

Inhoudsopgave

Inleiding	p.3
Hoofdstuk 1: de tetrarchie, een middel tot succes?	P.7
Hoofdstuk 2: De hervormingen van Diocletianus in het Romeinse leger	P.22
Hoofdstuk 3: De economische hervormingen van Diocletianus	P.36
Hoofdstuk 4: Het colonaat, een creatie van de tetrarchie?	P.47
Conclusie	P.57
Bronnenlijst	P.59
Appendix 1: lijst van keizers	
Appendix 2: De dreigingen aan de grenzen van het Romeinse Rijk	

Inleiding

In de derde eeuw na Christus was de bloeitijd in het Romeinse rijk ten einde gekomen. Op veel vlakken was de situatie sterk verslechterd: de derde eeuw kenmerkt zich door problemen op diverse terreinen. In de eerste plaats was er sprake van een langdurige economische crisis. Een ander probleem was het bestuur in het Romeinse Rijk. Daarnaast was er problematiek in de opvolging van de keizers. Diverse moderne auteurs beschrijven deze periode dan ook als 'de crisis van de derde eeuw'. Het laatste probleem, dat wellicht de andere problemen veroorzaakte, was de druk op de grenzen van het Romeinse Rijk door groepen barbaren langs de *limes*.¹

Één persoon zou proberen een einde te maken aan de problemen waarmee het Romeinse Rijk kampte door grootschalige hervormingen door te voeren op de verschillende terreinen. Deze persoon zou gevonden worden in Illyricum: Diocles was bevelhebber van het leger aan de Donau grens in Moesia. Hij zag als bevelhebber de ene na de andere keizer komen en gaan (zie Appendix I).² De laatste van deze keizers was Carus, die vermoedelijk met de hulp van Diocles door een coup aan de macht gekomen was. Hierdoor kon Diocles waarschijnlijk toetreden tot de binnenste cirkel van de militaire leiders rond de Keizer.³

Toen Carus op 60 jarige leeftijd aan de macht kwam probeerde hij een keizerlijke dynastie te stichten en benoemde hij zijn zonen Carinus en Numerius tot opvolgers. Zijn zoon Carinus zou in het westen van het Rijk heersen, terwijl Carus en Numerius naar het oosten trokken om weerstand te bieden tegen de Sassaniden. Toen Carus op militaire expeditie was, bijgestaan door Numerius en zijn schoonbroer Aper die tevens ook een van de twee pretoriaanse prefecten was, stierf Carus 'plotseling'. Numerius trok met het leger terug uit Perzië en werd vervolgens vermoord door Aper, waarop Aper zichzelf probeerde uit te roepen tot keizer.⁴

Diocles had zich door Carus behulpzaam te zijn in een sterke positie gemanoeuvreed: hij werd commandant van de *Protectores Domestici*, een elite-eenheid van ruiters die de keizer bijstond tijdens militaire campagnes. In 283 werd Diocles zelfs consul. Toen Carus en

¹ Hekster, O, de Kleijn, G, Sloopjes, D., 'Introduction', in: *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the International Network. Impact of Empire (Nijmegen, June 20-24, 2006)*. (Leiden, Boston 2007), 3-10.

² Williams, S. *Diocletian and the Roman recovery* (Psychology Press, 1985), 24-28.

³ Idem, 31-32.

⁴ Potter, D. S., *The Roman Empire at Bay, AD 180–395* (Routledge, 2004), 278-280.

Numerius dood waren zocht Aper bij het leger steun om zelf keizer te worden. Hij kreeg echter geen steun van een gedeelte van het leger, dat een andere opvolger koos in 284: Diocles.⁵

Een van de eerste wapenfeiten van Diocles was dat hij het leger bijeen riep en dat hij eigenhandig Aper om het leven bracht. Daarna veranderde Diocles zijn naam: Gaius Aurelius Valerius Diocletianus. Het laatste probleem waar Diocletianus mee kampte was dat Carus' zoon in het westen Carinus de titel van Caesar bekleedde.⁶ Natuurlijk leidde dit tot een machtsstrijd tussen de beide Keizers, die zou worden uitgevochten in de Balkan. In 285 ontmoetten de twee legers elkaar nabij Belgrado. De beslissende slag vond plaats bij Margus, waar Carinus uiteindelijk vermoord zou worden door een van zijn eigen mannen. Het leger van Carinus zwoer trouw aan Diocletianus, waardoor hij nu heerser was geworden over het gehele Romeinse Rijk.⁷

De heerschappij van Diocletianus wordt gekenmerkt door grootschalige hervormingen op diverse terreinen. In de eerste plaats werd het leger vermoedelijk onder Diocletianus grootschalig hervormd, maar over deze kwestie wordt door veel historici gedebatteerd. Ten tweede kampte het Romeinse Rijk met economische problemen. Vervolgens hervormde Diocletianus de staatsinrichting: hij creëerde de tetrarchie, een staatsvorm waarbij vier personen aan de macht waren. Ten slotte probeerde Diocletianus de stagnerende economie ingrijpend te hervormen.

De achtergrond van alle problematiek is de 'crisis van de derde eeuw'. Er zijn wetenschappers die zich afvragen of de term 'crisis' wel relevant is om de derde eeuw te beschrijven. Alföldi is van mening dat er sprake is van een crisis in de derde eeuw.⁸ Een belangrijk element volgens Alföldi is dat Cassius Dio zelf beschreef dat het hele Romeinse rijk te maken had met een crisis op sociaal, economisch en politiek vlak, zoals voorgaand beschreven is. Verder waren er ook religieuze verstoringen.⁹

De Blois heeft een genuanceerder beeld: zijn mening is dat er deels gesproken kan worden van een crisis. In de derde eeuw zijn er inderdaad zichtbaar grote problemen. Wat

⁵ Williams (1985), 34-36.

⁶ Potter (2004), 279-281.

⁷ Williams (1985), 36-38.

⁸ Alföldy, G., *Die Krise des Römischen Reiches. Heidelberger Althistorische Beiträge und epigraphische Studien* (Michigan 1989), 92-93. Zie Ulpianus, 50.6.3; Philostrus, 1F en 44.

⁹ Alföldi (1989), 93.

Alföldi volgens De Blois buiten beschouwing laat is dat niet alle regio's van het Romeinse rijk beïnvloed werden door de problematiek. Volgens hem waren de Rijnlandregio en de Donauregio inderdaad in de problemen gekomen, maar de Balkanregio ondervond relatief weinig hinder van de crisis. De steden in dit gebied bleven bestaan en kenden relatief veel welvaart.¹⁰

Naar mijn mening is de benadering door Lieberschuetz de beste. Hij meende dat er niet gesproken kan worden van een crisis, omdat de terminologie niet klopt. Hij ontkent niet dat er grote problemen waren. Hetgeen volgens hem echter het grootse gevaar ligt, is dat het woord crisis niet als een model gebruikt moet worden. Een model zorgt ervoor dat er een beeld kan bestaan waarin de gevonden bewijzen passen. Liebeschuetz denkt dat denken in een model over de crisis van de derde eeuw veel te breed is omdat het te veel kritieke factoren bevat. Een model kan beter specifiek zijn, waarin de problemen beter als apart onderdeel besproken kunnen worden.¹¹

Vanwege deze reden zal deze scriptie ook in verschillende deelonderwerpen besproken worden: De centrale vraag is wat de effecten hervormingen waren. Wist Diocletianus na een periode van grote onzekerheden en instabiliteit het Romeinse rijk weer tot een stabiele en machtige factor te maken, of verergerde zijn hervormingen de situatie van het Romeinse rijk? Om dit te kunnen beantwoorden worden vier terreinen waarop de hervormingen mogelijk zichtbaar zijn onderzocht. Ten eerste zal bekeken worden hoe de Romeinse staat functioneerde na de machtsovername van Diocletianus. Vervolgens wordt onderzocht in welke mate Diocletianus een rol speelde in de totstandkoming van het laat Romeins leger. Ten derde worden de economische hervormingen van Diocletianus besproken en tot slot zal beargumenteerd worden of Diocletianus verantwoordelijk was voor het ontstaan van het colonaat.

¹⁰ Alföldi (1989), 204-205.

¹¹ Liebeschuetz, W., 'Was there a crisis of the third century?', in: Hekster, O, de Klein, G., Slootjes, D., (eds.), *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the International Network. Impact of Empire* (Nijmegen, June 20-24, 2006), (Leiden, Boston 2007),19.

Hoofdstuk 1: de tetrarchie, een middel tot succes?

In 284 werd Diocles, op dat moment consul, uitgeroepen als Keizer van het Romeinse Rijk. Van zijn voorgangers erfde hij een Rijk met aanzienlijke problemen. In dit hoofdstuk zal ik ingaan op de manier waarop Diocletianus probeerde om de problematiek in het Romeinse Rijk bestuurlijk op te lossen. Hierbij wordt gepoogd een analyse te maken en een beoordeling te geven van de bestuurlijke vernieuwingen die Diocletianus doorgevoerd had. Wist hij het Rijk weer stabiel te krijgen op bestuurlijk gebied, of zorgde Diocletianus voor een verergering van de situatie?

De tetrarchie, een hervorming op macroschaal

Volgens Goldsworthy was Diocletianus een grote vernieuwer ten opzichte van de keizers van de voorafgaande periode. Hij was degene die het voor het eerst sinds een lange tijd twintig jaar vol als keizer. Bovendien was hij de eerste keizer die met pensioen ging en in tegenstelling tot zijn voorgangers in de derde eeuw niet vermoord werd. Ook was hij volgens Goldsworthy uniek in de manier waarop hij het Romeinse Rijk bestuurde.¹²

Het beeld dat Goldsworthy beschrijft klopt echter niet. Ten eerste is hij niet geheel uniek op bestuurlijk vlak: er waren immers al andere keizers geweest die de macht gedeeld hadden. Daarnaast is Goldsworthy veel te positief over Diocletianus regeerperiode: uit dit artikel zal blijken dat Diocletianus grootschalige pogingen deed verschillende zaken te hervormen, maar dat dit vrijwel allemaal mislukte. Hoewel Diocletianus zelf twintig jaar het rijk zou besturen, zal blijken dat Diocletianus juist op bestuurlijk gebied de grootste fout in zijn carrière zou maken: hij hield geen rekening met het principe van erfelijkheid.

In het klassieke systeem van de keizersopvolging was het gebruikelijk dat de keizer opgevolgd werd door zijn zoon. Echter was er in de tweede eeuw een geheel nieuw systeem ontstaan omtrent de keizersopvolging. Keizer Nerva, die geen zoon had, adopteerde Trajanus en benoemde hem tot zijn opvolger: het tijdperk van de adoptiekeizers was aangebroken. Het grootste voordeel aan dit systeem was dat de keizer op deze manier in staat was om een bekwame opvolger te kiezen voor het Romeinse Rijk. Bij de erfelijkheid van de keizerstroom was dit namelijk niet het geval: als de positie van vader op zoon

¹² Goldsworthy (2009), 156-159.

doorgegeven word, dan bestond de kans dat de opvolger incapabel kon zijn maar vanwege het principe van erfelijkheid toch op de keizerstroon terecht kon komen. Het systeem van adoptieve keizers was een succesvol middel hiertegen, op voorwaarde dat de keizer zelf geen kinderen had.¹³

Het systeem werd echter doorbroken tijdens de heerschappij van Marcus Aurelius, doordat hij in tegenstelling tot zijn voorgangers een zoon had. Commodus, de zoon van Marcus Aurelius werd in 161 tot keizer benoemd en zou deze positie dertig jaar bekleeden. In tegenstelling tot zijn vader was Commodus incapabel: hij word dan ook in de antieke bronnen beschreven als een van de slechtste Romeinse keizers.¹⁴

Het startpunt van de bestuurlijke problematiek ligt dan ook in het feit dat de positie van keizer weer erfelijk geworden was. Deze crisis begon tijdens de dynastie van de Severi (193-235). Toen Keizer Septimius Severus stierf, was het de bedoeling dat zijn twee zonen, Caracalla en Geta, hem allebei zouden opvolgen als gemeenschappelijke keizers. In December 211 zou Caracalla anders beslissen: hij vermoordde zijn broer, hetgeen leidde tot een gespannen situatie in het Romeinse Rijk.¹⁵ Lang zou de heerschappij van Caracalla echter niet duren. Op 8 April 217 werd hij vermoord door zijn lijfwachten. Marcus Opellius Macrinus, die praetoriaans prefect was, riep zichzelf uit tot keizer. Van de senaat hoefde Macrinus geen steun te verwachten omdat hij van origine een Moor was. Zijn machtsbasis ontleende hij aan het leger, dat echter wel financieel gecompenseerd wilde worden. Dit leidde tot een zware financiële last voor Macrinus, omdat Caracalla in zijn poging om het leger achter zich te krijgen de soldij van de soldaten verhoogd had. De kosten van het leger waren immens geworden. Het gevolg was volgens Campbell dat de kosten voor het leger een te grote financiële last was geworden in de uitgaven van het Romeinse Rijk.¹⁶

Macrinus zou ook niet lang keizer blijven. Elagabalus, afkomstig uit een Syrische familie, werd gepresenteerd als Caracalla's onwettige zoon. Dit leidde tot een confrontatie tussen Elagabalus (Heliogabalus) en Macrinus in 218, die gewonnen werd door Elagabalus.¹⁷

¹³ Hekster, O., 'All in the family: the appointment of emperors designate in the second century AD.', in: De Blois, L. ed., *Administration, Prosopography and Appointment Policies in the Roman Empire* (Amsterdam 2001), 35-42.

¹⁴ Gorrie, C.L., 'Commodus', in: Bagnall, R.S., Brodersen, K., Champion, C.B., Erskine, A., Huebner, S.R., (Eds.) *The encyclopedia of Ancient History* (Blackwell 2013), 1693-1697.

¹⁵ Campbell, B., 'The Severan dynasty', in: *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 15-16.

¹⁶ Campbell (2005), 19-20.

¹⁷ Campbell (2005), 20-21.

Ook Elagabalus zou niet lang keizer zijn. Hij gedroeg zich als Syriër en niet als Romein.¹⁸ Daarnaast zorgde het huwelijk van de keizer met een al getrouwde voor een verslechterd imago.¹⁹ Het neefje Alexander van Elagabalus werd als zoon geadopteerd, waardoor hij op zijn twaalfde *Caesar* en consul werd naast de 16 jarige keizer.²⁰ Opnieuw leidde dit tot een machtsstrijd, met als resultaat dat de soldaten Elagabalus vermoordden in 222.²¹

De problematiek in de opvolging van de keizers is zichtbaar geworden. Het leger had een sleutelrol in het kiezen van de keizer en besliste in veel gevallen wanneer de keizer vermoord moest worden. Volgens Drinkwater is dit ook de voornaamste reden waardoor de Severische dynastie ten einde kwam: het leger verschoof steeds haar loyaliteit naar een persoon buiten de heersende klasse.²² Ook Severus Alexander werd vermoord, waarna de problematiek in de opvolging van de keizers nog groter werd. De lijst van keizers (zie appendix I) laat zien dat er tussen de heerschappij van Severus Alexander en Diocletianus niet minder dan twintig keizers geregeerd hebben, in de periode van 238 tot 281 na Christus. Het aantal claims op de positie van keizer lag volgens Goldsworthy nog hoger: rond de zestig personen zouden aanspraak gemaakt hebben op de keizerlijke troon. Veelvuldig zijn deze keizers verkozen door het leger, maar opmerkelijker is het gegeven dat de keizers op een enkeling na allemaal vermoord zijn door het leger. Dat de keizers onder druk stonden is niet opmerkelijk: in deze periode begonnen de Sassaniden het Romeinse Rijk binnen te vallen en de grenzen aan de Rijn en de Donau stonden onder zware druk.²³

Over de persoonlijke gegevens van Diocletianus is weinig bekend. Zo is hij geboren op 22 December tussen 243 en 245 in de buurt van Salonae. Er zijn signalen dat hij de zoon was van een vrijgelaten slaaf, of zelfs als slaaf geboren was. Toen Diocletianus aan de macht kwam was hij dus vermoedelijk rond de 40 jaar oud. Het volgende bekende feit is dat Diocles bevelhebber was van Numerianus' lijfwachten. Ten slotte was Diocletianus getrouwd en had hij een dochter, maar zeker geen zoon.²⁴

¹⁸ Idem, 5.5, 4-5.

¹⁹ Herodianus, *Historia Romana*, 5.6, 2.

²⁰ Herodianus, 5.7 1-2.

²¹ Campbell, B., 'The Severan dynasty', in: *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 77.

²² Drinkwater, J. 'Maximinus to Diocletian and the 'crisis'', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 27-28.

²³ Williams (1985), 228-229; Goldsworthy, A.K., *How Rome Fell: Death of a Superpower* (Yale 2009), 132-138.

²⁴ Potter (2004), 280-281; Goldsworthy (2009), 159.

Het eerste probleem dat Diocletianus moest oplossen was het feit dat Carinus nog keizer was. Deze werd echter in 285 verslagen in hedendaags Servië door Diocletianus, waardoor hij nu keizer geworden was van het hele Romeinse rijk. De moeilijkheid voor hem was om deze positie ook met succes vast te houden, aangezien Diocletianus zeer veel voorgangers kende die afgezet waren door het leger. Een ander probleem was extern van aard: de grenzen van het Romeinse rijk stonden onder druk van buitenlandse mogendheden die in de derde eeuw veelvuldig een inval hadden gedaan. Een daad hiertegen was dat Diocletianus Maximianus benoemde tot *caesar* terwijl hij op de Balkan tegen Carinus aan het vechten was en Maximianus in Gallië liet stationeren om daar te strijden tegen een invasie. Snel daarna zelfs tot *augustus* gepromoveerd werd, waardoor Maximianus qua titel op de zelfde hoogte kwam te staan als Diocletianus.²⁵

Maximianus was in eerste instantie zeer succesvol in Gallië. Hij was namelijk in staat om hier een einde te maken aan invallen van de Bagaudae. Vervolgens kreeg Maximianus met een interne bedreiging te maken. Volgens Vennik riep een zekere Carausius zichzelf uit tot keizer in 286 en begeerde hij een soortgelijke positie als Maximianus. Een nieuwe invasie aan de grens in 287 zorgde ervoor dat er onvoldoende militaire capaciteit was om Carausius te verslaan, die op dit moment aanzienlijke gedeeltes van Gallië in zijn bezit had.²⁶ Volgens Aurelius Victor ging de problematiek nog verder: Carausius was te weten gekomen dat Maximianus bevolen had hem te vermoorden, waarop Carausius Brittannië innam waardoor het Rijk over nog minder financiële middelen kon beschikken. Elders in het Rijk ging het ook niet goed. De rebel Achilleus had Alexandrië overgenomen. De Berbers vielen veelvuldig Afrika binnen en verwoestten hier vele nederzettingen. Aan de Donaugrens waren nieuwe campagnes nodig om het grondgebied vast te kunnen houden, In Syrië vielen Saracenen op grote schaal binnen, waardoor Diocletianus hen moest verslaan.²⁷

Diocletianus, op veldtocht in Arabië en aan de Donau beval Maximianus in 290 om terug te keren naar Italië voor een conferentie Volgens Vennik is het niet bekend wat hier precies beslist werd, maar had het veel te maken met de nieuwe Rijksstructuur die openlijk verklaard werd in 293. Het was duidelijk dat twee keizers niet genoeg waren: rebellen en de

²⁵ Vennik, S., *A tale of two periods. Change and continuity in the Roman Empire between 249 and 324* (RMA Thesis), (Leiden 2014), 19-20; Goldsworthy (2009), 158-160; Potter (2004), 280-283.

