UNIVERZITET CRNE GORE

FILOZOFSKI FAKULTET NIKŠIĆ

 ISTORIJA

ANTIČKA ISTORIOGRAFIJA

(Grčki i rimski istoričari)

Mnoga društva imala su posebne „čuvare pamćenja”, sveštenike ili zvaničnike, čija je dužnost bila da bilježe one tradicije koje su smatrane neophodnim za opstanak društvenih vrijednosti. Grčka istorija je znala da u zemaljskim zbivanjima uoči nekakav moralni obrazac, ali ona je smatrala da tim zbivanjima upravlja čovjek. Grci više cijene književnu nego dokaznu vrijednost istorije
. Zato oni rijetko navode dokumente.
Pojam istinitosti kroz historiju se različito shvatao. U antici se piše ono što se smatra istinitim. Tukidid želi da njegov posao bude koristan onima koji budu htijeli doznati istinu o događajima u prošlosti. Međutim, kako se njegovo istraživanje svodilo na ono što je čuo i vidio, to su njegova traganja za istinom rezultirala time, da je istoriografija antike i srednjeg vijeka postala “historia sui temporis”. Tacit želi pisati “bez ljutnje (strasti) i pristrasnosti”, a Ciceron ističe pravilo da se o istorijskim događajima ne smije lagati, nego se mora reći puna istina. Dok drugi izražavaju želju za istinitim prikazivanjam, Prokopije iz Cezarije to i ostvaruje, ali kroz svoju Tajnu historiju koja je objavljena tek nakon njegove smrti i smrti onih o kojima je pisao.
Homerove epove stari Grci su smatrali beskrajno opčinjavajućim, poučnim i naročito korisnim za obrazovanje mladih
. Dominacija „herojske istorije” nije mogla da potraje bez obzira na sve oduševljenje Homerom. Njegov savremenik, Hesiod iz Askre, predložio je drugačiji odnos prema prošlosti. On je utvrdio postojanje zajedničke prošlosti ljudi i podijelio je u pet doba. Ta njegova tvrdnja o propadanju ljudske istorije od zlatnog doba naovamo odjekivala je kroz zapadnjačku istoriografiju.

Hekatej iz Mileta u svojim Genealogijama bavio se i problemom vremena. Pokušavao je da poveže doba ljudi sa dotada bezvremenskim mitskim dobom
.

Helanik sa Lezbosa je koristio računanje po generacijama kao hronološko oruđe u svom spisu Troika. U svom djelu Istorija Atike pokušao je da razvrsta mnoštvo događaja po hronološkom redosljedu, u Grčkoj, na Siciliji i u Rimu.

Prvim pravim istoriografom smatra se Herodot (484―oko 425. pne.) iz Halikarnasa. Osnovna tema njegove Istorije (Ἱστορίης ἀπόδεξις, tj. izlaganje onoga što je ispitivanjem saznao) jeste grčko-persijski sukob, ali u tom okviru priča nam Herodot i ono što je tom sukobu prethodilo i ono što mu je uslijedilo, unoseći i mnoge ekskurse o drugim narodima i zemljama, od kojih je najpoznatiji onaj o Egiptu, koji zauzima čitavu drugu knjigu. Herodotovim životom se može rastumačiti krajnje originalna struktura tog remek djela koje je teško bilo gdje svrstati
. Djelo je podijeljeno na devet knjiga, nazvanih prema imenima Muza, ali ta podjela potiče od aleksandrijskih filologa. Herodot je ovim delom znatno obogatio spoznaje iz etnografije, geografije i istorije onih područja koja opisuje. Opisujući grčko-persijske ratove nastoji prikazati Atinu kao spasiteljicu Helade. Sa stanovišta naučne istoriografije Herodot, i pored svih nedostataka, daleko premašuje svoje prethodnike ― jonske logografe, a sa književne tačke gledišta, Herodotov se stil odlikuje jednostavnošću i jasnoćom, te se može uporediti sa stilom narodnih pripovjedaka. Herodotovo pripovjedanje odvija se mirno, bez žestine ili strasti. Plastičnost slikanja, živa karakterizacija i jasan stil čine Herodota velikim majstorom pripovijedanja, što je naročito vidljivo u novelističkim djelovima njegove istorije.

Pravi naučni istoričar je Tukidid (Θουκυδίδης, oko 460―oko 399. pne.). Naslov njegovog dela: Istorija peloponeskog rata (Ξυγγραφὴ περὶ τοῦ πολέμου τῶν Πελοποννησίων καὶ Ἀθηναίων) izvodi se iz prve rečenice uvoda, a podjela na osam knjiga pripada aleksandrijskim filolozima. Sa Tukididom rađa se istoričarev metod i razumijevanje
. Njegova istorija predstavlja dramatičan izvještaj, nasuprot Herodotovoj Istoriji kulture.

