrave MacMillan 2011) 193-204.
- Scheidel, W. (ed.) *Rome and China. Comparative Perspectives on Ancient World Empires* (Oxford 2009).
- Skocpol, T., *States and social revolutions: a comparative analysis of France, Russia, and China* (Cambridge 1979).

- Skocpol, T., and Somers, M., 1980 'The uses of comparative history in macrosocial inquiry', in: *Comparative Studies in Society and History* 22 (1980) 174-197.
- Ter Haar, B., *Het Hemels Mandaat. De geschiedenis van het Chinese keizerrijk* (Amsterdam 2009).
- Tilly, C., *Big structures, large processes, huge comparisons* (New York 1984).
- Tilly, C., *Coercion, Capital and European States. AD 990-1992* (Cambridge MA 1992)
- Twitchett, D., and Loewe, M.(eds.) *The Cambridge history of China, I: The Ch'in and Han empires, 221 B.C. – A.D. 200* (Cambridge 1986).
- Van Den Ven, H. (ed.) *Warfare in Chinese History* (Boston MA 2000).
- Vasunia, P., 'The comparative study of empires', *Journal of Roman Studies* 101 (2011) 222-237.
- Wachter, J., *The Roman Empire* (London 1987)
- Weber, M., *Economy and Society* (New York 1978)
- Wells, C., *The Roman Empire* (Cambridge 1982).
- Whittaker, C. R., *Frontiers of the Roman Empire: A Social and Economic Study* (Baltimore 1994).