²⁶ Vennik (2014), 19-20.

²⁷ Williams (1985) 62-63.

invallen in het Romeinse Rijk zorgden voor de benoeming van twee *caesars* door Diocletianus en Maximianus, die als assistenten zouden bijstaan onder de beide keizers. Hierbij werden huwelijksallianties aangegaan, waarbij Diocletianus zijn dochter liet trouwen met Galerius en Constantinus moest trouwen met de dochter van Maximianus. De twee *caesars* zouden dienen als assistenten van de beide keizers.²⁸

De continue druk op de grenzen zorgde was volgens Aurelius Victor de voornaamste reden van de verdeling van het Romeinse Rijk in vier delen: Constantinus kreeg Gallië, Afrika en Italië werden toevertrouwd aan Maximianus, het gebied van Illyricum tot aan de Zwarte zee werden overhandigd aan Galerius en Diocletianus kreeg de rest.²⁹ Een opvallend feit is dat de positie van de stad Rome als hoofdstad ook verloren ging. De tetrarchen kozen elk afhankelijk van hun prioriteiten een stad waar hun imperiale residentie gevestigd was. Deze steden waren Trier, Sirmium, Antiochië en Nicomedia. Volgens Goldsworthy was het hof van de keizer niet gebonden aan deze plaatsen. Hoewel in deze plaatsen paleizen en grootse gebouwen aangetroffen zijn, verplaatsten de keizers vaker hun residentie. Het hof van de keizer trok mee en de echte hoofdstad was de plaats waar de keizer zich bevond op dat moment.³⁰

Vaak wordt er gesproken over vier keizers. Het is echter maar de vraag of deze personen ook dezelfde machtspositie hadden. De primaire bronnen schetsen een beeld dat Diocletianus nog steeds de belangrijkste persoon was onder de vier. In de beschrijving van Aurelius Victor word Diocletianus aangeduid als Jovius en Maximianus als Herculus.³¹ Volgens Goldsworthy geeft dit gegeven de implicatie dat Diocletianus belangrijker was: Diocletianus vernoemde zichzelf naar Jupiter, alsof hij een vaderfiguur was. Maximianus, vernoemd naar Hercules, zou verwijzen naar de heroïsche zoon die de wereld rondtrok en verschillende obstakels en vijanden zou verslaan.³² Potter is het echter niet eens met deze interpretatie. De *Panegyrici Latini* schrijven lovend over 'Hercules'. Hij kijkt op naar zijn vader, maar is zelf ook een god.

²⁸ Aurelius Victor 39, 19-26; Vennik (2014), 19-20.

²⁹ Aurelius Victor, 39.22-39.32.

³⁰ Goldsworthy (2009), 162-164.

³¹ Aurelius Victor, 39.

³² Goldsworthy (2009), 159.

Figuurlijk gezien stond Diocletianus hoger, maar praktisch hadden zij dezelfde machtspositie.³³

Niet alleen in de primaire bronnen wordt er over een gelijke positie gesproken, ook archeologisch bewijs laat dit feit zien. Volgens Potter worden Diocletianus en Maxentius voor 293 bijna identiek op de munten afgebeeld. Toen in 293 de munt hervormd was (zie hoofdstuk III) werden de vier keizers ook soortgelijk afgebeeld. Een ander bewijs zijn de keizerlijke paleizen die de *augusti* lieten bouwen in Milan, Nicomedia Aquileia en Sirmium. Dit waren zeer indrukwekkende grote indrukwekkende gebouwen. Het feit dat de beide *augusti* een dergelijk paleis bezaten suggereert ook weer dat zij min of meer op gelijke hoogte stonden.³⁴

Het systeem van vier keizers bracht andere aanzienlijke veranderingen tot stand. Het eerste belangrijke gevolg van dit systeem was dat de rol van de senaat veranderd werd. In de derde eeuw is zichtbaar dat senatoren sporadisch een keizer konden kiezen als er geen opvolger voor deze positie was. Tijdens de heerschappij van Gallienus waren senatoren al uitgesloten van militaire commandantschappen. Toch beheersten de senatoren nog provinciale gouverneurschappen. Hieraan maakte Diocletianus een einde. Hij liet senatoren alleen nog maar regeren over de verkleinde provincies Asia en Africa. De gedachte hierachter was dat betrouwbare mensen deze functie zouden kunnen vervullen volgens Williams niet alleen maar personen uit de senatorenklasse die deze functie zagen als geboorterecht.³⁵

Een ander belangrijk aspect is de keizersopvolging. Traditioneel gezien was er sprake van erfopvolging onder de keizers. Indien een keizer geen zoon had, dan nam deze veelal een adoptieve zoon, die in staat was om de keizer op te volgen. Diocletianus had echter geen zoon, maar alleen dochters. Hoe de opvolging eruit zag na 293, toen de hervormingen pas echt goed op gang kwamen, is niet duidelijk. Rees stelt echter wel dat door de huwelijksalliantie familiebanden van belang bleven. Dit is zichtbaar na Diocletianus' pensioen, omdat er bewijs is dat de Tetrarchen met elkaars kinderen bleven trouwen.³⁶ Diocletianus maakte ook een schema over zijn opvolging moest plaatsvinden als hij en Maximianus met pensioen zouden gaan: De Caesars zouden dan gepromoveerd worden tot

³³ Potter (2004), 282-283.

³⁴ Idem, 288-290.

³⁵ Williams (1985), 106-107.

³⁶ Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004), 76-80.

augustus en de functie van *caesars* zouden worden ingevuld door Constantinus oudste zoon Constantijn en Maximianus zoon Maxentius, die gehuwd was met Galerius dochter. Of deze aanpak succesvol was zal later in dit hoofdstuk besproken worden.³⁷

Een nieuwe bestuurlijke indeling op provinciaal niveau

Niet alleen het rijksbestuur veranderde ten tijde van de tetrarchen, ook werd de provinciale indeling grootschalig veranderd. De *lijst van Verona* laat een totaal nieuwe deling van het Romeinse Rijk zien. Niet de provincie, maar een Diocees zou de belangrijkste vorm van indeling worden. De *lijst van Verona* benoemt 12 Diocesen als belangrijkste eenheden, met daaronder de provincies die tot de Diocees behoorden (er waren in totaal 108 provincies). Een voorbeeld van een Diocees is *Britannia*:

'De diocees van Britannia heeft vier provincies:

Britannia Prima.

Britannia Secunda.

Maxima Caesariensis.

*Flavia Caesariensis.'*³⁸

Williams telt namelijk dat de opgedeeld werden puur voor militaire doeleinden. Dit was niet alleen om een opstand te voorkomen, maar diende ook om de rijksdefensie te versterken. Williams geeft het voorbeeld van de Diocees Pannonia gelegen aan de Donau. De Diocees volgde een patroon van een binnenste, beschermde 'onbewapende' provincie met daarbuiten een gemilitariseerde zone. Deze zone bevatte een permanente basis van het legioen dat hier gelegerd was, versterkt met forten en gevechtzones voor de grenstroepen. Dit beleid is zeer goed te plaatsen in de 'militaire hervormingen' van Diocletianus die besproken zullen worden in hoofdstuk II.³⁹

Dit beeld klopt niet omdat Williams een ander belangrijk aspect ontbreekt: namelijk belastingen. Volgens Goldsworthy is de verklaring waarom Diocletianus het provinciale

³⁷ Potter, D.S., 'The transformation of the Empire: 235-337 CE', in: Potter, D.S., (Ed.) *A companion to the Roman Empire* (Blackwell 2006), 166-170.

³⁸ De lijst van verona; vertaald door Rees, zie Rees (2004), blz. 171-173.

³⁹ Williams (1985), 104-106.

systeem veranderde ook te zoeken in het militaire wezen. In de derde eeuw was er anarchie ontstaan in het leger, waardoor de situatie ontstond dat het leger een keizer vermoorde en zelf een nieuwe keizer koos. De Severische dynastie besloot al om de provincies op te delen, om te zorgen dat een gouverneur van een bepaalde provincie te machtig kon worden en zo in opstand te komen. Diocletianus maakte een verdere verdeling, maar niet alleen om rebellerende provincies te voorkomen. Een ander motief was volgens Goldworthy dat de controle over een gebied makkelijker werd en dat de staat op deze manier gemakkelijker belasting kon heffen.⁴⁰ De moeilijkheid is echter te dateren wanneer de deling precies plaatsvond. Hoewel dit niet meer na te gaan is, beschrijft Rees dat een *vicarius* (de hoogste bestuurder van een Diocees) voor het eerst vermeld wordt in 298. Hierdoor bestaat de mogelijkheid dat de hervorming van de provincies pas laat plaatsvonden tijdens de heerschappij van Diocletianus. Ook is het maar de vraag of de nieuwe provinciale indeling in een keer plaatsvond, of dat dit het gevolg was van een proces.⁴¹

De vernieuwde provinciale indeling van Diocletianus bracht een aantal bestuurlijke en administratieve veranderingen met zich mee. Het totale aantal provincies was verdubbeld en daarmee te groot voor directe controle, zelfs voor de vier klassieke Praetoriaanse prefecten. Volgens Williams ontstonden om deze reden de twaalf Diocesen.⁴² Het bestuur van deze gewesten werd overgelaten aan de *vicarii*. De *vicarius* was het hoofd van een Diocees en hij werd gerekruteerd uit de orde van de *equites*, omdat Diocletianus het niet meer toestond dat personen uit de senatorenklasse (op enkele gebieden na) dergelijke functies zou bekleden. Deze personen stonden qua rangorde onder de prefect, de directe gezant van de keizer, en dienden als plaatsvervanger van deze.⁴³

Elke provincie behield een gouverneur, die nu over een veel kleiner gebied heerste dan voorheen. Zijn voornaamste taken waren dat er belasting betaald werd en het toezien op de rechtspraak. Het grootste verschil met de voorafgaande situatie was dat militaire zaken gesplitst werden. In gebieden waarin een sterke militaire presentie noodzakelijk was werden de militairen opgedeeld in districten. Deze troepen werden geleid door de *dux*. In de vierde eeuw zou volgens Goldworthy de *Dux* leiding krijgen over de *limitanei* en de

⁴⁰ Goldworthy (2009), 164-165.

⁴¹ Rees (2004), 25.

⁴² Williams (1985), 104-106.

⁴³ Rees (2004), 25-26.

comitatenses, een legereenheid, geleid worden door de keizer. Hierover heerste echter debat en daarom zal deze kwestie in het tweede hoofdstuk besproken worden.⁴⁴

De Tetrarchie, de weg naar succes?

De diverse hervormingen op staatkundig gebied hadden belangrijk doeleinden: de diverse problemen rondom de keizersopvolging oplossen, het lokale bestuur efficiënter maken, een einde maken aan economische problemen (dit wordt besproken in hoofdstuk 3 en 4) en misschien wel het meest van belang, zorgen dat er een einde kwam aan de militaire problemen die speelden. De vraag is dan ook of de gekozen bestuursvorm, de tetrarchie, hiervoor de juiste oplossing was en of deze weer voor een stabiele situatie zorgde in het Romeinse Rijk.

Over het laatstgenoemde probleem zijn de primaire bronnen zeer duidelijk. De militaire bedreigingen waren op twee gebieden aanwezig, extern en intern. Diverse bronnen beschrijven over interne opstanden in het Romeinse Rijk. Aurelius Victor beschrijft dat de Bagaudae (een macht van boeren en bandieten die in Gallië in opstand gekomen waren onder leiding van Helianus en Amandus) zeer snel verslagen werden door Maxentius. Als gevolg hiervan werd Carausius, die diende onder Maxentius, een vloot toegewezen om Germaanse piraten te bestrijden. Hij besloot, zoals eerder vermeld, in opstand te komen tegen het Romeinse Rijk en nam Brittannië over.⁴⁵ Het zou tot 296 duren tot deze kwestie definitief afgerond was. Constantius was in staat om delen van Britannië terug te winnen en Allectus, die inmiddels de plaats van de vermoorde Carausius overgenomen had, te verslaan.⁴⁶

Min of meer tegelijkertijd toen Carausius in opstand gekomen was, vielen de Quinquegentiani Afrika binnen, was Achilles in opstand gekomen in Egypte en was Narses, de Perzische koning, oorlog aan het voeren in het Oosten van het Rijk. Eutropius beschrijft dat de *'hele wereld in crisis was'*. Net zoals Aurelius Victor ziet Eutropius deze gebeurtenissen als de belangrijkste redenen voor het ontstaan van de tetrarchie.⁴⁷ Het beeld

⁴⁴ Goldsworthy (2009), 164-168.

⁴⁵ Aurelius Victor, 39.1-39.20.

⁴⁶ Vennik (2014), 20.

⁴⁷ Victor; 39.20-39.20; Eutropius, 9.19- 9.22.

dat Eutropius schetst is dat de tetrarchie de succesformule was om alle problematiek op te lossen. Terwijl Constantinus succesvol in Gallië aan het vechten was, wist Diocletianus na een beleg van acht maanden Achilleus in Alexandrië te verslaan. Maximianus was op dat moment ook succesvol in Afrika.⁴⁸

De laatste van deze drie dreigingen, de Perzen in het oosten, werd ook geneutraliseerd. Festus beschrijft dat Galerius in eerste instantie niet succesvol was om Narses te verslaan en dat hij gedwongen was om terug te trekken. Als gevolg hiervan trok Diocletianus van Dacia naar het oosten en wist hij het legerkamp van de Perzen te vernietigen. Narses werd gedwongen om zich terug te trekken. Door deze overwinning kwamen de Romeinen weer in het bezit van Mesopotamië. Ook werden er vredesafspraken gemaakt waardoor het oostelijke grensgebied volgens Festus weer stabiel werd in 299.⁴⁹

Met deze dreiging kwam er een einde aan de externe militaire invasies, in ieder geval worden deze niet meer besproken door de primaire bronnen. Volgens Vennik komt dit door twee redenen. De eerste reden is dat onze belangrijkste bron Lactantius wellicht niet geïnteresseerd was in dit onderwerp. De tweede reden is dat er inderdaad ook bijna een einde gekomen was aan de invallen van buitenlandse mogendheden. Dit was wellicht het resultaat van het tetrarchisch systeem, waarbij vier keizers een kleiner gebied hadden om te verdedigen, in plaats van een enkele keizer die het hele Romeinse rijk moest verdedigen. Een ander belangrijk aspect is dat de vijanden aan zowel de west en oostgrenzen niet zoveel actief waren als in de derde eeuw. Dit had te maken met interne strijd binnen deze mogendheden.⁵⁰ Het belangrijkste gegeven is naar mijn mening in ieder geval dat Rome weer in staat was haar grenzen te stabiliseren. De rol van het leger hierin wordt in hoofdstuk II besproken.

De interne situatie van het Romeinse Rijk was onder de tetrarchie volgens Lactantius minder rooskleurig. Hij schets het beeld dat de tetrarchen alleen maar er op uit waren om zichzelf te verrijken waardoor zeer veel boeren in de problemen kwamen. De nieuwe indeling van het Romeinse Rijk op administratief vlak zorgde ervoor dat zij 'eindeloos belastingen verzamelden'.⁵¹ Of dit ook zo was en voor veel onrust zorgde, zal besproken worden in hoofdstuk III, omdat de economische hervormingen grootschalig waren en

⁴⁸ Eutropius, 9.22-9.23.

⁴⁹ Festus, 25; Potter (2004), 292-293.

⁵⁰ Vennik (2014), 98.

⁵¹ Lactantius, 7.1-7.5.

vermoedelijk grote gevolgen had.⁵² Verder is het opvallend dat op Lactantius na geen enkele antieke auteur zeer grote ongeregelheden in het Romeinse Rijk beschrijft als gevolg van de vernieuwde provinciale indeling die kennelijk gericht was op het vergroten van inkomsten.

Aangezien Lactantius een van de belangrijkste primaire bronnen is over de tetrarchie, is het van belang om af te vragen in hoeverre hij betrouwbaar is. Kolb heeft hier onderzoek naar gedaan. Het eerste pluspunt voor het gebruik van Lactantius als betrouwbare bron is ten eerste dat hij ook leefde in de tijd van Diocletianus, terwijl andere antieke auteurs soms wel driehonderd jaar na de dood van Diocletianus over hem schreven. Een minpunt is dat Lactantius op het eerste oogpunt totaal niet objectief is. Hij was zelf Christelijk en onder de tetrarchie kregen de Christenen het zwaar te verduren. Kolb denkt dan ook dat Lactantius niet per definitie onwaarheden beschrijft, maar dat er wel voorzichtig gekeken moet worden naar het werk. Zo kan er vanuit gegaan worden dat informatie van Lactantius waar is als het ook met een andere bron onderbouwd kan worden en niet alleen als bouwsteen gebruikt word om onderzoek te doen naar de lastercampagne tegen de Christenvervolgingen.⁵³

Wat op zijn minst met zekerheid is te beweren, is dat het Romeinse Rijk intern niet zeer stabiel bleek te zijn. Keizerlijke wetgeving, meestal in de vorm van edicten bevat beschrijvingen die kunnen duiden op ongeregelheden. Economische wetten, edicten en petitie's zullen besproken worden in hoofdstuk III en IV, maar zij geven in ieder geval aan dat er veel problemen waren met het nieuwe economische beleid van de tetrarchie en dat dit ook daadwerkelijk voor onrust zorgde. Met name wetten en edicten op religieus gebied zorgden voor onrust. Het bleek al dat de Diocletianus en Maxentius zichzelf afschilderden als goden en zij hadden een rotsvast geloof in de oude Romeinse godsdienst. Het feit dat de keizers op veel triomfbogen en munten vaak worden afgebeeld terwijl zij een offer brengen aan een god geeft aan hoeveel aandacht zij hier aan besteedden.⁵⁴

Op religieus vlak was de tetrarchie volgens Williams zeer traditioneel. Tijdens het bestaan van het Romeinse Rijk waren veel goden aan het Pantheon toegevoegd, bijvoorbeeld Sol Invictus. Het grootste gedeelte van de archeologische vondsten toont aan dat de tetrarchen zich bijna geheel richtten op de traditionele Olympische goden. Volgens

⁵² Vennik (2014), 20-21.

⁵³ Kolb, F., *Diocletian und die Erste Tetrarchie: improvisation oder Experiment in der Organisation monarchischer Herrschaft?* (Berlin 1987), 131-139. Zijn argumenten voor de stelling zijn ook terug te lezen op deze pagina's.

⁵⁴ Rees (2004), 57-58.