 Tukidid je namjeravao opisati cio peloponeski rat, ali ga je u tome spriječila smrt, pa se njegovo djelo završava događajima iz 411. pne. Tukidid u istoriografsko pripovijedanje unosi strogu kritiku, koja razlikuje istinito od lažnoga, dokazano od vjerovatnoga, te otkriva veze između različitih događaja. Da bi što bolje dokumentovao događaje, unio je u djelo i neke isprave. Posebno su važni govori državnika i vojskovođa, jer sadrže komentar istorijskih zbivanja, a piščevom izlaganju daju dramatičnost i živost. Posebnu vrijednost daju sažeti i plastični opisi, od kojih je najznamenitiji opis kuge u Atini u drugoj knjizi.
Plodan pisac bio je Ksenofont (Ξενοφῶν, oko 430―354. pne.) iz Atine, čiji je život bio obilježen prijateljstvom sa Sokratom, kako se posebno vidi u njegovom djelu Uspomene na Sokrata. Kao pisac nije samo istoričar, nego i filozof, političar i didaktičar. Učestvovao je u Pohodu deset hiljada koji je Kir Mlađi pokrenuo protiv svoga brata Artakserksa 401. pne., o čemu piše u svom djelu Anabaza (Κύρου ἀνάβασις = tj. uspinjanje), u kojem opisuje Kirovu smrt i povratak grčkih plaćenika kroz Persiju. U Helenskoj istoriji (Ἑλληνικά) nastavlja prikaz grčke istorije na mjestu gde je Tukidid završio, tj. od 411. do 362. pne., slaveći Spartu i kralja Agesilaja. Sliku idealnog vladara prikazao je u djelu Kirupedija (Κύρου παιδεία = Kirovo vaspitanje), gde prikazuje život Kira Starijeg (558―529. pne.), osnivača velike persijske države, kao uzora vladara i vojskovođe
. Ksenofont piše atičkim dijalektom, jednostavnim i jasnim jezikom. Njegov je izraz pun elegancije i čistoće, pa su ga zato nazvali atičkom muzom ili pčelom.
Samo oskudni fragmenti sačuvani su od djela manjih istoričara 4. vijeka pne., među kojima su se najviše isticali Efor (Ἔφορος, oko 400―330. pne.), koji je prvi napisao veliku opštu istoriju cele Grčke, i Teopomp (Θεόπομπος, oko 375―306. pne.), koji je, između ostaloga, u djelu Helenska istorija (Ἑλληνικά) dao nastavak Tukididove istorije od 410. pne. do bitke kod Knida 394. pne
.
Jedan Aristotelov nećak, Kalisten (370–327), pratio je Aleksandra u njegovim pohodima, pa ga je makedonski osvajač zadužio da napiše izvještaj o ekspediciji kojoj je dao naslove Helenika i Persika.

U Atini se javljaju tzv. „atidografi”, Kleidem, Androtion i Fanadem, koji pišu svaki svoju Atis – Istoriju Atike; potom na Siciliji, gdje se Antioh Sirakuški, Filistar i Timej zanimaju za istoriju svog ostrva; u helenističkim kraljevinama u kojima na prelomu iz IV u III vijek, Beros sastavlja na grčkom svoje Babilonijaka, a Maneton, sveštenik iz Heliopolisa, piše istoriju Egipta, onog Egipta čiji je prvi makedonski kralj Ptolomej I napisao Istoriju Aleksandra
.

U Rimu je istorija rođena sa „zakašnjenjem”
. Odlučujući udio u tome imao je grčki uticaj. Oko 200 p. n. e. Kvint Fabije Piktor, a zatim i Lucije Cincije Aliment podaruju Rimu njegove prve Anale. Najstariji latinski izraz nalazimo u Epopejama Gnej Nevija (? – 212 p. n. e.) i Kvint Enija (239–169 p. n. e.), čija su djela Bellum Punicum, odnosno Annales slavila rimsko junaštvo Ab Urbe condita.

Marko Porcije Katon Stariji (234–149 p. n. e.) dao je prvu istoriju pisanu na latinskom i u prozi – Origines (Počeci).

