

Capitolo 2. L'Europa e Bisanzio tra V e VIII secolo

La Francia era occupata dal regno dei Burgundi (attuale Borgogna) e dal regno dei Franchi che con Clodoveo (486) riunì le varie tribù e divenne una potenza militare

Abbandonata dai romani fin dal 432, la Britannia venne invasa da popoli germanici (Angli, Sassoni, Iuti) che costituirono 7 regni autonomi

Guidati da Eurico, occuparono Spagna e metà Francia che poi persero sconfitti dai Franchi

Cacciati dalla Spagna dai Visigoti occupano l'Africa nel 429 con Gianserico e si dedicano alla pirateria navale

I REGNI ROMANO-BARBARICI NON SONO PIU' ORGANIZZATI IN MODO PERFETTO COME LO ERA L'ANTICO IMPERO

POTERE

- capi barbari (potere delle armi)
- aristocrazia romana (grandi terre)
- Chiesa (Papa e vescovi)

LEGGI

Le leggi dei popoli conquistatori, tramandate oralmente, si affiancano ai codici scritti romani

AMBIENTE

- campagne desolate e selvagge
- scompaiono alcune città
- rete stradale abbandonata

ALIMENTAZIONE

Meno prodotti dai campi, ormai incolti, e più proventi di caccia (carne e selvaggina) e pascolo (latticini)

LINGUA

Il latino si fonde, in misura maggiore o minore, alle lingue dei barbari

RELIGIONE

Molti barbari abbandonano il paganesimo e le ideologie eretiche per il Cristianesimo che appare dunque l'unico «elemento aggregante». Inoltre, solo gli uomini di Chiesa erano in grado di leggere e scrivere, di insegnare ad altri e di conservare presso le loro sedi gli importanti manoscritti antichi

467 d. C. Penisola italiana controllata da **ODOACRE**,
il re degli Eruli che aveva depresso Romolo Augustolo

MA

Nel 489 circa 100.000 persone,
capeggiate dal re **TEODORICO**, muovono
dai territori oggi ungheresi e occupano
l'Italia.

1/3 DELLE TERRE DEI PROPRIETARI ITALICI
VENGONO OCCUPATE DAGLI OSTROGOTI

Il Regno di Teodorico

Teodorico era cresciuto a Costantinopoli, dove aveva conosciuto la cultura romana che amava e rispettava.

Nel 520, temendo un complotto, Teodorico cambia atteggiamento, imprigiona anche il Papa e mette a morte alcuni esponenti di spicco della cultura romana con i quali aveva collaborato sino ad allora.

526 d. C. MORTE DI TEODORICO

I PAESI MEDITERRANEI ALLA MORTE DI TEODORICO (526)

Ravenna, Mausoleo di Teodorico

INTANTO L'IMPERO ROMANO D'ORIENTE...

- Si mostrava solido e compatto;
- Aveva un esercito e una flotta potente;
- Le frontiere erano ben presidiate
- La lingua ufficiale era il greco

527 d. C. GIUSTINIANO E' IMPERATORE DELL'I. R. D'ORIENTE.

Sogna la rinascita di un grande impero e così

- Stringe un'alleanza con il Papa;
- Stringe un'alleanza con i persiani per tutelarsi ad est;

poi

- tra 533 e 534 i Vandali vengono cacciati dall'Africa Settentrionale;
- Tra 535 e 553 gli Ostrogoti vengono cacciati dall'Italia
- Nel 554 i Visigoti vengono cacciati dai territori spagnoli

Per sancire il ritorno dell'Italia sotto il dominio dell'impero d'Oriente venne sancita la *Prammatica Sanzione*
Con essa si estendevano le leggi di Bisanzio a tutta Italia
L'Italia veniva governata da un esarca, delegato dell'imperatore, che stava a Ravenna

ETA' DI GIUSTINIANO

- Sviluppo delle attività artigianali e dei commerci;
- Agricoltura fiorente;
- Efficiente organizzazione militare;
- Intensa attività artistica;
- Codificazione del Diritto Civile (*Corpus Iuris Civilis*)
- Efficiente amministrazione del territorio

565 MORTE DI GIUSTINIANO

- L'Impero è enorme, ma dissestato a causa delle continue guerre.
- L'esercito è ridotto
- I territori sono troppo vasti da controllare

A sinistra: L'Impero Romano d'Oriente (Bizantino) all'inizio del 500 .
Giustiniano

A destra: L'impero dopo le conquiste di