Williams wilde Diocletianus met behulp van de traditie en het verleden de Romeinen met elkaar verenigen, waaruit een gemeenschappelijk besef van moraliteit en geaccepteerde regels zou ontstaan. Maar bepaalde gebieden en religies voldeden niet aan deze verwachtingen.⁵⁵ In het oostelijke deel van het rijk was het nog mogelijk om als familieleden met elkaar te trouwen (denk aan Egypte). Een wet die te vinden is in de Codex Justinianus maakte hier een einde aan. Het is niet moeilijk voor te stellen dat hier waarschijnlijk veel weerstand tegen geweest moest zijn.⁵⁶

Met name twee religieuze stromingen kregen het zwaar te verduren. De eerste groep bestond uit Manicheeërs. Uit een wettekst afkomstig uit 302 en gericht aan de proconsul van Afrika blijkt dat Diocletianus en Maxentius zeer hechtten aan de oude traditie op religieus vlak. De Manicheeërs worden beschreven als waardeloos omdat zij het traditionele geloof bekritiseerden. Ook het feit dat deze religie afkomstig was uit Perzië, een oude vijand van Rome, speelde een rol. De grootste angst was volgens de wet dat de Manicheeërs de Romeinse wetten zouden aantasten en daarmee de orde. Ook zouden zij volgens de tekst in staat zijn om Romeinse nederzettingen aan te vallen en te vernietigen. De tekst roept dan ook op om de aanhangers van deze religie te vernietigen, voordat zij gevaarlijk zouden worden.⁵⁷

De tweede religieuze groep, de Christenen, zou het nog zwaarder gaan krijgen. Christenen bekleedden hoge posities tijdens de heerschappij van de tetrarchie, maar toen de oorlogen tegen Perzië ten einde kwamen, weigerden Christelijke soldaten offers te brengen aan de goden.⁵⁸ Volgens Williams was een andere reden dat de Christenen als dreiging gezien werden dat het Christendom in het aantal aanhangers zeer sterk gegroeid was, met name in het oosten. Tegenover het paleis van Diocletianus in Nicomedia stond zelfs een Christelijke kerk, die veel christelijke leraren en schrijvers aantrok. Zij vielen het traditionele geloof aan en riepen mensen op de heidense goden te verlaten. Dit was natuurlijk zeer bedreigend voor het beleid van de Tetrarchie, die juist door middel van de traditionele religie de eenheid probeerde te herstellen. De Christenen wilden deze weg niet bewandelen en hun eigen manier van leven behouden.⁵⁹

⁵⁵ Williams (1985), 161-162.

⁵⁶ Williams (1985), 162; Codex Justinianus, 5.4.17.

⁵⁷ Rees (2004), 174.

⁵⁸ Potter (2004), 337-338.

⁵⁹ Williams (1985), 163-165.

Het vervolg van deze kwestie wordt uitvoerig beschreven door Lactantius en Eusebius. In maart 303 werd door een edict besloten dat alle kerken vernietigd moesten worden. Alle heilige Schriften moesten worden verbrand en alle oude Christelijke vrijgelaten slaven weer tot slaaf gemaakt diende te worden.⁶⁰ Meer edicten tegen Christenen zouden gaan volgen. Toen een aantal maanden na het uitvaardigen van dit edict de Christenen het paleis van Diocletianus in Nicomedia in brand staken was de maat vol: er werd overgegaan tot grootschalige vervolging van de Christenen. Lokale magistraten moesten strenger tegen de Christenen optreden en zij gebruikten steeds vaker martelingen. Een tweede edict zorgde ervoor dat alle Christelijke bestuurders, bijvoorbeeld bisschoppen in de gevangenis gegooid moesten worden en daar gedwongen werden een offer te brengen aan de traditionele goden.⁶¹

De situatie begon hierdoor uit de hand te lopen. In het oosten van het Rijk waren in een aantal provincies kleine opstanden en de gevangenissen zaten overvol met geestelijken, waardoor er geen plaats meer was voor andere gevangenen. Deze situatie zou doorgaan tot 306 na Christus en stopte door grote politieke veranderingen die toen plaatsvonden in het Rijk. Volgens Williams was het doel, zorgen voor eenheid totaal mislukt. Ten eerste vonden veel paganisten het onacceptabel dat Christenen hetzelfde behandeld werden als moordenaars. Ook lokale magistraten vonden dat er genoeg bloed vergoten was. Geen mens diende volgens hen zo behandeld te worden.⁶²

De Christenvervolgingen leidden dus niet tot eenheid, maar eerder tot verdeeldheid. Toch zou een andere kwestie de Tetrarchie nog verder onder druk zetten. In 303 vierde Diocletianus zijn *vicennalia*, wat neerkwam op het vieren van de vele overwinningen op de vijanden die het Romeinse Rijk gekend had. Een jaar later zou Diocletianus op 65 jarige leeftijd ernstig ziek geworden zijn.⁶³ Hierdoor was hij niet meer bekwaam om te regeren en hierdoor besloot hij om samen met Maxentius 'zijn purperen mantel' over te dragen aan de Caesars.

Op een enkel geval na was het voor het eerst in een eeuw dat de keizers niet vermoord werden, maar op een normale manier afstand deden van hun positie. De *caesars*

⁶⁰ Eusebius 8.2.4-8.2.5; Lactantius, 10.1-13.1.

⁶¹ Williams (1985), 173-178. Eusebius 8.2.4-8.2.5; Lactantius, 10.1-13.1.

⁶² Williams (1985), 178-184.

⁶³ Leadbetter, B., *Galerius and the will of Diocletian* (Routledge 2009), 134-37.

zouden de beide *Augusti* gaan opvolgen. Op papier was dit een meesterzet van Diocletianus omdat de beoogde troonopvolgers al sinds 293 ervaring hadden met het bestuur. Ook stond het daardoor vast wie de keizers zouden opvolgen zodat er niet opnieuw de situatie zou ontstaan zoals in de derde eeuw, waarin keizers onwettig door het leger verkozen werden.⁶⁴ De successie leidde echter niet tot deze voorziene stabiliteit, maar zorgde voor de ineenstorting van de tetrarchie. Nu Constantius en Galerius de positie van de *Augustii* bekleedden moesten er twee nieuwe *caesars* komen. Galerius koos als *caesar* Maximinus Daja, die waarschijnlijk zijn neefje was, boven zijn eigen zoon Candidianus, die waarschijnlijk te jong was om keizer te worden. Hij hield zich hier aan de ongeschreven regel uit 305 van Diocletianus dat een zoon niet *caesar* zou moeten worden. Ook Constantius hield zich aan de regels door niet zijn eigen zoon Constantijn tot *caesar* te benoemen, maar Flavius Severus.⁶⁵

In 306 na Christus stortte het systeem van de Tetrarchen ineen toen Constantius stierf. Hoewel Flavius Severus volgens het systeem Constantius zou moeten opvolgen, werd zijn zoon Constantijn uitgeroepen tot opvolger door het leger. Hij claimde de titel van *caesar* die Constantijn uiteindelijk ook toegewezen kreeg van Galerius. De beoogde opvolger van Constantius, Severus, werd verheven tot *augustus*.⁶⁶ Op hetzelfde moment riep Maxentius zich uit tot keizer in Rome en riep zijn vader Maximianus terug uit zijn pensioen om hem bij te staan. Als reactie hierop viel Severus zonder succes Maxentius aan, wat leidde tot de gevangenschap en dood van Severus.⁶⁷

De periode tussen 306-312 wordt gekenmerkt door verschillende claims op de keizerlijke positie. Diocletianus keerde in 308 terug uit zijn pensioen om Galerius te steunen en zij besloten om met Maximianus in Carnuntum een conferentie te houden. Constantijn en Maximinus Daja mochten *caesars* blijven en Maximianus moest weer met pensioen gaan. Maxentius mocht de controle houden over Italië en Licinius werd uitgeroepen tot *augustus* in het westen. Deze beslissingen zorgde voor een stabiliteit die slechts twee jaar duurde. Maxentius probeerde namelijk in 310 opnieuw de macht te nemen en rebelleerde tegen Constantijn. Dit resulteerde tot de beroemde slag bij de Milvische brug in 312 na Christus, die gewonnen werd door Constantijn en waarbij Maxentius om het leven kwam.⁶⁸

⁶⁴ Potter (2004), 340-342; Lactantius, 19.2-19.6.

⁶⁵ Potter (2004), 342-344.

⁶⁶ Goldsworthy (2009), 174-177.

⁶⁷ Vennik (2014), 20-22.

⁶⁸ Goldsworthy (2009), 176-178.

Ondertussen had Licinius, de *caesar* van Constantijn, Maximinus Daja in het oosten verslagen. Hierdoor waren alleen zij nog maar overgebleven als keizer. Ook Constantijn Licinius zouden in oorlog komen met elkaar. In 324 won Constantijn het beslissende gevecht, waardoor hij alleenheerser geworden was van het Romeinse Rijk.⁶⁹

De successie van de keizers wordt dan algemeen ook beschouwd als de grootste zwakte van de tetrarchie. Tijdens de eerste tetrarchie met Diocletianus en Maximianus was er nog sprake van collegialiteit. Toen zij met pensioen gingen ging het dus gruwelijk mis met deze staatsvorm. De oorzaak hiervan is duidelijk dat Constantijn toch tot *caesar* benoemd werd, terwijl hij officieel geen recht had op deze positie. Hierdoor kon Maxentius die in eerste instantie geen titel kreeg ook aanspraak maken op de titel van *augustus*. Doordat de tetrarchen niet meer collegiaal met elkaar omgingen maar elkaar als rivalen begonnen te zien kwam de tetrarchie dan ook ten einde. De grootste vergissing die Diocletianus in zijn redenering gemaakt had was dat hij vergeten leek te zijn dat het principe van erfelijkheid het altijd lijkt te winnen: Constantijn is hiervan het beste voorbeeld.

⁶⁹ Vennik (2014), 22-23.

Hoofdstuk 2: De hervormingen van Diocletianus in het Romeinse leger

De studie van het laat Romeins leger is geen gemakkelijke taak. Het bewijsmateriaal is namelijk afkomstig uit delen van het gehele Romeinse rijk. Daarnaast zijn er grote verschillen in de datering van de overgebleven bronnen. Een groot probleem is dat met het bewijs een vertekend beeld van het geheel geschetst wordt: het is niet mogelijk om een allesomvattende theorie over het leger te bedenken waarin al het aanwezige materiaal in te plaatsen valt: het geeft een vertekend beeld van de werkelijkheid. Het grootste probleem ligt in simpele vragen: hoewel wetenschappers in staat zijn om het aantal manschappen in een eenheid te bepalen, is het echter niet mogelijk om het totaal aantal manschappen in een legioen te bepalen, omdat deze aantallen vaak wijzigen. Vaak wordt er door wetenschappers wel onderscheid gemaakt tussen de oude pre-Diocletiaanse legioenen en de post-Diocletiaanse legioenen.⁷⁰ Lactantius, beschrijft dat het leger volgens hem sterk vergroot was toen de tetrarchie aan de macht gekomen was:

‘Door zijn hebzucht en angst kantelde hij (Diocletianus) de gehele wereld. Hij benoemde drie mannen om zijn heerschappij de delen, met het resultaat dat de wereld verdeeld was in vier delen en de legers vergroot waren, sinds elk van de keizers elk streefden om een veel groter aantal soldaten te houden dan elke eerdere keizer had die de staat alleen bestuurde.’⁷¹

Uit het bovenstaande citaat van Lactantius zou kunnen opgemaakt worden dat het leger ingrijpend hervormd is door Diocletianus: het leger is als gevolg van de vierdeling van het rijk verveelvoudigd. Iedere heerser van een van deze delen probeerde kennelijk een zo groot mogelijk leger onder zijn bevel te krijgen, met het resultaat dat een enkel leger volgens Lactantius het formaat had van het leger voor de deling. Het onderzoek in dit hoofdstuk gaat exact over dit onderscheid: als eerste zal de staat van het leger voor de hervorming van Diocletianus onderzocht worden. Vervolgens wordt besproken wat voor uiterlijk het leger gekregen had na de hervorming van Diocletianus. Ten slotte zal bekeken worden wat voor effect het veranderen van het leger had, was het een verstandige beslissing om het leger te hervormen?

⁷⁰ Southern, P., *The Roman army: a social and institutional history* (Oxford 2007), 323-324.

⁷¹ Lactantius, 7.2.

Het klassieke militaire systeem

Tussen 31 voor Christus en 235, hadden er zeventwintig keizers over het Romeinse rijk geheerst, een periode die begon bij keizer Augustus en eindigde bij Severus Alexander.⁷² Het aantal legioenen in deze periode verschilde. In de tijd van keizer Augustus bestonden er 22 legioenen. Soms was het aantal legioenen kleiner, maar als er noodzaak was dan kon het aantal legioenen ook toenemen. Ten tijde van Trajanus, Marcus Aurelius en Severus werden er nieuwe legioenen gecreëerd als gevolg van veroveringen, dat het uiteindelijke aantal legioenen tussen de 28 en 33 bracht.⁷³

De oorsprong van het Romeinse legioen, zoals de meeste mensen dat kennen, is te vinden in 30 voor Christus na de burgeroorlog tussen Octavianus en Marcus Antonius. Een legioen bestond uit 5000 tot 6000 manschappen. Southern is van mening dat er niet een meer exacte schatting gemaakt kan worden⁷⁴, waar Rankov beweert dat een Legioen exact uit 5.120 man bestond. Het legioen was traditioneel opgedeeld in tien Cohorten. Een cohort bestond uit zes centuriëen en bevatte 480 manschappen. Dit aantal kon echter variëren: soms was een centurie veel groter, maar in sommige gevallen ook veel kleiner, waardoor het dus moeilijk is een exacte schatting van de omvang van het Romeinse leger te maken.⁷⁵ Een uitzondering in het legioen was het eerste Cohort, die in plaats van zes het aantal van twaalf centuriëen bevatte.⁷⁶

Naast deze manschappen werd elk legioen bijgestaan door andere troepen. Zo bevatte een legioen 120 ruiters (*equites*), waarbij gezegd moet worden dat alleen Josephus dit exacte aantal geeft.⁷⁷ Volgens Rankov diende deze troepen vooral als escorte. Aan het einde van de eerste eeuw verscheen er echter een nieuwe cavalerie eenheid, de *equites singulares Augusti*, een eenheid die bijvoorbeeld de keizer beschermde tijdens veldtochten.⁷⁸ Een tweede groep in het leger waren de zogenaamde *auxilia*. Deze troepen werden gerekruteerd uit de bondgenoten en bestond in tegenstelling tot het Romeinse

⁷² Campbell, B., 'The Army', in: Bowman, A., Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 110-111.

⁷³ Southern (Oxford 2007), 98-99.

⁷⁴ Idem, 99.

⁷⁵ Rankov, B., 'Military Forces', in: Philip Sabin et al. (eds.) *The Cambridge History of Greek and Roman Warfare*. (Cambridge 2007), 34-38.

⁷⁶ Idem, 38, Southern (Oxford 2007), 100-101.

⁷⁷ Southern (2007), 101-102.

⁷⁸ Rankov (2007), 48-50.

legioen uit mannen die niet-Romeins burger waren. Vaak waren de hulptroepen ruiters, en vochten in een eenheid van circa 500 man.⁷⁹

Het Romeinse leger functioneerde volgens Southern als een goed geoliede machine tussen de eerste en derde eeuw na Christus. Hoewel het leger een paar veranderingen onderging, bleef deze formatie grotendeels bestaan. Diocletianus was volgens Southern de eerste keizer die het leger totaal hervormde. In deze uitspraak zit een kern van waarheid, maar Southern mist naar mijn mening scherpte. Diocletianus was niet de allereerste keizer die het leger veranderde: dit was namelijk enkele decennia eerder al gebeurd. Daarnaast suggereert Southern dat hervorming ook een totale verandering betekende voor het Romeinse Legioen, terwijl dit niet zo is. Op deze kwesties zal later ingegaan worden. Southern maakt de belangrijke notie dat deze periode echter slecht gedocumenteerd is, waardoor onderzoek naar het hervormde leger nauwelijks te voeren is zonder debat.⁸⁰

Om te bekijken waarom het tot dan zo succesvolle Romeinse leger volgens Southern 'ineens' hervormd werd, is het nodig om te onderzoeken wat de voornaamste reden was tot verandering. Campbell stelt dat het grootste verschil met de voorgaande eeuwen was dat de keizers zelf actief deelnamen aan militaire campagnes. Ten tijde van keizer Maxentius (235-238) was het gebruikelijk dat de keizers zelf deelnamen aan grote legermissies, waardoor volgens Campbell de keizer dichter bij het leger kwam te staan, met als gevolg dat de keizer zelf verantwoordelijk gehouden kon worden voor militair succes of een nederlaag.⁸¹

Op militair gebied kreeg het Romeinse rijk het zwaar te verduren in de derde eeuw na Christus: verschillende vijanden verschenen aan de rijksgrenzen. Een probleemgebied was Gallië. Volgens Williams begonnen volkeren in verre landen waarvan de Romeinen niets wisten te migreren. Dit had als gevolg dat bijvoorbeeld de Bourgondiërs (ten westen van de Elbe) en de Vandalen zich begonnen te verplaatsen in westelijke richting, met als gevolg dat West en Centraal Germanië onder druk kwam te staan.⁸² De situatie was vooral na 253 nijpend geworden, toen grote groepen barbaren opnieuw het rijk binnenviel. De grenzen

⁷⁹ Idem, 50-55; Southern (2007), 120-123.

⁸⁰ Southern (2007), 245.

⁸¹ Campbell (2005), 110-115.

⁸² Williams (1985), 15.

waren volgens Todd nauwelijks houdbaar en zelfs bijna verlaten door de Romeinse troepen. De periode tussen 260 en 280 wordt gekenmerkt door grote invasies in Gallië.⁸³

Een groter probleemgebied voor de Romeinen was het oosten: in 193 waren de Parthen volgens Frye een zwakke staat. Septimius Severus was in staat om de hoofdstad van het rijk, Ctesiphon, te veroveren in 197. Ongeveer dertig jaar later wist Ardashir, een lokaal bestuurder uit de Persis provincie koning te worden van de groep de bekend staat als de Sassaniden. Ardashir wist de Parthen te verslaan en zorgde voor een sterk bestuur op verschillende niveaus. Hij wist Iran te veroveren, waarna Ardashir's focus voor territoriale uitbreiding op het westen kwam te liggen.⁸⁴ Een verschil met de Parthen was dat de Sassaniden een veel effectiever leger bezaten.⁸⁵ Ardashir viel hiermee het Romeinse rijk binnen rond 230 na Christus, met als gevolg dat de Sassaniden Hatra in 240 wist te veroveren. In 242 kwamen de Sassaniden in confrontatie met keizer Gordianus III, die optrok naar Mesopotamië. Gordianus wist delen van het rijk in het oosten terug te winnen, maar hij kwam om in de slag bij Misiche in 244. Hierop volgde een vrede tussen de Sassaniden en de Romeinen, waarvoor de Romeinen 500.000 *denarii* losgeld voor de gevangenen moesten betalen. Twintig jaar later slaagden Sassaniden er zelfs in om keizer Valerianus gevangen te nemen in 260. Dergelijke invallen zouden tot de komst van Diocletianus doorgegaan zijn, waarin de Romeinen zich steeds defensief opstelden.⁸⁶

De laatste keizers voor de komst van Diocletianus waren Aurelianus (270-275), Carus, Numerianus en Carinus (282-285). Deze keizers hadden opnieuw te maken met militaire dreigingen van buiten het Romeinse Rijk. Aurelianus trok in 272 naar Palmyra om de rebellenkoningin Zenobia, die in staat om Egypte (economisch een zeer belangrijke provincie) in te nemen, te verslaan.. Hoewel de oostelijke grenzen niet volledig hersteld waren, kon Aurelianus zijn focus richten op een ander probleemgebied: Gallië.⁸⁷ De regio Gallië had al enkele decennia last van binnenvallende Germaanse groepen. Tussen 259/60 en 273/4 werd het grensgebied aan de Rijn gecontroleerd door Postumus en zijn opvolgers. Volgens Wilkes deden zij dat redelijk succesvol en in 276 wist Probus een invasie van Franken, Vandalen en

⁸³ Todd, M., 'The Germanic peoples and Germanic society', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 440-444.