Polibije (oko 203-120. godine p.n.e. grčki: Πολύβιος) je istoričar iz helenističkog perioda. Njegovo najznačajnije djelo je Opšta istorija, impozantno djelo u preko četrdeset tomova koje detaljno obuhvata period istorije od 264-146. godine p.n.e. Polibije je napisao veliki broj djela od kojih je do danas sačuvan samo manji broj. Među njegovim ranim radovima ubraja se biografija velikog grčkog vojskovođe i državnika Filipomena. Ovom biografijom kasnije se poslužio Plutarh, još jedan od velikih historičara antičkog vremena, te preko njega znamo za ovaj Polibijev rad jer je original izgubljen. Dalje, Polibiju se pripisuje i obiman traktat pod naslovom Taktika u kojoj je dao detaljan opis grčke i rimske vojne taktike. Ni Taktika nije preživjela stoljeća ali neke njene dijelove Polibije je iskoristio za Opštu istoriju, njegov najznačajniji i najobimniji rad
.
Poznati kreatori, sudionici ili savremenici zbivanja, a veći ili manji dio vlastitog života posvetili su i istoriografskom radu, su svakako trojica znamenitih Rimljana, Gaj Julije Cezar, Gaj Salustije Krisp i Tit Livije. Iako njihova djela nemaju veće važnosti za proučavanje carskog doba, radi se ipak o vrlo vrijednim izvorima upravo za razdoblje koje mu je neposredno prethodilo, desetljeća transformacije Rimske Republike.

Idejni začetnik monarhijskog preuređenja rimske države Gaj Julije Cezar (100 - 44 p.n.e.), jedna od najvećih ličnosti antičkog Rima, vrstan političar, državnik i vojskovođa, te autor dvaju memoarskih djela. Zabilješke o galskom ratu (Commentarii de bello Gallico) u 7 knjiga predstavljaju opis njegovog vojnog pohoda u Galiji, dok je u Zabilješkama o građanskom ratu (Commentarii de bello civili) u 3 knjige Cezar dao svoj pogled na uzrok građanskog rata, nastojeći opravdati vlastito djelovanje. Oba su djela, uz kritičku analizu, važan izvor za zbivanja polovine I vijeka p.n.e., a uz to donose i obilje drugih raznovrsnih podataka
. Uz ta Cezarova memoarska djela vežu se i još tri opisa Cezarovih ratova, što su ih sastavili Cezarovi saradnici. Ta su djela, doduše, stilski slabija od Cezarovih Zabilješki o galskom ratu, ali time nije umanjena njihova istorijska vrijednost. Osmu je knjigu Cezarova Galskog rata dopisao Cezarov vojskovođa Aulo Hircije, pa se pretpostavljalo da je on autor i Aleksandrijskog rata (De bello Alexandrino), što ipak neće biti moguće jer u to doba Hircije više nije bio živ. Ko su autor ili autori Aleksandrijskog rata, Afričkog rata (De bello Africano) i Španskoga rata (De bello Hispanensi) najvjerojatnije nikad nećemo saznati, ali je vidljivo da ih je pisala osoba koja je u tim zbivanjima i lično učestvovala, a i imala uvid u Cezareve službene spise.

O krizi Republike pisao je i Gaj Salustije Krisp (86 – 34 p.n.e.), Cezarov saborac i povjerenik, u djelu O Katilininoj zavjeri (De Catilinae coniuratione), u kojem se trudio dokazati kako Cezar u toj zavjeri nije učestvovao. Ali, Katilinina zavjera pisana je najviše s ciljem da se pokaže kako rimska Republika više ne funkcioniše. Osim tog djela Salustije je i autor Jugurtinog rata (Bellum Iugurthinum). Njegova se Istorija (Historiae), u kojoj je obradio razdoblje između 78. i 67. p.n.e., nije sačuvala, a mala je vjerovatnoća da su izgubljenom djelu pripadala četiri govora, dva pisma i niz fragmenata koji mu se pripisuju
. Salustijev stil, sažet i jasan, u antici je bio i mnogo hvaljen i kritikovan, a znatno je uticao i na kasnije pisce, ponajprije Tacita, pa i Amijana Marcelina. Djela su mu bila rado čitana i u srednjem vijeku.