⁸⁴ Frye., 'The Sassanids', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 463-468.

⁸⁵ Potter (2004), 225-226.

⁸⁶ Frye (2005), 468-470.

⁸⁷ Drinkwater, J. 'Maximinus to Diocletian and the 'crisis'', in: Bowman, A., Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 251-253.

Bourgondiërs af te slaan. Hij wist Gallië enigszins te stabiliseren, maar invallen in het westen zouden blijven doorgaan tot de komst van Diocletianus.⁸⁸

Een andere strategie?

In het eerste hoofdstuk is besproken dat de tetrarchie succesvol was in het bestrijden van het grootste probleem waarmee het Romeinse Rijk kampte in de derde eeuw: invasies van buitenlandse mogendheden. De vraag is waarom de tetrarchen hier wel succesvol in waren, terwijl dit de voorgangers niet lukte.

Eerder werd vermeld dat de Romeinse keizer als legeraanvoerder diende te functioneren. Hoe dit functioneerde is duidelijk te zien tijdens de heerschappij van Severus Alexander, die tot 235 keizer zijn. Zijn voorganger was al in oorlog met de Perzen, maar in 230 vielen zij weer diverse nederzettingen in het oosten aan. Severus Alexander heroverde delen van het nabije oosten, maar campagnes in Armenië en Mesopotamië werden een mislukking. Toen Alexander terugtrok, vielen de stammen van de Alemanni tot overmaat van ramp ook nog eens het rijk binnen bij de *limes* aan de Rijn. Severus Alexander moest hierdoor het leger in het westen aanvoeren, met succes: in 234 wist Alexander de Alemanni terug te dringen over de Rijn.

Het leger was echter niet blij met Severus Alexander. Volgens Potters was de tocht in het nabije oosten een mislukking geweest en toen de soldaten thuis kwamen zagen zij dat hun woningen verbrand waren door de barbaren. Dit leidde wederom tot een samenzwering van het leger tegen de keizer, dat eindigde met de moord op Severus Alexander in 235 door Maximinus, een soldaat.⁸⁹ Het verhaal van Severus Alexander laat een grote kwetsbaarheid in de strategie van het leger zien. Geografisch gezien is de afstand tussen oost en west zeer groot. Severus Alexander kon immers onmogelijk op twee plaatsen tegelijk zijn. Door de splitsing van het Romeinse Rijk in vier delen en de deling van de macht waren de tetrarchen in staat elk een deel van het leger aan te voeren en hiermee de dreiging aan de grenzen in de verschillende gebieden te weerstaan.⁹⁰

⁸⁸ Wilkes, 'Provinces and Frontiers', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 222.

⁸⁹ Potter (2004), 166-167.

⁹⁰ Vennik, (2014), 21-24.

Luttwak deed onderzoek naar de tactiek die de Romeinen gebruikten om de buitenlandse mogendheden te verslaan. Hij beschrijft dat de Romeinen in de tweede de grenzen hadden versterkt en de fronttroepen hadden uitgebreid. Zij maakten gebruik van een zogenaamde 'verdediging vooruit': het veroveren van gebieden zodat zij zelf niet overlopen werden door de vijand. In de derde eeuw kwam aan dit systeem echter een einde: het front werd totaal overlopen door de vijand. Als antwoord hierop werd de 'Defensie in de diepte' tactiek gebruikt: hierbij werden zelfstandige bolwerken gecombineerd met mobiele machten die tussen of achter het bolwerk geplaatst werden. De mobiele troepen konden dan ingezet worden waar zij het meest nodig waren.⁹¹ In veel theorieën worden dan ook twee type eenheden genoemd die op deze manier te werk zouden gaan. Ten eerste de *limitanei*, die zich als een defensief schild aan de grens bevonden en ten tweede de *comitatenses*, elite-eenheden die gebruikt zouden zijn als mobiele veldtroepen. Juist deze kwestie, de origine van deze troepen, zorgt voor veel debat.

Diverse bronnen vermelden dat de strategie veranderd was. Johannes Malalas beschrijft: *Diocletianus bouwde ook forten op de limes van Egypte tot aan de Perzische grenzen en stationeerde hierin limitanei.*⁹² Volgens Luttwak was dit precies wat Diocletianus deed: hij zorgde voor een zorgvuldig netwerk van forten, zoals Zosimus ook beschreef en bemande deze met lokale troepen, zodat deze ook om konden gaan met lokale dreigingen. Het best overgebleven bewijsmateriaal voor deze stelling is de *strata Diocletiana*, gebouwd na de Perzische oorlogen tussen 293-305. Het zorgde volgens Luttwak voor een bewaakte grens tussen Bostra/Damascus en de Woestijn.⁹³ Al-Khouri stelt dat dit inderdaad het geval was in het oosten: de *strata Diocletiana* zorgde ervoor dat de troepen snel verplaatst konden worden, met name om in dit gebied de Perzen en de Sassaniden te kunnen weerstaan.⁹⁴

⁹¹ Luttwak, E., *The grand strategy of the Roman Empire: From the first century AD to the third* (JHU Press, 1979), 130-132.

⁹² Malalas, *Kronieken* VII.13.40.

⁹³ Luttwak (1979), 174-177.

⁹⁴ Al-Khouri, M., 'Military Architecture of the *Limes Arabicus*: Strategy, Commercial Routes, Quotidian Life.' In: Lewin, A.S., Pellegrini, R., Fiema, Z.T., Janniard, S., (Eds.), *The Late Roman army in the Near East from Diocletian to the Arab conquest: proceedings of a colloquium held at Potenza, Acerenza and Matera, Italy (May 2005)*, (Oxford 2007), 143-151.

'Nieuwe' troepen?

Uit hoofdstuk I bleek dat Diocletianus er voor gekozen had om eerst zijn macht te delen met Maximianus en vervolgens ook met Galerius en Constantius I.⁹⁵ Als de beschrijvingen van Sextus Aurelius Victor geloofd moeten worden, dan waren militaire doeleinden de meest voornaamste reden om de tetrarchie te vormen:

*'(...) Diocletianus ontdekte dat in Gallië Helianus en Amandus een macht van boeren en bandieten hadden opgewekt, en met het landschap grotendeels vernietigd, hadden veel steden ingenomen; Benoemde Diocletianus onmiddellijk zijn vertrouwde vriend Maximianus als keizer, een goede soldaat en getalenteerd, hoewel hij slechts half beschaafd was. (...) [Maximianus] Hercules trok naar Gallië waar hij de vijand liet vluchten of gevangennemen en hij kalmeerde alles in geen tijd.'*⁹⁶

De belangrijkste bron over het leger onder Diocletianus is wellicht de *Notitia Dignitatum*. Dit werk is volgens Rees een lijst met hoge civiele en militaire beambten waarin hun taken en ondergeschikten beschreven worden, waarin onderscheid is gemaakt tussen het oostelijke en westelijke deel van het rijk. Het meest relevante deel van de *Notitia Dignitatum* is wellicht het Oosten V:⁹⁷

'Oosten V. De meester van het leger in de [keizers] aanwezigheid

'Onder de controle van de roemrijke meester van het militaire in de keizers aanwezigheid:

Vijf eskaders van de hofcavalerie:

(...)

Zeven eenheden van cavalerie van de linie:

(...)

Zes hoflegioenen

(...)

Achttien hulptroupen van het hof:

⁹⁵ Cromwell, R. S., *The Rise and Decline of the Late Roman Field Army* (White Mane Publishing Company 1998.), 5.

⁹⁶ Aurelius Victor, 39.1-39.19.

⁹⁷ Rees (2004), 16-17.

(...)⁹⁸

Deze lijst toont volgens Rees de verschillende eenheden die de bevelhebber in plaats van de keizer gekregen had. De rest van de lijst laat zien hoe civiele en militaire eenheden verdeeld waren onder de verschillende regio's, wat volgens Rees ook de grootste waarde is van dit geschrift.⁹⁹

Zowel Drinkwater, Nicasie, Rees, Campbell en Cromwell gebruiken dit geschrift om een theorie over het laat Romeinse leger te kunnen vormen. Voordat hun theorieën bekeken worden, is het noodzakelijk om verdere informatie te geven over de *Notitia Dignitatum*. Kulikowski bekijkt in zijn onderzoek allereerst hoe de bron overgeleverd is: het is een Karolingische kopie van een laat-Romeins origineel, maar over de herkomst en het doel van dit document kan niets gezegd worden. Het hierdoor ook niet duidelijk of er een enkele versie van dit geschrift was, of dat er meerdere in omloop waren.¹⁰⁰

Andere problemen zijn volgens Rees dat de *Notitia Dignitatum* wel ambten toont, maar geen namen van de houders van de ambten. Ook de datering is een probleem, maar omdat er troepen op de lijst vermeld staan met de naam 'de eerste Theodosiërs', kan aangenomen worden dat de tekst afkomstig is uit de late vierde eeuw. Rees denkt dat de lijst echter geen momentopname is, maar in loop der jaren aangepast is. Hij denkt dat Diocletianus het militaire stelsel dat gebaseerd was op dertig legioenen geërfd had van Septimius Severus. De lijst geeft volgens hem aan dat in de vroege vijfde eeuw er meer eenheden ontstaan waren terwijl er nog steeds troepen aanwezig waren aan het front: de troepen hadden volgens Rees verschillende taken. Maar volgens Rees is het zeer moeilijk om te beoordelen in hoeverre Diocletianus bijgedragen heeft aan de veranderingen in het leger op basis van de *Notitia*.¹⁰¹

Het aanvullend bronmateriaal is schaars, maar zij schetsen het beeld dat Diocletianus in ieder geval het leger gedeeltelijk aangepast moet hebben. Als Lactantius geloofd moet worden, dan kreeg elke keizer zijn eigen leger, waarbij het streven was om een nog groter leger te krijgen dan een enkele keizer daarvoor bezat.¹⁰² De vraag is of de tetrarchen ook

⁹⁸ *Notitia Dignitatum* 1.2; in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004), 160-169.

⁹⁹ Rees (2004), 16-17.

¹⁰⁰ Kulikowski, M., 'The "Notitia Dignitatum" as a Historical Source', in: *Historia* (2000), 358.

¹⁰¹ Rees (2004), 16-17.

¹⁰² Lactantius, 7.2.

daadwerkelijk elk een groot leger bezaten en welke opbouw deze legers hadden. Deze zaken zijn een punt van debat.

Het is inderdaad moeilijk te beoordelen welke rol Diocletianus speelde in de hervormingen van het leger zoals Rees stelt. Naar mijn mening, op basis van de primaire geschreven bronnen, is het duidelijk dat er zaken waren veranderd: het leger werd meer defensief opgesteld en er waren meer reserves beschikbaar. De *Notitia Dignitatum* geeft in elk geval aan dat er zaken veranderd zijn tussen de heerschappij van Carus en Theodosius. Om dit verder te kunnen toelichten is het noodzakelijk om het karakter van het laat-Romeinse leger te beschrijven.

De *Notitia Dignitatum* uit de vierde eeuw geeft in het leger een duidelijke tweedeling aan tussen de troepen. De eerste categorie bestond uit *limitanei*, ofwel grenstroepen. In de *Notitia Dignitatum* vallen de hulpstroepen (*auxilia*), *alae*, *numeri* en legioenen onder deze categorie. De tweede categorie troepen staat bekend als de *comitatenses*. Deze groep bevatte volgens Nicasie de keizerlijke garde, de nieuwe *Scholae Palatinae*, en enkele elite eenheden bestaande uit infanterie of cavalerie. Deze tweede categorie troepen vormden min of meer een mobiel veldleger en stond onder directe controle van de keizer.¹⁰³

Southern is van mening dat de nieuwe manier van de troepenindeling niet uit de lucht kwam vallen, maar zich ontwikkelde in fases. Diocletianus speelde volgens haar een grote rol: toen in de late derde eeuw de staat weer min of meer in een stabiele periode terecht kwam, reconstrueerde Diocletianus de grenzen, deelde hij de provincies op in kleinere eenheden, herzag hij de structuur van de commandanten van het provinciale leger en maakte hij onderscheid tussen civiele en militaire carrières. Southern geeft aan dat er twee grote problemen zijn met betrekking rond het leger onder Diocletianus. Het eerste probleem is de grootte van het Romeinse leger en de kracht van individuele eenheden. Een ander probleem is de vraag in hoeverre Diocletianus een rol gespeeld heeft in de formatie van het mobiele veldleger.¹⁰⁴

Cromwell denkt dat de *Comitatus* ontstaan zijn in de tijd van Diocletianus. Hij stelt dat toen de tetrarchie in werking trad, de tetrarchen gebruik maakte van een privé-eenheid, ofwel de *comitatus* die bestond uit elitetroepen. Hoewel het idee van *comitatus* niet nieuw

¹⁰³ Nicasie, M., *Twilight of Empire: the Roman Army from the Reign of Diocletian until the Battle of Adrianople*. Dissertation (Thesis Publishers, 1997), 14.

¹⁰⁴ Southern (2007), 245-249.

was, had Diocletianus volgens Cromwell als voornaamste prioriteit de grenzen te versterken om invasies aan de *limes* te kunnen tegenhouden. Eerder bleek al dat Diocletianus het oude militaire systeem van 33 legioenen onder de Severische dynastie erfde. Diocletianus verdubbelde volgens Cromwell het aantal legioenen. Deze troepen werden vooral aan de grens geplaatst en stonden onder leiding van *Protectores*, die de rijke senatoren als bevelhebbers vervingen. Volgens Cromwell kwam het laat Romeinse leger pas op onder keizer Constantijn. Hij vergrootte de rol van de *comitatus*, die verheven werd tot *Comitatenses* en was verantwoordelijk voor de opkomst van de *limitanei*.¹⁰⁵

Naar mijn mening is Constantijn de grote niet verantwoordelijk voor het ontstaan van de *limitanei*, maar was het Diocletianus die deze troepen het leven inblies. Vervolgens denk ik dat niet Constantijn de Grote, maar dat Diocletianus het systeem de *limitanei* bedacht heeft en gebruik maakte van de *comitatus*, die toen al bestond. Volgens Drinkwater zijn de hervormingen in het leger niet direct afkomstig van Diocletianus. Ten eerste was een deling van militaire troepen onder verschillende keizers al eerder voorgekomen: keizer Carus trok in 282 richting het oosten, terwijl hij zijn zoon Carinus achterliet in het westen om daar te vechten aan de Rijn en de Donau, om vervolgens een opstand in Brittannië neer te slaan.¹⁰⁶ Een ander punt is dat de vorming van een mobiel veldleger niet als eerste plaatsvond onder Diocletianus. Drinkwater beschrijft dat keizer Gallienus (260-268) ook de macht deelde met zijn zonen als gemeenschappelijke keizers.¹⁰⁷ Hiermee wordt gesuggereerd dat elke keizer een deel van het leger bezat, met een *comitatus*.

Strobel is het niet eens met de gedachte dat een 'nieuw Romeins leger' ontstond als gevolg van de hervormingen van Diocletianus en Constantijn de Grote. Hij denkt net als Drinkwater dat het laat-Romeinse leger het gevolg is van lange ontwikkelingen die al begonnen waren in de tweede eeuw na Christus. Vervolgens is het niet duidelijk volgens hem welk van deze keizers de *limitanei* en de *comitatenses* bedacht heeft.¹⁰⁸ Strobel vermeldt als eerste dat een escorte, zoals de *comitatus* was, eigenlijk altijd al bestaan had. Volgens hem waren de heerschappijen van Valerianus en Gallienus een grote stap in de formatie van het laat-Romeinse leger. Gallienus stationeerde volgens hem een mobiel

¹⁰⁵ Cromwell (1998.), 5-15.

¹⁰⁶ Drinkwater (2005), 57-58.

¹⁰⁷ Idem, 44-48.

¹⁰⁸ Strobel, K., 'Strategy and Army Structure between Septimius Severus and Constantine the Great.' In: Erdkamp, P., *A companion to the Roman Army* (Blackwell 2011), 267-270.

veldleger in Italië, het oosten en aan de Donaugrens. Deze legers zouden blijven bestaan tot de tetrarchie en zeer belangrijk blijken als machtsbasis voor bijvoorbeeld Claudius II en Aurelianus. Dit leger bleef bestaan en vormde volgens Strobel de fundering voor de ontwikkeling tijdens de tetrarchie.¹⁰⁹

Hoewel het gebruik van de *comitatus* niet een vernieuwend idee was, dan was het gebruik van de *limitanei* dit naar mijn wel. Er zijn een aantal belangrijke bronnen die samen bewijzen dat dit inderdaad het geval was. Johannes Malalas beschrijft het volgende: *'Diocletianus bouwde ook forten op de limes van Egypte tot aan de Perzische grenzen en stationeerde hierin limitanei, en toen benoemde hij duces voor elke provincie die verder terug van de forten gestationeerd waren met een grote macht om hun veiligheid te verzekeren. Zij zetten stelaes op voor de keizer en de Caesar op de grenzen van Syria'*¹¹⁰

Een ander verslag is afkomstig van Zosimus, in wiens werk te lezen is dat Diocletianus een belangrijke rol gespeeld heeft in de hervorming van het Romeinse leger: *' (...); voor, dankzij de vooruitziende blik van Diocletianus, volgens het principe dat ik eerder noemde, was het Romeinse rijk op al haar grenzen beschermd door steden, forten, en torens, en omdat het gehele leger hierin was gestationeerd, was doorgang voor de barbaren onmogelijk, sinds er overal krachten aanwezig waren die gereed waren om te weerstaan en capabel waren om de aanvallers af te slaan.'*¹¹¹ Tot slot vermeld Ammianus Marcellinus: *'Diocletianus omringde Cercusium, voormalig klein en kwetsbaar, met muren en hoge torens toen hij de diepere linies van de verdediging aan het organiseren was met de barbaren, zo dat de Perzen Syrië niet zouden overlopen, zoals een paar jaar eerder gebeurd was, aan de provincies grote verlies.'*¹¹²

Naast deze bronnen is volgens Campbell een papyrus uit Oxyrhynchus, P.Oxy 1.43 ook een zeer belangrijke bron. Deze papyrus gaat over het verzamelen van kaf voor de keizerlijke troepen die op campagne waren in Egypte in 295 na Christus. Een belangrijke zaak is dat de papyrus verwijst naar Martianus, die *optio* was van de *comites* van de keizer.¹¹³ Vervolgens wordt volgens Campbell in de *Acta Maximiliani* beschreven dat Dion, proconsul in Africa Christelijke soldaten aanwees die dienden in de *comitatus* van Diocletianus en

¹⁰⁹ Strobel (2011), 270-275.

¹¹⁰ Malalas, *Kronieken* VII.13.40.

¹¹¹ Zosimus, II,34.1 .

¹¹² Ammianus Marcellinus: *Historiën*, 23.5.2.

¹¹³ Campbell (2005), 121; P.Oxy. 1.43.

Maxentius. Daarnaast is er ook nog eens volgens Campbell een inscriptie, *ILS 2045*, afkomstig van voor 312, die lovend spreekt over een soldaat die diende als *lanciarus*. Deze werd in een hogere rang geplaatst dan een legionair, maar volgens Campbell lager geplaatst dan een praetoriaan.¹¹⁴

De sporen van nieuwe legioenen betekende echter niet dat de oude legioenen verdwenen en daarvoor in de plaats nieuwe legioenen die totaal bestonden uit *comitatus*. Een andere Papyrus uit Egypte, P.Beatty Panopolis 1-2, geeft de troepen aan die aanwezig waren in opper-Egypte. Voorbeelden van nieuwe legioenen zijn *leg.III Diocletianus* en *Lanciarum* van *Legio II Traiana*.¹¹⁵ Het tweede voorbeeld is opvallend. Campbell beschreef dat de *Lanciarum* vaak geassocieerd kan worden met de *comitatus*. Deze eenheid is samengevloeid met een pré-Diocletiaans legion, namelijk *Legio II Traiana*.¹¹⁶

Papyrus Oxyrhynchus 1.43 spreekt over de verzameling van soldaten voor een expeditie in 295 in Egypte. Hiervoor werden detachementen gebruikt uit drie oude legioenen en verschillende hulpstroepen. Campbell denkt dat hierdoor de *comitatus* nog niet de standaard was. De oude legioenen bleven hun belang houden. Hoewel op de *notitium Dignitatum* sporen te vinden zijn van nieuwe legioenen (Zoals de *Ioviani* en de *Herculiani*, vernoemd naar Diocletianus en Maximianus) blijkt dat de oude legioenen toch nog een significante rol spelen in de strategie van Diocletianus.¹¹⁷

Door deze bewijsstukken acht ik de volgende theorie als het meest plausibel: Diocletianus had van zijn voorgangers de *comitatus* geërfd en liet deze een belangrijke rol spelen, terwijl zijn voorgangers deze eenheid alleen op cruciale momenten gebruikte. Dit betekende echter niet dat de oude legioenen verdwenen: naast de 39 oude legioenen vormde Diocletianus 13 nieuwe legioenen, waardoor het totale aantal op 52 kwam te liggen.¹¹⁸ De *comitatus* bleef bestaan, maar het lijkt erop dat deze niet de overheersende legereenheid zou worden, zoals dit zou gebeuren onder keizer Constantijn de Grote. Wel was Diocletianus verantwoordelijk voor de komst van de *limitanei*, zoals blijkt uit de bronnen van Malalas en Mercellinus. Vervolgens bouwde Diocletianus de deling van de macht verder

¹¹⁴ Campbell (2005), 121-122.

¹¹⁵ Duncan-Jones, R.P., 'Pay and numbers in Diocletian's army', in: *Chiron* 8 (1978), 558.

¹¹⁶ P.Beatty Panop. 1-2; zie Duncan Jones (1978) voor de bespreking van deze tekst.

¹¹⁷ Campbell (2005), 119-122.

¹¹⁸ Williams (1985), 96-98.

uit. Carus deelde de macht met zijn zoon, net zoals Galilenus dit ook deed, maar Diocletianus deelde het rijk in vieren, puur vanwege militaire doeleinden.

Een andere zaak waarover gedebatteerd wordt, is de vraag welke omvang het leger gehad moet hebben ten tijde van Diocletianus. Lactantius beschrijft dat het leger in aantal zeer sterk toegenomen moet zijn, omdat elke tetrarch oogde een groter leger te bezitten dan een enkele keizer daar voorheen bezat.¹¹⁹ Deze beschrijving is met zekerheid te zeggen veel te overdreven. Johannus Lydus vermeld bijvoorbeeld dat het totale aantal soldaten lag op 435.000 ten tijde van Diocletianus. Het probleem bij deze verklaring is dat Lydus schreef in de late 5^e eeuw na Christus, waardoor zijn beschrijving niet betrouwbaar genoeg is.¹²⁰ Aghathias beschrijft zelfs dat het leger in de tweede helft van de vierde eeuw bestond uit 650.000 troepen, maar het probleem aan deze bron is dat Agathias leefde na Justinianus: Ook in deze bron zit er een te groot tijdsverschil.¹²¹

P.Beatty Panopolis 1-2 is een belangrijke bron om aantallen van het Romeinse leger te schatten. Deze lijst gaat over betalingen die geleverd worden aan de aanwezige legioenen in Opper-Egypte in 295. Duncan Jones berekende hoeveel betalingen een legereenheid kreeg in dit gebied, waarmee hij kon inschatten hoe groot een genoemde eenheid geweest moest zijn. Zo bestond de *vexillatio* (een legereenheid in het oosten) uit 500 man. Legio II Traiana bestond uit 1109 man, en de *vexillatio* van Legio III Diocletiana uit 1035 manschappen.¹²² Dat de legioenen kleiner geworden waren is volgens Williams niet waar. Legio II Traiana is in de *Notitia Dignitatum* verdeeld over vijf locaties. Dit zou dus betekenen dat als deze delen van het legioen bij elkaar gevoegd zouden worden, dat het legioen ongeveer even groot geweest moet zijn als in de severische tijd, namelijk rond de 5500 man.¹²³

Williams is van mening dat deze grote legeraantallen wel degelijk mogelijk waren. Diocletianus erfde en herstelde de oude 39 legioenen. Ervan uitgaande dat een Legioen bestond uit maximaal 8000 manschappen, dan zou het totaal aantal Romeinse leger uitkomen op 350.000, zonder de hulptroepen. Daarnaast zou Diocletianus en zijn medekeizers nieuwe legioenen opgericht hebben, bijvoorbeeld Legio Jovia II en III

¹¹⁹ Lactantius, 7.2.

¹²⁰ Joannes Lydus, 1.27.

¹²¹ Agathias, 5.13; Nicasie (1997), 75-76; Campbell (2005), 123.

¹²² Duncan-Jones (1978), 544-552.

¹²³ Williams (1985), 247-248.

Diocletiana, waardoor het aantal legioenen terecht kwam op 53. Hierdoor zou het leger het totale aantal van 500.000 man best bereikt kunnen hebben volgens Williams, maar ik denk dat Lydus een betere benadering gegeven heeft omdat het financieel niet haalbaar geweest kan zijn om zo groot leger bijeen te krijgen.¹²⁴ Strobel denkt dat het leger inderdaad gegroeid kan zijn van 350.000 naar 435.000 soldaten die beschreven zijn door Lydus.¹²⁵ De vraag of dit financieel mogelijk was, zal worden beantwoord in het volgende hoofdstuk.

¹²⁴ Williams (1985), 96-98.

¹²⁵ Stobel (2011), 267-268.

Hoofdstuk III, De economische hervormingen van Diocletianus

Na het verslaan van de Perzen in 298 had het Romeinse Rijk bijna niet meer te maken met invasies aan de rijksgrenzen. Hierdoor brak er een periode van relatieve stabiliteit aan en werd deze tijd gekenmerkt door de bestuurlijke hervormingen van Diocletianus op regionale schaal. Volgens Vennik besteedde Diocletianus tussen 298 en 303 aandacht aan een probleem op een ander gebied: de economie.¹²⁶ Uit het eerste hoofdstuk bleek dat de nieuwe regionale indeling van Diocletianus veel te maken had met het efficiënter verkrijgen van inkomsten. Lactantius schetst het beeld dat de lokale gouverneurs zeer veel belastingen inden. Ook was er volgens Lactantius sprake van een zeer hoge inflatie.¹²⁷ De centrale vraag in dit hoofdstuk is de vraag in hoeverre de Romeinse economie gezond was. Vervolgens zal beargumenteerd worden welke maatregelen Diocletianus nam om de economie weer gezond te krijgen en ten slotte zal betoogd worden of deze maatregelen succesvol waren.

Economische en demografische problematiek

De 'crisis van de derde eeuw' bestonden uit diverse problemen. Naast moeilijkheden in de militaire situatie van het Rijk en de keizersopvolging was er ook sprake van een economische crisis in bepaalde delen van het Rijk. De economische problemen kwamen niet plotseling tot stand, maar is het gevolg van een proces dat langer dan een eeuw duurde. Vaak wordt de epidemie van Antonius die het rijk trof in 165 echter aangewezen als hoofdoorzaak. Sommige geleerden beweerden dat ongeveer de helft van de bevolking omgekomen moest zijn als gevolg van de ziekte.¹²⁸ Men kan zich voorstellen dat dit leidde tot problematiek op andere vlakken, met name de economie, zoals dit ook gebeurde in de middeleeuwen.

De vraag is echter of de epidemie inderdaad tot grote demografische en economische problemen leidde. Litmann en Litmann stellen dat de sterftegraad ongeveer tussen de 7 en 10% lag. Zij benadrukken ook dat ons bewijs sporadisch is overgeleverd, er worden soms generaliserende modellen gemaakt die gebaseerd zijn op de uitbraak in één enkele stad. Ook moet vermeld worden dat sommige plaatsen zwaar te leiden hadden onder

¹²⁶ Vennik (2014), 19-22.

¹²⁷ Lactantius, 7.4-7.6.

¹²⁸ Littman, R.J., Littman, M.L., 'Galen and the Antonine Plague', in: *The American Journal of Philology*, Vol 94, No. 3 (1973), 243-244.

de plaag, maar dat andere plaatsen of regio's gespaard bleven. Dit lag volgens Litmann en Litmann aan de bevolkingsdichtheid en de hygiëne in een bepaalde plaats.¹²⁹

Bruun heeft inscripties onderzocht in Italië uit de tweede en derde eeuw om vast te stellen hoe serieus de plaag in dit gebied was. Er is echter maar weinig bewijs overgebleven dat te maken heeft met de plaag, maar hij stelt dat Duncan-Jones, die beweert dat maximaal 2% van de bevolking in Italië omgekomen moest zijn, gelijk zou kunnen hebben, maar 2 procent is wel erg laag. Als de pest zeer groot geweest was, dan zouden er hier meer sporen gevonden van moeten zijn in de inscripties en de literatuur.¹³⁰ Zowel Littman en Bruun zijn daarom van mening dat de pest niet de hoofdoorzaak geweest kan zijn van de economische problematiek.¹³¹

Alföldi beschreef in zijn boek *Die Krise des Römischen Reiches* dat de rol van de Romeinse economie vaak onderschat is in onderzoeken. Zijn mening is dat het rijk grote moeilijkheden kende in de financiële situatie. Dit is volgens hem zichtbaar in diverse verslagen van antieke auteurs.¹³² Ten eerste blijkt dat keizer Commodus een grote verkwister geweest was: na zijn heerschappij was de staat nagenoeg failliet. Ook blijkt dat het leger (dat in toenemende mate belangrijker geworden was, zie de keizersopvolging) een grote financiële last geworden was. Cassius Dio beschrijft bijvoorbeeld dat toen Pertinax in 193 aan de macht kwam dat het Romeinse rijk financieel in zwaar weer verkeerde: de staat kon slechts over een miljoen sestertiën beschikken. Een grote kostenpost waren kennelijk de Pretorianen. De keizer beloofde namelijk 100 *denarii* per man en om dit te kunnen betalen werden allerlei (luke) goederen die ooit van keizer Commodus geveild.¹³³ Uit het werk van Herodianus blijkt dat de situatie bijna twintig jaar later, toen Carcalla in 211 aan de macht gekomen was, onveranderd gebleven was: 'In gratitude for his deliverance and in return for the sole rule, he (Carcalla) promised each soldier 2,500 *denarii* and increased their ration allowance by one-half. He ordered the praetorians to go immediately and take the money from the temple depositories and the treasuries. In a single day he recklessly distributed all

¹²⁹ Littman, Littman (1973), 253-254.

¹³⁰ Bruun, C., 'The Antonine plague and the 'third century Crisis', in: Hekster, O, de Klein, G., Sloopjes, D., (eds.), *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the International Network. Impact of Empire (Nijmegen, June 20-24, 2006)*. (Leiden, Boston 2007), 208-214; zie ook Duncan-Jones 'The impact of the Antonine plague', *JRA* 9 (1996) 108-136.

¹³¹ Bruun, 2-14-218; Duncan-Jones 'The impact of the Antonine plague', in: *Journal of Roman Archaeology*, Vol. 9 (1996) 108-136.

¹³² Alföldy, (1989), 101.

¹³³ Cassius Dio, *Historia Romana*, 74.5.4F.

the money which Severus had collected and hoarded from the calamities of others over a period of eighteen years.’¹³⁴

De studie naar munten, numismatiek, kan een antwoord geven op deze vraag. Howgego onderzocht antieke munten en kwam tot de conclusie dat zij minder edelmetalen bevatten. Bij de gouden munten was het goudgehalte vooral na 253 schrikbarend afgenomen. Bij zilveren munten was de fijnheid van zilver onder de 2 procent terecht gekomen, terwijl deze rond het begin van de jaartelling bijna op 3,65 procent lag.¹³⁵ Volgens Howgego was de verlaging van de muntwaarde een middel van de staat om meer uit te kunnen geven dan dat zij normaal deed. Tot 253 was het gehalte edelmetaal in de munten aan het dalen. Het dieptepunt van de muntwaarde lag tussen 260 en 274. De hoofdoorzaak van de devaluatie volgens Howgego lag in de staatsfinanciën, maar vermoedelijk was er ook een afname in het aanwezige edelmetaal in de Romeinse wereld.¹³⁶ Volgens de Blois is een monetaire crisis wel duidelijk zichtbaar. Een voorbeeld dat hij geeft is de munt *antoninianus*. Deze munt bestond sinds 238 en had een zilveragehalte van 47.7%. In de periode tot 274 zou het zilveragehalte van de munt dalen tot 2.7%! Ook de productie van de *denarii* kwam tot een eind in 250. De ontwaarding van de munt had moeten leiden tot inflatie, maar bewijs voor inflatie tot 270 is er niet.¹³⁷

Het vergroten van de inkomsten

Een manier om de toestand van de Romeinse economie te beoordelen is om te bekijken hoe het belastingstelsel werkte. In hoofdstuk I is besproken dat de bestuurlijke hervormingen, met hierbij nieuwe provinciale eenheden, voornamelijk het doel had om efficiënter belasting te kunnen heffen. De vraag is dan ook of dit werkte.

Het belastingstelsel voor de komst van de tetrarchie was volgens Vennik problematisch. De steden betaalden volgens hem minder belasting dan dat zij zouden kunnen betalen. Bovendien werden de mensen uit de laagste klassen het meeste belast, terwijl zij eigenlijk het minste konden opbrengen. De klasse die de meeste welvaart bezat,

¹³⁴ Herodianus, *Historia Romana*, 4.4.7.

¹³⁵ Howgego, C, *Ancient History from Coins* (Taylor and Francis 2002), 115-117.

¹³⁶ Idem, 121-137.

¹³⁷ Idem, 215-217.

senatoren en mensen uit de orde van de equites betaalden in verhouding kleine bedragen. Volgens Vennik zou dit belastingstelsel dan ook wel een van de katalysators geweest zijn die de crisis van de derde eeuw veroorzaakte omdat het leger zeer veel geld nodig had om te kunnen functioneren. Door het verzwakte leger zouden de buitenlandse mogendheden de kans gehad hebben om daadwerkelijk het Rijk binnen te vallen.¹³⁸

Septimius Severus zorgde volgens Boek voor vorderingen die bestemd waren voor het leger, ook wel de *annona militaris* genoemd, op onregelmatige basis. Diocletianus zorgde ervoor dat deze gelijkmatig terug kwam. Naast deze gelijkmatige heffing introduceerde Diocletianus een nieuwe procedure om de lasten van een individu te berekenen. Het systeem was echter niet universeel: in sommige provincies werd belasting geheven over de gecombineerde toeslag op het land en de bewoners (dus over het land, mens en dier). In Egypte werd bijvoorbeeld alleen maar het land belast.¹³⁹ Deze belastingen gingen in geld, maar er was ook een belasting in natura. In Egypte was het bijvoorbeeld gebruikelijk om 1 *artaba* graan te betalen over een *aroura*. Een ander voorbeeld van belasting in natura zijn de *Batavi*. Zij schonken het leger rekruten in plaats van belasting.¹⁴⁰

Hopkins is van mening dat het nieuwe belastingsysteem zeer goed werkte. De derde eeuw word gekenmerkt door grote muntontwaarding en inflatie, maar de belastingen stegen niet mee. Hierdoor kreeg de staat steeds minder inkomsten. Diocletianus wist volgens Hopkins de eenheid in het rijk weer te herstellen en daarmee de centrale controle. Zeker de belasting in natura was nuttig: het graan kon bijvoorbeeld achter de frontlinie verzameld worden en doordat het leger uit kleinere eenheden bestond (zie hoofdstuk II) werd het gemakkelijker hen te bevoorraden.¹⁴¹

Hoewel de belastingen in natura als redelijk succesvol gezien kan worden, dan was het nieuwe belastingsysteem van Diocletianus dit niet. Hoewel berekend was hoeveel belasting over een stuk grond betaald moest worden, was de grootste zwakte dat natuurlijk niet iedereen land bezat. Het onderscheid stad-land zorgde ervoor dat mensen in de stad zonder land licht belast werden.¹⁴²

¹³⁸ Vennik (2014), 94-96.

¹³⁹ Boek, J.A., *Taxation in the later Roman Empire* (Leiden 2008), 65-66.

¹⁴⁰ Duncan-Jones, R.P., *Structure and scale in the Roman economy* (Cambridge 1990), 190-191.

¹⁴¹ Hopkins, K., 'Taxes and trade in the Roman Empire (200 BC-AD 400)' In: *Journal of Roman studies* 70 (1980), 123-124.

¹⁴² Boek (2008), 155-156.

Monetaire hervormingen

Een van de maatregelen die de tetrarchie nam om de economische crisis tegen te gaan was het hervormen van de munt. Toch waren zij niet de eersten die dit probeerden. In de jaren 270-275 was keizer Aurelianus aan de macht. Volgens Watson waren de economische problemen tijdens zijn heerschappij tot een hoogtepunt gekomen. Vele oorlogen werden gevoerd op Romeins grondgebied: de Romeinse inkomsten liepen hierdoor terug terwijl de kosten voor bijvoorbeeld het leger schrikbarend steeg. Ook een inefficiënt belastingsysteem zorgde volgens Watson voor stijgende schulden. Het gevolg van deze situatie was dat de munt, die eigenlijk al devalueerde ten tijde van Nero, maar dat dit na de heerschappij van Caracalla alleen nog maar versnelde. Het effect was volgens Watson dat het vertrouwen in het monetaire stelsel verloren ging. Dit leidde tot zeer hoge inflatie. Zo was bijvoorbeeld de graanprijs rond 300 na Christus bijna 200 keer zo hoog dan in de tweede eeuw.¹⁴³ In 274 probeerde Aurelianus als reactie op de problematiek het monetaire systeem te hervormen. Een oorzaak hiervan was dat belangrijke goudmijnen in Dacia niet meer werkten. Volgens Zosimus werden de oude gedevalueerde munten vervangen door nieuwe zilveren munten, met een grotere fijnheid. In totaal zouden er vijf nieuwe munten bijgekomen zijn.¹⁴⁴

Volgens Potters was deze hervorming een grote mislukking. De muntvorming van Aurelianus maakte een einde aan de logica in het muntgebruik. De nieuwe zilveren munt zorgde voor een zeer hoge prijsstijgingen in Egypte.¹⁴⁵ Watson stelt dat de nieuwe munten in het westelijke deel van het Romeinse Rijk ook totaal flopte. Er was in dit gedeelte van het Rijk behoefte aan bronzen munten, die echter niet meer gebruikt werden na de hervorming van Aurelianus. De nieuwe zilveren munten waren relatief duur om te maken, waardoor in het Westen zelfs imitatiemunten gemaakt werden.¹⁴⁶

Diocletianus besloot echter toen hij aan de macht gekomen was opnieuw het muntsysteem te hervormen. Hij poogde terug te keren naar het monetaire systeem dat gebruikt werd onder keizer Nero. Ten eerste werd de goudstandaard van de aureus vastgesteld op 60 per pond. Daarnaast kwamen er nieuwe munten, de *argenteus* die

¹⁴³ Watson, A., *Aurelian and the third century* (Routledge 1999), 123-126.

¹⁴⁴ Idem, 128-140.

¹⁴⁵ Potters (2004), 273-274.

¹⁴⁶ Watson (1999), 140-142.

evenveel waard was als 100 *denarii communes*¹⁴⁷. De standaard bij deze munt was 96, waardoor de munt volgens Harl een incarnatie was van de *denarius* die gebruikt werd onder Nero. De *nummus* was een andere munt die geïntroduceerd werd door Diocletianus en was een bronzen munt gemixt met een klein gedeelte zilver. Deze munt was 12,5 *denarii communes* waard.¹⁴⁸ Het doel van de *nummus* was om de bronzen munten te doen herleven, waarvan het gebruik door de hervormingen van *Aurelianus* verloren gegaan was. Vervolgens werd de geflopte munt van Aurelius, de *aurelianus* verkleind en vervangen door de *neo-antonianus*. Dit was min of meer een erkenning van de ‘barbaarse imitatie munten’ die circuleerden in het westelijke deel van het rijk na de mislukte monetaire hervormingen van Aurelianus om de behoefte aan kleingeld op te vangen. Tot slot kwam de *denarius* terug, die 1.3 gram brons bevatte en omhuld was met zilver. Deze zeer kleine munt is nauwelijks geslagen en in het oosten van het Rijk werd hij nauwelijks tot niet gebruikt.¹⁴⁹

Vennik denkt dat de monetaire hervorming niet succesvol was. Hij geeft echter zeer weinig bewijs voor deze stelling. De reden waarom het mislukte lag volgens hem in het feit dat de munt er niet in slaagde het vertrouwen te winnen van de inwoners in het Rijk.¹⁵⁰ Volgens Harl faalde de munthervorming in eerste instantie niet. Diocletianus wilde namelijk een uniform muntsysteem in het gehele Rijk, dat tot dan toe nog niet het geval was (Egypte had nog steeds haar eigen oude muntsysteem). Hierdoor riep hij oud geld terug en liet hij daarvan de nieuwe munten slaan. Dit was volgens Harl zeer succesvol omdat hierdoor de waarde van de munt vergroot werd. Daarnaast werkte een uniform muntsysteem volgens hem zeer goed bij het vormen van de Diocesen. Honderden miljoenen *nummi* werden geslagen om ook de provincies die leden onder chronisch geldgebrek te kunnen voorzien in deze behoefte.¹⁵¹ Toch zou het nieuwe monetaire systeem totaal gaan floppen. Dit is het meest zichtbaar in het meest bekende edict dat uitgevaardigd is door de tetrarchie.

¹⁴⁷ Deze term ook wel *denarii communes* genoemd, ofwel de ‘rekendenarius’. Aan de hand hiervan kan de waarde van een munt bepaald worden.

¹⁴⁸ Harl, K.W., *Coinage in the Roman economy, 300 B.V. to A.D. 700* (Baltimore 1996), 148-150; Vennik (2014), 86.

¹⁴⁹ Corbier, M., ‘Coinage and taxation: the state’s point of view, A.D. 193-337’ in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 335-337.

¹⁵⁰ Vennik, (Leiden 2014), 86.

¹⁵¹ Harl (1996), 150-153.

De edicten

Dat het monetaire systeem niet werkte werd duidelijk in 301. Het Valutadecreet uit 301 suggereert dat de Romeinse wereld nog steeds een hoge inflatie kende. Diocletianus probeerde in dit edict de waarde van de *argenteus* en de *nummus* te verhogen, door middel van de *denarii communes* omhoog bij te stellen. Hierdoor zou er meer koopkracht ontstaan moeten zijn door middel van de munten die hij ingevoerd had.¹⁵² Ook deze maatregelen bleken volgens Williams niet succesvol te zijn. Diocletianus wees om die reden vijanden aan in een nieuw edict, het edict van de maximumprijzen en probeerde door middel van dit wettelijke document weer grip op de situatie te krijgen.¹⁵³

Het edict van de maximale prijzen, ofwel het prijzenedict is de meest bekende hervorming van Diocletianus. Het is de langst overlevende en volgens Corcoran een van de meest ambitieuze wetten die werd uitgevaardigd door de tetrarchie. Het edict is vermoedelijk uitgevaardigd in Antiochië, waar Diocletianus tussen 299-301 verbleef.¹⁵⁴

Het prijzenedict is een lange wettekst in edictvorm, zoals deze ook bij de Christenvervolgingen voorkwam. De tekst benoemt dat dit edict uitgevaardigd is in naam van alle vier de keizers. De tekst beschrijft dat de barbaarse naties verslagen zijn, maar ook voor economische problemen zorgde. Daarnaast zijn er volgens het edict teveel personen die alleen maar op eigen gewin uit. Zij *'geven geen verantwoording af aan de gemeenschappelijke behoefte'* en gedragen zich alsof zij aanhanger zijn van *'een religie van hebzucht'*.¹⁵⁵

Hebzucht van personen is dus het belangrijkste motief om deze tekst te vervaardigen. Volgens de keizers waren er personen die zeer hoge prijzen op de markt vroegen voor goederen, uit op zo hoog mogelijk profijt, zonder de voorraden te bekijken of de oogst ook maar te controleren. Zelfs de soldaten waren volgens de keizers slachtoffers: zij raakten soms hun hele salaris kwijt aan een enkele transactie. Zelfs de 'hele werelds belastinginkomsten' komt niet terecht bij de betaling van het leger, maar kwam in handen van dieven. De oplossing volgens de keizers om de inheligheid van de 'hebzuchtigen' tegen

¹⁵² Rees (2004), 41-42.

¹⁵³ Williams (1985), 126-128.

¹⁵⁴ Corcoran, S., *The empire of the Tetrarchs: imperial pronouncements and government, AD 284-324* (Oxford 1996), 205-209.

¹⁵⁵ Prijzenedict Pr. 1-7; de citaten zijn te vinden in Rees (2004).

te gaan was door een prijzenplafond in te stellen. De lijst die bijgevoegd is (zie hieronder) diende te werken als een controle voor bijvoorbeeld handelslieden die andere provincies bezochten. Mensen die dit edict negeerden zouden direct de doodstraf krijgen.¹⁵⁶

Vervolgens bevat de bijlage een lange lijst met voorwerpen of zelfs het salaris van beroepen, waarvan de maximale prijs is vastgesteld:

'VII Voor lonen

<i>Boeren werkzaamheden, met onderhoud</i>	<i>dagelijks</i>	<i>25 Denarii</i>
<i>Steenhouwers, met onderhoud</i>	<i>dagelijks</i>	<i>50 Denarii</i>
<i>(...)</i>		
<i>Kapper</i>	<i>per man</i>	<i>2 Denarii</i>
<i>(...)</i>		
<i>Leraar basisvaardigheden</i>	<i>per jongen per maand</i>	<i>50 Denarii</i>
<i>Leraar Grieks/Latijn en geometrie</i>	<i>per leerling per maand</i>	<i>200</i>
<i>Denarii</i> ¹⁵⁷		

De meningen over het edict onder de geleerden komt enerzijds overeen: iedereen ziet het edict als een grote mislukking. Over de implicaties en gevolgen van dit edict verschillen de meningen. Potters ziet het edict als een daad van complete daad van krankzinnigheid. Diocletianus vergat volgens Potters dat het produceren, transporteren en leveren van goederen een grote invloed heeft op de waarde van een product. Een voorbeeld is bijvoorbeeld Germaanse wijn. Volgens het edict zou dit product evenveel moeten kosten in zowel Illyricum en Egypte, terwijl het transport naar Egypte veel verder is en veel meer kost. De regering was hierdoor controle over de economie geheel kwijt.¹⁵⁸

Williams denkt dat het edict niet alleen maar een daad was om de hoge inflatie tegen te gaan. Het was ook een middel tot rationalisatie: het liet de mensen zien wat eerlijke prijzen waren, het verschil tussen luxegoederen en normale gebruiksvoorwerpen. Ook liet het edict de ratio zien tussen prijs en loon. Ook denkt Williams Diocletianus zich volledig distantieerde van de traditie met het vervaardigen van het edict. Zijn voorgangers grepen namelijk slechts gedeeltelijk in een normaal gesproken ongereguleerde markt economie.

¹⁵⁶ Prijzenedict, Pr 7-20.

¹⁵⁷ Prijzenedict, zie de lijst van prijzen sectie VII.

¹⁵⁸ Potters (2004), 335-336.

Diocletianus was de eerste die zocht naar permanente overheidscontrole over de economie. Het edict was gedoemd te mislukken volgens Williams doordat als prijzen continu blijven stijgen, het de regering ook niet lukt deze te kunnen vastliggen.¹⁵⁹

Het beste onderzoek naar het prijzenedict is naar mijn mening gedaan door Allen. Zowel Potters, Corcoran, Willams en Vennik blijven in hun oordeel over het prijzenedict zeer oppervlakkig. Zij stellen allemaal dat het een mislukking was, maar zij vermelden niet wat de gevolgen waren voor de 'gewone' Romein. Allen onderzoekt als eerste de loonstandaard van de Romeinen door middel van het prijzenedict omdat deze maximale lonen beschrijft. De eerste veronderstelling die Allen geeft is dat een gemiddeld dagloon bestond uit 1.16 gram zilver. Een arbeider in vijftiende-eeuws Engeland verdiende meer, maar de echte waarde van het zilver wordt bepaald door de koopkracht.

Een graadmeter die Allen gebruikt is door de kijken hoeveel voedsel een arbeider kon kopen van zijn loon. Door middel van een berekening¹⁶⁰ komt Allen tot de conclusie dat een Romeinse arbeider per jaar 163,921 gram zilver per jaar kwijt was aan voedsel. Per jaar verdiende de werknemer ongeveer 289 gram zilver. Het lijkt alsof de arbeider zichzelf nu kan onderhouden, maar Allen stelt dat hij meestal ook een familie moest onderhouden. In een berekening gaat hij uit van een familie bestaande uit drie personen. De totale voedselkosten zouden dan uitkomen op 516 gram zilver, wat betekend dat de arbeider kon voorzien in 56% procent van een normale voedselconsumptie. Hij verdiende dus niet genoeg om aan zijn voedselbehoefte te kunnen voorzien.

Om aan de voedselbehoefte te kunnen voldoen konden mensen volgens Allen meer dagen werken, of meer uren draaien. Een andere strategie was om het uitgavenpatroon te verminderen. Hier slaagden de Romeinen volgens Allen aan het begin van de vierde eeuw in. Hij denkt dat de levensstandaard dicht in de buurt lag bij de gemiddelde Europese arbeider in de 18^e eeuw.¹⁶¹ Hieruit zou kunnen opgemaakt worden dat de gemiddelde Romein zich helemaal niet in een slechte positie bevond.

Allen maakt naar mijn mening twee hele grote fouten in zijn theorie. Ten eerste gebruikt hij de maximumprijzen en lonen in het edict voor zijn berekening, maar dit lijkt op

¹⁵⁹ Williams (1985), 129-30

¹⁶⁰ Zie de berekening van Allen, R.C., 'How Prosperous were the Romans? Evidence from Diocletian's Price Edict (301 AD)', in: Bowman, A., Wilson, A. (Eds.) *Quantifying the Roman economy. Methods and Problems* (Oxford 2009), op pagina 335-336.

¹⁶¹ Allen (2009), 327-343.

papier een ideaalsituatie. De factor van inflatie is totaal buiten beschouwing gelaten. Williams en Potters bespreken namelijk dat de graanprijzen sterk bleven stegen en hierdoor onrust kwam. Het best overgebleven bewijsmateriaal komt uit Egypte. Hoewel dit bewijsmateriaal niet representatief kan zijn voor het gehele Romeinse Rijk, geeft het toch inzicht over de effecten van het edict. P.Col.Youtie 81 is afkomstig uit 326 en gaat over het gilde van glaswerkers in Oxyrhynchus. Dit bewijs laat zien dat 4 talenten betaald moet worden voor honderd pond. Dit was een prijsstijging van 450 procent!¹⁶²

Dat deze theorie niet houdbaar is blijkt ook uit Lactantius. Potters beschrijft zelfs dat Lactantius beschrijving over het prijzenedict de meest betrouwbare zaak is die hij beschreven heeft:

*'Aangezien hij een immense toename in prijzen had gecreëerd met zijn diverse ongerechtigheden, probeerde hij een wet af te dwingen op de prijzen van goederen voor de verkoop: toen was veel bloed vergoten over kleine en goedkope dingen, en er niets meer werd verkocht, en de prijstoename ontvlamde al het slechte, totdat de wet opgeheven was door zijn eigen noodzakelijkheid na vele doden'.*¹⁶³

De kosten van het leger

In het vorige hoofdstuk is beargumenteerd dat het Romeinse leger ten tijde van de tetrarchie was toegenomen in de omvang. Ook is vermeld dat het leger de grootste kostenpost was voor het Romeinse Rijk en dat er sprake was van economische problemen. Het is dan ook de vraag hoe de Romeinen in staat waren het leger, dat ook nog eens in omvang toegenomen was, te financieren, terwijl zij hiervoor waarschijnlijk onvoldoende middelen hadden.

Vennik is van mening dat er te weinig bekend is over de vierde eeuw om een zinvolle uitspraak te doen over de kosten van het leger. Ten eerste is er volgens hem te weinig bekend over hoe de economie werkte. Ook is het volgens hem obscuur om vast te stellen hoe groot het Romeinse leger was, waardoor het volgens hem onmogelijk is om de totale kosten van het leger te berekenen. In het vorige hoofdstuk is beargumenteerd dat het leger

¹⁶² Bowman, Alan K. *Egypt after the Pharaohs: 332 BC-AD 642: from Alexander to the Arab conquest* (California 1996), 92; P.col.Youtie. 81.

¹⁶³ Lactantius, 7.6-7; Potter (2004), 335-336.

waarschijnlijk uit 450.000 manschappen bestond. Dit aantal zal dan ook als ijkpunt gebruikt worden voor berekeningen over de kosten van het leger.¹⁶⁴

In het veel bediscussieerde *taxes and trade in the Roman world* van Hopkins wordt een berekening gemaakt hoeveel het Romeinse leger gekost moest hebben in de eerste eeuw na Christus. Hij komt tot de conclusie dat 140.000 legionairs in de eerste eeuw jaarlijks 160 miljoen HS kostten. De 150.000 hulpstroepen kregen in totaal 133 miljoen HS, en de overige categorie, bestaande uit praetorianen, de marine etc., moet ongeveer 152 miljoen HS ontvangen hebben. Hierdoor zou het totale leger rond de 450 miljoen HS per jaar gekost hebben.¹⁶⁵ Het leger nam echter ten tijde van Diocletianus in omvang toe tot ongeveer 450.000 man en was ten tijde van Caracalla veel duurder geworden terwijl er sprake was van inflatie. Was het leger daardoor nog wel betaalbaar?

¹⁶⁴ Vennik (2014), 91-94.

¹⁶⁵ Hopkins (1980), 125-126.

Hoofdstuk IV: het colonaat, een creatie van de tetrarchie?

Tot dusver komt het beeld naar voren dat de tetrarchie veel verschillende maatregelen nam om de problemen op verschillende vlakken op te lossen. Het is betoogd dat de oplossingen verschillende effecten hadden. Op militair gebied wist de tetrarchie het Romeinse Rijk te herstellen. Bestuurlijke hervormingen, met als doel om de sterk stagnerende economie te herstellen faalden jammerlijk. Als de economie en het militaire apparaat als thema gecombineerd worden dan levert dit een probleem op: het leger groeit qua aantal manschappen, terwijl de staatsopbrengsten drastisch verminderd zijn. Het lag dus niet aan een sterke economie dat het leger in aantal kon groeien, zeker niet nadat Diocletianus economische hervormingen, met name het prijzenedict, totaal mislukte.

Het colonaat is een fenomeen dat ontstaan is in de late oudheid. Dit begrip refereert min of meer naar geregistreerde pacht of arbeidsovereenkomst. De bronnen uit de vierde en vijfde eeuw tonen aan dat er zekere restricties kwamen op de mobiliteit van de *coloni*: zij definiëren dat de *coloni* verplicht waren om op het land te blijven van hun landheren. Volgens Grey kunnen zij dan ook beschouwd worden als *servi terrae*, ofwel slaven van het land.¹⁶⁶

Dat het colonaat daadwerkelijk bestond is door de juridische bronnen gemakkelijk vast te stellen. Het grootste probleem omtrent het colonaat is wanneer deze tot stand kwam. Hierover verschillen historici sterk van mening: sommigen beweren dat het colonaat tot stand kwam onder de tetrarchie en hierdoor gezien kan worden als een van de hervormingen van Diocletianus. Anderen beweren dat het colonaat pas veel later tot stand gekomen is, waardoor het niet een vinding van de tetrarchie geweest zou zijn. Dit hoofdstuk heeft dan ook als doel om de volgende vraag te beantwoorden: was het colonaat daadwerkelijk een vinding van de tetrarchie? Hierbij moet de notie gemaakt worden dat alleen ingegaan zal worden op de vraag of dit gerekend kan worden tot een hervorming van Diocletianus. Het onderwerp is namelijk te uitgebreid om in zijn geheel te behandelen.

¹⁶⁶ Grey, C., 'Colonate', in: Bagnall, R.S., Brodersen, K., Champion, C.B., Erskine, A., Huebner, S.R., (Eds.) *The encyclopedia of Ancient History* (Blackwell 2013), 1652.

Het colonaat in de primaire bronnen

Bewijsmateriaal voor het colonaat is vooral te vinden in verschillende wetsteksten. De eerste vermelding van dit verschijnsel dateert uit 332 na Christus. *Codex Theodosianus* V. 17,1 vermeldt dat onder keizer Constantijn *'elk persoon bij wie de colonus die behoort aan een ander moet hem niet alleen terugsturen naar de plaats van zijn verblijf, maar ook om de hoofdelijke belasting te nemen voordat de tijd om is. Het is ook toegestaan om de coloni die vluchten te ketenen op dezelfde manier alsof zij slaaf waren, zodat zij gedwongen zullen worden om hun plichten te vervullen dat die vrije betaamt op grond van het slaafs vonnis.'*¹⁶⁷

In 336 kwam er een nieuwe wet uit waarin staat dat *'Degenen bij wie de eigendom van de percelen berust, dienen te beseffen dat zij ten aanzien van de aan hun geboortegrond gebonden pachters van wie zal komen vast te staan dat zij op die plaatsen in de belastingregisters zijn opgenomen, zelf dan wel met behulp van hun beheerders de zorg voor de invordering op zich moeten nemen en de plichten ter zake van de belastingafdracht moeten vervullen.*

*Wij maken evenwel een uitzondering op dit algemene voorschrift voor de pachters die enig bezit van land, hoe klein dan ook, zullen hebben, aangezien dezen op hun eigen woonplaatsen staan ingeschreven en op eigen naam in de belastingregisters worden opgenomen: het is immers passend dat zij, aan hun eigen nederige staat overgelaten, de [jaarlijkse] graanheffingen onder het toezicht oog van de gewone belastinginvorderaar voldoen.*¹⁶⁸

Andere wetteksten dateren uit de periode tussen 371-535 na Christus en gaan vooral over aanpassingen op het model van het colonaat. De betekenis van deze wetten zal besproken worden tijdens de rest van het debat. Het moge duidelijk zijn dat de eerste wetteksten over het colonaat dus dertig jaar na de heerschappij van Diocletianus uitgekomen zijn. De vraag is dan ook of het stelsel hierdoor toegeschreven kan worden aan de tetrarchie.

¹⁶⁷ Codex Theodosianus, V 17.1

¹⁶⁸ Codex Theodosianus XI. 48.4. Vertaling in: Spruit, J.E., Chorus, J.M.J., Ligt, de, L., *Corpus Iuris Civilis. Tekst en vertaling IX, Codex Justinianus IX-XII* (Amsterdam 2010), 330.

Het colonaat tijdens de eerste tetrarchie?

Een analyse van Whittaker beschrijft dat er geen systematische beschrijving mogelijk is van de *coloni*. Volgens Whittaker heeft geen enkele wet noch de status of rechten, noch de verschillende categorieën van deze groep vastgelegd. Daarnaast is volgens Whittaker het bewijs over de *coloni* te gefragmenteerd en te versnipperd over vele wetteksten en niet onder een apart hoofdstuk vallen. Dit impliceert echter dat in de vierde eeuw iedereen wist wat een *colonus* was. Volgens Whittaker was deze groep gebaseerd op de *coloni* boeren van de late republiek, die contracten bezaten van landbezit. In de vierde eeuw waren zij hun status kwijtgeraakt en waren de *coloni* zelfs bijna slaven, hoewel ze wettelijk gezien nog wel een vrije status genoten.¹⁶⁹

Volgens Whittaker is het motief achter de vorming van het colonaat gemakkelijk te achterhalen. Door de belastinghervormingen van Diocletianus zou elke pachter geregistreerd moeten worden voor de eerder benoemde hoofdelijke belasting. Volgens Whittaker zijn er echter meer motieven waardoor dit door de staat gecontroleerd werd. Misschien ontstond het colonaat om een tekort aan manschappen op te vullen.¹⁷⁰

De gedachte van Whittaker, dat het colonaat ontstaan kan zijn onder Diocletianus is naar mijn mening de juiste. Ten eerste zou het binden van personen aan de grond kunnen voorzien in de hoofdelijke belasting en de belasting in soort. Hierdoor zou de tetrarchie precies kunnen berekenen hoeveel mensen in een gebied woonden en hoeveel zij op een stuk land zouden kunnen produceren. Daarnaast zou het systeem ervoor gezorgd kunnen hebben dat de staat in de toekomst ook beroep kon doen op deze inkomsten: de *coloni* mochten hun land niet verlaten, waardoor de inkomsten uit dit gebied niet terug konden lopen.

Ten slotte zou het *colonaat* als hervorming van Diocletianus zeer goed passen bij zijn beleid. Het is aangetoond dat Diocletianus verregaande maatregelen nam om het Romeinse Rijk te stabiliseren: hij hervormde het staatsbestuur, tot op zekere hoogte het leger en misschien wel het meest grootschalig de economie. Toen Diocletianus hervorming van de munt en het belastingstelsel mislukte nam hij een drastische maatregel: het prijzenedict. Het

¹⁶⁹ Whittaker, C.R., Garnsey, P., 'Rural life in the later Roman Empire.', in: Cameron, A., Garnsey, P., *The Cambridge Ancient History vol. 8: The late Empire A.D. 337-425* 287-288.

¹⁷⁰ Idem, 289-290.

feit dat Diocletianus in staat was om een dergelijk vergaande maatregel uit te voeren, namelijk controle over de gehele economie, impliceert ook dat Diocletianus in staat geweest zou zijn om personen aan de grond te binden, waardoor hij in ieder geval controle had over de inkomsten van het Romeinse Rijk.

Goffart bekeek het belastingstelsel om te bepalen hoe het colonaat werkte. Volgens hem is het belangrijkste aspect waar rekening mee gehouden moet worden de *annona*, ofwel de belasting in natura. In de normale situatie werden er tussen de landeigenaar en een pachter afspraken gemaakt over het rentepercentage dat de pachter diende te betalen aan de landeigenaar. Dit leidde volgens Goffart tot de situatie dat de afspraken tussen de landeigenaars en de pachters nauwer werd door de *annona*, omdat uiteindelijk de landeigenaren de *annona* moesten opbrengen, wat veelal gebeurde door middel van de renteopbrengsten die de eigenaar verkreeg van zijn pachters. Uit deze afspraken zou het colonaat voortgekomen zijn.¹⁷¹

Mijn gedachte wordt deels ondersteund door Carrié. In twee artikelen kwam hij omtrent het colonaat tot twee belangrijke conclusies. Ten eerste moet het colonaat niet gelijkgesteld worden aan slavernij, of semi-slavernij zoals Whittaker het colonaat typeert. Volgens Carrié kon een landeigenaar nooit de rechten over een *colonus* verkrijgen zoals hij dit wel kon over een slaaf. Hoewel hij aan de grond verbonden was, kon hij echter niet als een *instrumentum* ingezet kon worden. Daarnaast is hij van mening dat toen de hoofdelijke belasting afgeschaft werd na de tetrarchie, de binding van de *coloni* aan de grond nog steeds belangrijk was voor het belastingstelsel. Na de afschaffing van de *captatio* beschrijven belastinglijsten namelijk nog steeds dat landen *annona*, ofwel heffingen moesten betalen voor militaire doeleinden. Het *colonaat* zorgde er volgens Carrié voor dat de landerijen nog steeds bewerkt konden worden en dat er geen tekort ontstond aan mankrachten.¹⁷²

Het belangrijkste punt dat Carrié volgens Grey gemaakt heeft is dat de origine van het colonaat niet gezocht moet worden in arrangementen van het privaatrecht: het instituut was een normatieve maatregel die gericht was op de fiscale behoefte van het Romeinse Rijk en kan daardoor gekoppeld worden aan de behoefte van de Tetrarchie om inkomsten te genereren. Daarnaast moeten wetenschappers volgens Carrié zich er bewust van zijn dat het

¹⁷¹ Goffart, W.A., *Caput and colonate: towards a history of late Roman taxation* (Toronto 1974), 66-68.

¹⁷² Grey, C., 'Contextualizing colonatus: the origo of the Late Roman Empire' in: *Journal of Roman Studies* 97 (2007), 155-165.

beeld dat zij krijgen over het colonaat sterk vervormd kan zijn dan de werkelijke situatie: het bewijsmateriaal over het colonaat gaat bijna alleen maar over de plaats die een *colonus* kende binnen het belastingstelsel. De wetten die gaan over de beperkingen van de *coloni* gaan dus ook alleen maar over belastingen: zij vertellen volgens Carrié helemaal niets over de sociale economische toestand van deze groep.¹⁷³

Het karakter van het colonaat onder de tetrarchie

Dat het colonaat bestond onder Diocletianus is dus vrijwel zeker vast te stellen. Toch zijn er belangrijke problemen. Het eerste probleem is de vraag waarom het stelsel van het colonaat tot stand kwam, een stelsel met pachters die een vrije status genoten maar wel aan de grond gebonden werden, terwijl het Romeinse Rijk slavernij kende. De verklaring dat het colonaat ontstond vanwege de belastinghervormingen van Diocletianus is plausibel. Toch zijn er ook andere motieven te vinden.

Jones denkt dat door 'de crisis van de derde eeuw' er een groot tekort ontstaan was aan landbewerkers in de vierde eeuw. De landeigenaren hadden volgens hem grote moeite om pachters te vinden, maar ook om deze vast te houden op het land. Jones denkt dat de klasse van landeigenaars zeer veel invloed had op de regering en dat daardoor in 371 een wet tot stand kwam waarin daadwerkelijk staat dat de *coloni* aan de grond gebonden moeten worden. Een fout die Jones hier maakt is dat hij het colonaat veel te laat in de tijd plaatst, omdat andere bronnen suggereren dat dit stelsel al veel eerder bestond. Hierop zal later worden ingegaan.¹⁷⁴

Een vraag die hierbij gesteld kan worden is welke personen terecht kwamen in het *colonaat*. Whittaker stelt dat er veel verschillende vormen van het colonaat bestonden. Dit is voornamelijk het geval in latere periodes, dus hier zal niet verder op ingegaan worden. Wel is het van belang om het begrip *adscripticius* verder toe te lichten. De *adscripticius* was volgens Whittaker een pachter die geregistreerd was met als doel om belastingontduiking te voorkomen.¹⁷⁵ Sirks denkt dat de *adscripticiate* niet een consequentie was van de fiscale registratie die door Diocletianus doorgevoerd was. Het colonaat (in dit geval *adscripticiate*)

¹⁷³ Grey (2007), 158.

¹⁷⁴ Jones, A.H.M., 'The Roman Colonate' In: *Past and Present* (1958), 1-5.

¹⁷⁵ Whittaker, Garnsey (1997), 288-289.

was een relatie tussen boeren die belasting moesten betalen en landheren die deze verplichting overnamen op voorwaarde dat zij de belasting voor de boeren betaalden. Als tegenprestatie moesten de boeren op het land van de heer werken.¹⁷⁶ Hieruit kan geconcludeerd worden dat de *coloni* bestonden uit boeren die geen eigen land bezaten. Het colonaat was wellicht een redmiddel om aan de betalingsverplichting te kunnen voldoen.

Een tweede probleem omtrent de *colonus* is de gebondenheid aan de grond of plaats waar hij vandaan kwam. Mijn mening is dat de *colonus* al vanaf de totstandkoming van het colonaat al direct gebonden was aan de grond. Het belangrijkste argument voor deze stelling is dat de staat precies kon verwachten hoeveel belasting zij zouden krijgen via de hoofdelijke belasting (*caput*) en de belasting in natura.

Een voorstander van mijn idee is Mirkovic. Hij stelt dat veel personen in de problemen gekomen konden zijn door schulden konden kiezen voor het colonaat. C.J.XI 52 uit 371beschrijft voor het eerst de binding van de *coloni* aan het land, zelfs nadat de hoofdelijke belasting afgeschaft was. Het contract tussen de *colonus* en de patroon bond dus iemand aan het land. Als de *colonus* niet voldeed aan de voorwaarden van de lease dan had deze een schuld omdat hij dan niet kon voldoen aan de rentebetalingen. Mirkovic stelt dat dit eerder voorkwam, maar dat schuldsavernij in de Romeinse wereld verboden was. Een *praetor* of een magistraat kon volgens Mirkovic wel toestaan aan een crediteur dat een schuldenaar tijdelijk zijn vrijheid ontnomen werd totdat hij genoeg gewerkt had om zijn schulden te kunnen afbetalen. Mirkovic denkt dan ook dat personen op deze manier in het colonaat terecht konden komen, maar dat het kwijtraken van deze schulden soms levenslang konden duren.¹⁷⁷

Mirkovic heeft tot op zekere hoogte gelijk. Pachtcontracten uit Egypte, min of meer uit deze tijd tonen aan dat mensen inderdaad in deze situatie terecht kwamen. Scheidel is het niet eens met het idee dat de eerste generatie *coloni* er grotendeels zelf voor kozen om deze verplichting aan te gaan. Het belangrijkste argument van Scheidel is hierbij 'slechts' dat het hem niet logisch lijkt dat mensen in een benarde positie zichzelf bewust in deze positie plaatsden.¹⁷⁸ Hoewel Scheidel niet een duidelijk argument geeft, klopt zijn visie naar mijn mening deels. Enerzijds is er bewijs dat personen vrijwillig kozen voor het *colonaat*,

¹⁷⁶ Sirks, A.J.B., 'IX. Reconsidering the Roman Colonate.', in: *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Romanistische Abteilung* 110.1 (1993a), 339-348.

¹⁷⁷ Mirkovic, M., *The later Roman colonate and freedom* (Philadelphia 1997), 40-41.

¹⁷⁸ Scheidel, W., 'Slaves of the soil: review article', in: *Journal of Roman Archaeology* 13 (2000), 731.

anderzijds moet niet de gedachte vergeten worden dat Diocletianus inkomsten nodig had: door personen te verplichten om in hun dorp of op hun stuk grond te blijven, kon hij tenminste verwachten hoeveel inkomsten hij zou ontvangen.

Het bewijs dat sommige personen vrijwillig kozen voor het colonaat is afkomstig uit verschillende papyri uit Egypte. Een mooi voorbeeld hiervan is P.Cairo.Isidoris 103: *'Ik wens vijf arouras van jou te lenen van bewerkbaar privaat land dat behoort aan jou in de nabijheid van het dorp Kerkesoucha. (...)op de voorwaarde dat ik, de mindere, alle publieke bijdragers voorzie die gevorderd worden van de arouras, dat is, de graanbelasting, alle heffingen (...) voor een periode van drie jaar zonder deductie of risico. Het zal niet toelaatbaar zijn voor mij om de lease te verlaten binnen de periode op elk moment, maar ik zal ook alle noodzakelijke taken uitvoeren op mijn eigen kosten, zonder enige schade te veroorzaken (...).*¹⁷⁹

Goffart is, net zoals Jones, een duidelijke tegenstander van dit beeld. Het karakter van het colonaat na de tetrarchie is volgens Goffart te meten aan de hand van drie wetten die vervaardigd zijn in 325, 332 en 371. Deze drie wetten tonen volgens hem evolutie aan in het colonaat. Goffart's mening is dat de *colonus* in eerste instantie niet aan de grond gebonden was, maar dat het stelsel langzaam evolueerde naar een systeem waarin personen aan de grond gebonden waren. De staat beschouwde het colonaat namelijk als een middel om extra inkomsten te verkrijgen. De *colonus* was in dit geval volgens Goffart niet meer dan een normale pachter van een stuk grond. De drie wetten tonen aan dat de staat meer belang verkregen had in hun inkomens en beschikbaarheid. De wet van 325 laat zien dat de huur van een pachter niet verhoogd kon worden door de verhuurder. Doordat de pachter ook een belastingbetaler was, werden zij beschermd omdat de verhuurder meer moest betalen dan een pachter aan belasting. Om te zorgen dat de verhuurder deze niet op de meestal pachters kon verhalen, kwam deze wet tot stand.¹⁸⁰

Daarnaast bespreek Goffart de wet uit 332, die hierboven vermeld staat. Vaak wordt deze wet beschouwd als het bewijs dat de *colonus* aan de grond gebonden was in de heerschappij van Constantijn de Grote. Volgens Goffart klopt dit niet: ten eerste wordt de *colonus* in de wet 'vrij' genoemd. Dat de *colonus* zijn geboorteplaats niet kon verlaten (*origo*)

¹⁷⁹ P.Cair.Isido., 102.

¹⁸⁰ Idem, 68-70.

betekent niet dat de *colonus* aan de grond gebonden was, omdat dit niet in de wet staat.¹⁸¹ De wet uit 371 daarentegen toont dit wel met zekerheid aan: Personen in Illyricum en de omliggende regio's worden aan de grond verbonden en krijgen geen toestemming om dit gebied te verlaten. Ook mogen zij het grondgebied niet verkopen of aan iemand anders geven, omdat zij anders gestraft kunnen worden. Opvallend is dat zij volgens niet aan de grond verbonden worden vanwege de belasting, maar om diensten op het land te doen. Pas op dit moment kan er volgens Goffart gesproken worden van het laatantieke colonaat.¹⁸²

Goffart maakt in zijn theorie naar mijn mening fouten. Ten eerste impliceert een wet niet dat er een nieuwe situatie ontstaat met betrekking tot het colonaat: het kan namelijk ook iets bevestigen dat al bestond. De wet uit 325 zorgde ervoor dat de *colonus* niet geheel financieel uitgebuit kon worden. Dit kan impliceren dat het stelsel in al in werking was, maar door de *colonus* teveel te belasten het stelsel niet naar behoren werkte.

De wet uit 332 kan inderdaad gezien worden als de eerste tekst waarin staat dat een *colonus* aan de grond gebonden is, maar Goffart interpreteert hem verkeerd. Gray denkt dat de wet gezien kan worden als een formele scheiding tussen slavernij en de *coloni*. Ook kan de wet geïnterpreteerd worden als de uitdrukking van beperkingen op de bewegingsvrijheid van de geregistreerde *coloni*.¹⁸³ De wet moet daarom ook gelezen worden als bevestiging van de bestaande situatie: het colonaat bestond al, maar werd wettelijk vastgelegd. Vervolgens is het opvallend dat in de wet de straf beschreven wordt voor een *colonus* die vlucht: 'het is toegestaan hen te ketenen op dezelfde manier als slaven, zodat zij hun taken uitvoeren.' Deze zin wekt daarom ook de suggestie dat het voorkwam dat *coloni* daadwerkelijk van hun land vluchtten: de zorgde ervoor dat dit niet meer gebeurde. Daarnaast kan de wet uit 371, waardin de *coloni* in Illyricum daadwerkelijk aan de grond gebonden worden anders geïnterpreteerd worden. Grey denkt dat deze wet ook weer een bevestiging is van de bestaande situatie: zij lijken in deze wettekst een vrije status te genieten, maar moeten behandeld worden als slaaf van het land.¹⁸⁴

Sirks beschrijft vervolgens dat een *colonus* ingeschreven stond op het censusregister van het land. Ik vermoed dat dit tot stand gekomen is door de census die uitgevoerd werd onder Diocletianus. Bij keizerlijke domeinen zou het concept van *origo* een grote rol

¹⁸¹ Codex Theodosianus, V.17.1; Goffart (1974), 70-74.

¹⁸² Goffart (1974), 78-83.

¹⁸³ Grey (2007), 166-167; C.Th. V.17.1.

¹⁸⁴ Grey (2007), 166-167; C.Th. XI,53.1.

gespeeld hebben: een pachter werd aan de grond gebonden door middel van zijn vaders geboorteplaats. In 367 werd dit in het oosten van het rijk aangepast: de *colonus* zou zijn status geërfd hebben via zijn moeder.¹⁸⁵

De binding aan de grond en de erfelijkheid van het colonaat bestond naar mijn mening al vanaf het moment dat het colonaat geïntroduceerd werd. P.Sakaon 35, vermoedelijk afkomstig uit 332 (P.Thead 17, dezelfde tekst, plaatst de datum in 307) is het belangrijkste bewijsstuk voor deze stelling. In deze tekst wordt besproken dat in het verlaten dorp Theadelphia water gestolen werd door andere naburige dorpen, waardoor het land niet meer gecultiveerd kon worden. Het dorp is hierdoor verlaten geraakt, maar de belastingsom van 500 *arourae* moet nog wel betaald worden. Dit kan worden opgevat dat het belastingstelsel van de tetrarchie inderdaad berekend had dat de plaats in ieder geval altijd in staat geweest moest zijn een vast bedrag te betalen.¹⁸⁶

Een ander opvallend feit is dat in deze tekst er beklag gedaan wordt over het feit dat het dorp verlaten is. Dit impliceert dat mensen aan dit dorp verbonden waren: als zij immers geen *coloni* waren, dan zou er ook geen klacht geweest zijn over het feit dat de mensen weggetrokken waren uit het dorp. De oplossing die de personen in dit fragment vinden toont aan dat de theorie van Mirkovic redelijk passend is: om de belasting te kunnen betalen verkochten de personen zichzelf waardoor zij in staat waren om over 200 *aurourae* belasting te betalen. Aangezien schuldsavernij niet kan in het Romeinse recht, dan is de kans zeer groot dat zij *coloni* werden om hun schulden af te betalen.¹⁸⁷

Een petitie aan de prefect van Egypte, ook afkomstig uit 332 gaat verder in op dit probleem. De schrijvers van deze tekst zijn Héron, Sakaon en Kanaoug, dezelfde personen als uit de eerste tekst. Zij zijn volgens de bron drie beheerders die proberen de bijdrage van 500 *aurourae* te betalen, wat niet lijkt te lukken omdat zoals bleek uit de eerste tekst de inwoners van het dorp gevlucht zijn. Héron en de anderen leggen aan de prefect uit dat het dorp vervallen is tot een misère. Als beheerders zijn de drie op zoek gegaan naar de dorpingen in een ander *nomos*. Vijf personen inclusief hun hele familie werden gevonden, maar weigerden mee terug te keren richting het dorp. Opvallend is dat twee van deze

¹⁸⁵ Sirks, A.J.B., 'Did the late Roman government try to tie people to their profession or status?', in: *Tyche* 8 (1993b), 168-171.

¹⁸⁶ P.Sakaon, 35

¹⁸⁷ P.Sakaon, 35.

mensen boeren zijn. Het bericht eindigt met het verzoek om deze mensen te verplichten om terug te keren naar het dorp.¹⁸⁸

Deze twee belangrijke bronnen zijn naar mijn mening het passende bewijs dat het systeem van het colonaat bestond. De 'beheerders' Héron, Sakaon en Kanaoug proberen de pachters terug te krijgen nadat zij gevlucht waren met hun hele familie, wat erop kan duiden dat de familieleden ook gebonden waren aan de grond. Het grootste probleem van de drie mannen is dat zij in de problemen komen met de betalingen van de belastingen: het is dus kennelijk al vastgelegd hoeveel het dorp fiscaal kon afdragen, wellicht aan de hand van het aantal inwoners. Deze kwestie is kennelijk tot de prefect, het hoogste gerechtelijke orgaan in Egypte gekomen en toont ook aan dat er codificatie moest komen omtrent het colonaat. Naar mijn mening is de interpretatie van de drie wetten die Goffart beschrijft dan ook verkeerd, omdat deze twee bronnen dateren van voor de situatie zoals die in de wet beschreven worden. Er moet niet gesproken worden over evolutie van het begrip colonaat, maar meer over een codificatie van afspraken om de bovenstaande problemen te voorkomen.

¹⁸⁸ P.Theat, 17.

Conclusie

In 284 na Christus kwam Diocletianus aan de macht na de periode die bekend staat als de crisis van de derde eeuw waarin het op veel verschillende gebieden mis ging. Ten eerste functioneerde de keizersopvolging niet meer, ten tweede had het Romeinse Rijk veel last van invasies aan de grenzen van het Rijk van verschillende mogendheden en ten derde was er ook een economische crisis. Het Romeinse Rijk stond dan ook op de rand van de afgrond.

Goldsworthy beschrijft dat Diocletianus een unieke keizer was. Hij was in staat om twintig jaar aan de macht te blijven terwijl al zijn voorgangers het meestal nog geen jaar wisten uit te houden. Volgens Goldsworthy blijkt ook dat Diocletianus een grote hervormer was. Door de persoon van Diocletianus kwam het Romeinse Rijk weer in rustig vaarwater en wist het Rijk zich volgens Goldsworthy te stabiliseren. De waarheid is echter anders. Dit werk had als doel om de effecten van Diocletianus hervormingen te onderzoeken en om te bekijken of zij inderdaad voor een stabiel Rijk zorgden.

Van de besproken hervormingen kan de hervorming van het leger als het beste geslaagd beschouwd worden. Diocletianus zorgde voor een nieuwe tactiek om de vijanden aan de rijksgrenzen tegen te houden: hij was verantwoordelijk voor het ontstaan van de *limitanei*, die de directe bescherming van het Rijk verzorgden. Indien de situatie urgent werd dan kon de keizer ingrijpen met persoonlijke troepen, ofwel de *comitatus*. Daarnaast was de verdeling van het leger onder de verschillende tetrarchen een meesterzet: de tetrarch kon doordat hij een kleiner stuk grond in de gaten moest houden sneller en effectiever arriveren in het probleemgebied om daar de kwesties op te lossen. De bronnen zwijgen dan ook na 293 over grote problematiek aan de Rijksgrenzen, wat betekent dat de tetrarchen er in slaagden de vijanden buiten de Rijksgrenzen te houden.

Een ander probleem dat Diocletianus moest oplossen was een economische crisis, die al sinds het midden van de derde eeuw aan de gang was. Om de economie te versterken poogde Diocletianus de munt te hervormen. Dit mislukte vermoedelijk omdat de mensen geen vertrouwen in de munt hadden. Een andere maatregel die Diocletianus nam was de invoering van het colonaat, waarbij pachters aan de grond van hun pachter gebonden werden. Zij mochten hun grond of dorp niet verlaten. Het doel van deze hervorming het verzekeren van een vast inkomen uit een gebied: de tetrarchen konden door de binding aan de grond berekenen hoeveel landbouwopbrengst en hoofdelijke belasting (*caput*) konden

krijgen. Het effect van het stelsel is moeilijk te meten, maar het leidde in ieder geval niet tot een verbetering van de economische situatie: deze liep geheel uit de hand toen Diocletianus zijn prijzenedict vervaardigde: de prijzen stegen en zorgde volgens Lactantius voor veel doden als gevolg van onrusten. Diocletianus was dan ook gedwongen het edict terug te trekken. Ook werkte de nieuwe provinciale indeling niet: het had mede als doel om beter belasting te kunnen heffen, maar mede door een zwak belastingstelsel en een zwakke munt werd dit doeleinde niet gerealiseerd.

De meest fatale hervormingen van Diocletianus zijn die op bestuurlijk niveau geweest. In zijn zoektocht naar eenheid in het gehele Romeinse Rijk besloot Diocletianus de Christenen op grote schaal te vervolgen, omdat de christelijke waarden niet aansloten bij de traditionele Romeinse godsdienst. Het gevolg was dat er in het Rijk geen eenheid ontstond, maar eerder verdeeldheid.

De grootste mislukking van Diocletianus was dat hij de keizersopvolging in de tetrarchie onderschat had. Op papier poogde Diocletianus terug te keren naar het systeem van de adoptieve keizers: de meest bekwame personen zouden de *augusti* moeten opvolgen. Dit systeem leek in eerste instantie ook te werken: toen Diocletianus en Maxentius met pensioen gingen werden zij inderdaad opgevolgd door de beoogde *ceasars*. Het principe van erfelijkheid kwam echter weer ter sprake toen Diocletianus' opvolger Constantinus overleed. Zijn zoon Constantijn volgde hem op, terwijl hij niet de beoogde opvolgers was: het systeem van erfelijkheid bleek dus toch belangrijker te zijn dan het systeem waarbij een opvolger verkozen werd. Uiteindelijk zou door deze kwestie de tetrarchie ook ten einde komen: Constantijn wint de beslissende oorlog en wordt weer alleenheerser over het Romeinse Rijk. Hoewel de hervormingen van Diocletianus tijdens zijn regeerperiode mislukten, waren deze hervormingen toch niet totaal nutteloos geweest: de kenmerken van het laat-Romeinse Rijk zijn mede door de hervormingen van Diocletianus tot stand gekomen.

Primaire bronnen: antieke literatuur.

Agathias Scholastikos, *Epigrammen*

Aurelius Victor, *Boek der Keizers*. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Cassius Dio, *Historia Romana*. Vertaling in: Dio, C., & Foster, H. B., *Dio's Roman history* (Cambridge 1916)

Eusebius, *Historia Ecclesiastica*. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Eutropius, *Breviarium*. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Festus, *Breviarium*. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Herodianus, *Historia Romana*. Vertaling in: Echols, E.C., *Herodian of Antioch's History of the Roman Empire*, (Berkeley and Los Angeles 1961).

Joannes Lydus, *De mensibus*.

Lactantius, *De mortibus persecutorum.*, Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Malalas, *Kronieken*. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Philostratus, *Gymnasticus*.

Ulpianus, *Digesten*. Vertaling in: Rees, R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Zosimus, *Historia Nova*.

Primaire bronnen: overig materiaal

Codex Justinianus: V.4.17.

Codex Theodosianus: V.17.1; XI. 48.4

Lijst van Verona. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Notitium Dignitatum. Vertaling in: Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004) 160-169.

Primaire Bronnen: gebruikte papyri.

P.Beatty Panopolis: 1; 2.

P.Col.Youtie: 81.

P.Oxyrhynchus: 1.43.

Secundair bronmateriaal

Alföldy, G., *Die Krise des Römischen Reiches. Heidelberger Althistorische Beiträge und epigraphische Studien* (Michigan 1989).

Al-Khouri, M., 'Military Architecture of the Limes Arabicus: Strategy, Commercial Routes, Quotidian Life.' In: Lewin, A.S., Pellegrini, R., Fiema, Z.T., Janniard, S., (Eds.), *The Late Roman army in the Near East from Diocletian to the Arab conquest: proceedings of a colloquium held at Potenza, Acerenza and Matera, Italy (May 2005)*, (Oxford 2007), 143-152.

Allen, R.C., 'How Prosperous were the Romans? Evidence from Diocletian's Price Edict (301 AD)', in: Bowman, A., Wilson, A., (Eds.) *Quantifying the Roman economy. Methods and Problems* (Oxford 2009), 327-345.

Boek, J.A., *Taxation in the later Roman Empire* (Leiden 2008).

Bowman, Alan K. *Egypt after the Pharaohs: 332 BC-AD 642: from Alexander to the Arab conquest* (California 1996).

Bruun, C., 'The Antonine plague and the 'third century Crisis'', in: Hekster, O, de Klein, G., Sloopjes, D., (eds.), *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the International Network. Impact of Empire (Nijmegen, June 20-24, 2006)*, (Leiden, Boston 2007), 201-218.

Campbell, B., 'The Severan dynasty', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 1-27.

Campbell, B., 'The Army', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 110-130.

Corbier, M., 'Coinage and taxation: the state's point of view, A.D. 193-337' in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 327-392.

Corcoran, S., *The empire of the Tetrarchs: imperial pronouncements and government, AD 284-324* (Oxford 1996).

Cromwell, R. S., *The Rise and Decline of the Late Roman Field Army* (White Mane Publishing Company 1998).

Duncan-Jones, R.P., 'Pay and numbers in Diocletian's army', in: *Chiron* 8 (1978), 541-560.

Duncan-Jones, R.P., *Structure and scale in the Roman economy* (Cambridge 1990)

Duncan-Jones, R.P., 'The impact of the Antonine plague', *The Journal of Roman Archaeology*, Vol. 9 (1996) 108-136.

de Blois, Lukas, *The crisis of the third century AD in the Roman empire: a modern myth?* (Nijmegen 2001).

Drinkwater, J. 'Maximinus to Diocletian and the 'crisis'', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 28-66.

Frye., 'The Sassanids', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 461-480.

Goldsworthy, A.K., *How Rome Fell: Death of a Superpower.* (Yale 2009).

Gorrie, C.L., 'Commodus', in: Bagnall, R.S., Brodersen, K., Champion, C.B., Erskine, A., Huebner, S.R., (Eds.) *The encyclopedia of Ancient History* (Blackwell 2013), 1693-1697.

Grey, C., 'Contextualizing colonatus: the origo of the Late Roman Empire' in: *Journal of Roman Studies* 97 (2007), 155-175.

Grey, C., 'Colonate', in: Bagnall, R.S., Brodersen, K., Champion, C.B., Erskine, A., Huebner, S.R., (Eds.) *The encyclopedia of Ancient History* (Blackwell 2013), 1652-1654.

Harl, K.W., *Coinage in the Roman economy, 300 B.V. to A.D. 700* (Baltimore 1996).

Hekster, O., 'All in the family: the appointment of emperors designate in the second century AD.', in: De Blois, L. ed., *Administration, Prosopography and Appointment Policies in the Roman Empire* (Amsterdam 2001), 35-49.

Hekster, O, de Kleijn, G, Slootjes, D., 'Introduction', in: Hekster, O, de Klein, G., Slootjes, D., (eds.), *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the International Network. Impact of Empire* (Nijmegen, June 20-24, 2006), (Leiden, Boston 2007), 3-10.

Hopkins, K., 'Taxes and trade in the Roman Empire (200 BC–AD 400).' In: *Journal of Roman studies* 70 (1980),101-125.

Howgego, C, *Ancient History from Coins* (Taylor and Francis 2002).

Kolb, F., *Diocletian und die Erste Tetrarchie: improvisation oder Experiment in der Organisation monarchischer Herrschaft?* (Berlin 1987).

Kulikowski, M., 'The "Notitia Dignitatum" as a Historical Source', in: *Historia* (2000), 358-377.

Leadbetter, B., *Galerius and the will of Diocletian* (Routledge 2009).

Liebeschuetz, W., 'Was there a crisis of the third century?', in: Hekster, O, de Klein, G., Slootjes, D., (eds.), *Crisis and the Roman Empire. Proceedings of the Seventh Workshop of the*

International Network. Impact of Empire (Nijmegen, June 20-24, 2006), (Leiden, Boston 2007), 11-23.

Littman, R.J, Littman, M.L., 'Galen and the Antonine Plague', *The American Journal of Philology*, Vol 94, No. 3 (1973), 243-255.

Luttwak, E., *The grand strategy of the Roman Empire: From the first century AD to the third* (JHU Press 1979).

Nicasie, M., *Twilight of Empire: the Roman Army from the Reign of Diocletian until the Battle of Adrianople*. Dissertation (Thesis Publishers, 1997).

Potter, D. S., *The Roman Empire at Bay, AD 180–395* (Routledge, 2004).

Potter, D.S., 'The transformation of the Empire: 235-337 CE', in: Potter, D.S., (Ed.) *A companion to the Roman Empire* (Blackwell 2006), 153-174.

Rees., R., *Diocletian and the Tetrarchy* (Edinburgh 2004).

Rankov, B., 'Military Forces', Philip Sabin et al. (eds.) *The Cambridge History of Greek and Roman Warfare* (Cambridge 2007), 30-75.

Southern, P., *The Roman army: a social and institutional history* (Oxford 2007).

Strobel, K., 'Strategy and Army Structure between Septimius Severus and Constantine the Great.' In: Erdkamp, P., *A companion to the Roman Army* (Blackwell 2011), 267-185.

Todd, M., 'The Germanic peoples and Germanic society' in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 440-460.

Vennik, S., *A tale of two periods. Change and continuity in the Roman Empire between 249 and 324* (RMA Thesis), (Leiden 2014).

Watson, A., *Aurelian and the third century* (Routledge 1999).

Wilkes, 'Provinces and Frontiers', in: Bowman, A, Cameron, A., Garnsey, P., (Eds.), *The Cambridge Ancient History vol.12: The crisis of Empire, A.D. 193-337* (Cambridge 2005), 212-268.

Williams, S. *Diocletian and the Roman recovery* (Psychology Press, 1985).

Appendix 1: Lijst van keizers

·FROM MARCUS AURELIUS TO·
·THEODOSIUS·

MANNER OF ELEVATION AND OF DEATH

161-180 Marcus Aurelius	adoptive heir	d. naturally	Marcomannic wars
161-169 Lucius Verus	adoptive heir	d. naturally	
180-192 Commodus	dynastic heir	murdered by courtiers	
193 Pertinax	elected by Senate and Guards	murdered by Guards	
193 Didius Julianus	elected by Guards	murdered by Guards	
193-194 Pescennius Niger	elected by army	killed in civil war	
193-197 Clodius Albinus	elected by army	killed in civil war	
193-211 Septimius Severus	elected by army	d. naturally	
211-217 Caracalla	dynastic heir	murdered by army	
211 Geta	dynastic heir	murdered by Caracalla	
217-218 Macrinus	elected by Guards	murdered by army	Pressure on Rhine and Danube
218 Diadumenianus	dynastic heir	murdered by army	
218-222 Elagabalus	dynastic heir	murdered by Guards	
222-235 Severus Alexander	dynastic heir	murdered by army	Military anarchy becomes permanent
235-238 Maximin (The Thracian)	elected by army	murdered by army	
238 Gordian I	elected by Senate	killed in civil war	
Gordian II			
238 Pupienus	elected by Senate	murdered by Guards	Rise of Sassanid Persia
Balbinus	elected by Senate	murdered by Guards	
239-244 Gordian III	dynastic heir	murdered by Guards	
244-249 Philip (The Arab)	elected by Guards	killed in civil war	
249-251 Decius	elected by army	killed in battle against Goths	
251-253 Trebonianus Gallus	elected by army	killed in civil war	Collapse of Rhine and Danube fronts
253 Aemilianus	elected by army	murdered by army	
253-260 Valerian	elected by Senate and army	d. in Persian captivity	
253-268 Gallienus (Aug from 259)	dynastic heir	murdered by army	Collapse in the East
268-270 Claudius II	elected by army	d. of plague	Secession of Gaul
270-275 Aurelian	elected by army	murdered by bodyguard	Invasions of Italy
275-276 Tacitus	elected by Senate	murdered by army	
276 Florianus	elected by army	murdered by army	Illyrian Emperors regain military mastery
276-282 Probus	elected by army	murdered by army	
282-283 Carus	elected by army	d. naturally (?)	
282-284 Numerian (Aug from 283)	dynastic heir	murdered by Prefect	
282-285 Carinus (Aug from 283)	dynastic heir	murdered during civil war	
284-305 Diocletian (both retired 305)	elected by army	d. in retirement	
286-305 Maximian (both retired 305)	adopted	killed in civil war after renouncing retirement	
293-306 Constantius (both Aug)	adopted	d. naturally	Tetrarchy and New Order
293-311 Galerius (from 305)	adopted	d. naturally	
305-307 Severus (Aug from 306)	adopted	killed in civil war	
305-313 Maximin Daza (Aug from 308)	adopted	killed in civil war	End of Tetrarchic system
306-312 Maxentius	dynastic heir, elected by army	killed in civil war	
306-337 Constantine I (Aug from 307)	dynastic heir, elected by army	killed in civil war	Restoration of stable dynasties on collegial principle
308-324 Licinius (Aug from 308)	adopted	d. naturally	
337-340 Constantine II	dynastic heir	killed after civil war	
337-350 Constans	dynastic heir	killed in civil war	
337-361 Constantius II	dynastic heir	murdered by army	
351-354 Gallus (Caesar only)	dynastic heir	d. naturally	Establishment of State Christianity
355-363 Julian (Aug from 361)	dynastic heir	executed	Germanisation of armies
363-364 Jovian	dynastic heir	killed in battle	
364-375 Valentinian I	elected by army	d. naturally	New frontier pressures
364-378 Valens	dynastic kin	killed in battle	Westward migration of Huns
367-383 Gratian	dynastic kin	assassinated	<i>Federati</i> and erosion of Roman control in West
375-392 Valentinian II	dynastic kin	assassinated	
378-395 Theodosius I	adopted	d. naturally	
392-408 Arcadius (Partition of East & West)	dynastic heir	d. naturally	
392-423 Honorius	dynastic heir	d. naturally	

[bracketing of Emperors indicates collegial rule

Deze afbeelding is afkomstig uit: Williams, S. Diocletian and the Roman recovery (Psychology Press, 1985), 228-229.

Appendix II: De dreigingen aan de grenzen van het Romeinse Rijk


De afbeelding is afkomstig uit: Luttwak, E., The grand strategy of the Roman Empire: From the first century AD to the third. (JHU Press 1979), 156-157.