Posebno mjesto među rimskim piscima istorije pripada Titu Liviju (59 p.n.e. – 17 n.e.), rodom iz Patavija (današnja Padova), autoru monumentalnog djela Od osnivanja grada (Ab urbe condita) u 142 knjige, od kojega se sačuvao tek manji dio. Do nas je dospjelo samo 35 knjiga: I-X, koje su obrađivale razdoblje od najstarijih vremena osnivanja grada do 293. p.n.e. i XXI-XLV, koje govore o zbivanjima od 218. do 168. p.n.e., dok je ono o čemu se radilo u ostalima poznato po manjim fragmentima i citatima kod drugih autora. Srećom, sačuvani su sažeci (epitomae) od svih knjiga osim CXXXVI i CXXXVII. Djelo je vremenski sezalo do Druzove smrti 9. p.n.e., u čemu je teško nazrijeti neki preloman trenutak u istoriji Rima, pa je to poslužilo kao temelj pretpostavci da Livije istoriju na kojoj je radio četrdeset godina nije uspio završiti, a vremenski je trebala dostignuti razdoblje do Augustove smrti 14. godine n.e
. Vrlo je teško vrednovati Livijev istoriografski rad jer je sve ono što se odnosilo na njemu vremenski bliske i savremene događaje izgubljeno. Uprkos tome, ostaje zaključak kako je Tit Livije bio jedan od najpopularnijih istoričara antike, čije se djelo isticalo ponajprije zanimljivim pripovijedanjem u tolikoj mjeri da se nakon njega teško iko mogao odvažiti ponovo pisati rimsku istoriju, već su se pisci radije odlučivali na prepričavanje njegovog djela.

Hronološki najstariji pisac rimske istorije carskog doba Gaj Velej Paterkul, autor Rimske istorije (Historiae Romanae), u stvari na brzu ruku sastavljenog kratkog pregleda istorije Rima od propasti Troje do smrti Avgustove udovice Livije 29. godine. Paterkulovo je djelo nastalo u prvoj polovini 30. godine i sastoji se od dva nejednaka dijela
. U prvoj je knjizi, sačuvanoj u fragmentima, opisano razdoblje do razaranja Kartagine 146. p.n.e., dok druga, obimnija, opširnije opisuje događaje kojima je autor bio savremenik. Kao istorijski izvor posebno je važna jer je to jedino sačuvano istorijsko djelo, izuzmemo li, Avgustove Res Gestae, koje daje uvid u ideologiju ranog principata. Posljednjih četrdeset poglavlja djela posvećeno je ratnim poduhvatima i ličnosti cara Tiberija, pod čijim je zapovjedništvom Paterkul odslužio vojnu karijeru, a zatim se, kao provincijalac i homo novus uspeo i do visokih položaja legijskog legata, kvesture, te na kraju i preture. Stoga ne treba čuditi što je Paterkulovo viđenje principata izrazito pozitivno.

Rimska je istoriografija vrhunac dostigla u djelima Istorije i Od smrti Božanskog Augusta (Ab excessu divi Augusti) Kornelija Tacita (I-II vijek), u kojima je opisao vladavinu careva od Tiberija do Domicijanove smrti. O Tacitovu životu ne zna se mnogo. Poznato je da se u mladosti bavio govorništvom, a pod carem Nervom bio je i konzul. Političku je karijeru, kako sam kaže, otpočeo pod carem Vespazijanom, za vrijeme Domicijana dospio je do pretorske časti, a zatim je četiri godine kao legatus pro praetore proveo u provinciji Belgiki. Svoj je književni rad Tacit otpočeo monografijama Agrikola (De vita et moribus Iulii Agrocolae), u kojem je panegirički opisao život svoga tasta, rimskog vojskovođe i namjesnika Britanije, Julija Agrikole, i Germanija (De origine, situ, moribus ac populis Germaniae), djelom u kojem je opisao život i zemlju Germana, zanimljivim i vrlo informativnim tekstom etnografsko-geografskog i istorijskog karaktera. Tacitov Dijalog o govornicima (Dialogus de oratoribus) rasprava je o uzrocima propadanja govorništva u doba carstva. Svoje je mjesto u istoriji Tacit ipak zaslužio svojim istorijskim radovima. Njegove Istorije vremenski su obuhvatale razdoblje od 69. do Domicijanove smrti 96. godine
. Od 14 knjiga preživjele su tek prve četiri i jedva polovina pete u kojima su prikazana zbivanja iz 69. i 70. godine. U svome najzrelijem djelu, Od smrti Božanskog Avgusta, koje se od vremena renesanse počelo nazivati Anali, Tacit je obradio razdoblje koje vremenski prethodi Istorijama. Djelo je obuhvatalo zbivanja od smrti cara Avgusta do Neronove smrti. Na žalost, i taj je Tacitov rad do nas dospio teško oštećen, pa je od cjelokupnog djela sačuvano jedva dvije trećine teksta. Od 16 knjiga sačuvane su u potpunosti knjige I-IV i početak pete, šesta knjiga bez početka, te knjige XI-XVI. Prvih šest knjiga obrađuje događaje od Augustove smrti do smrti cara Tiberija. U potpunosti nedostaje doba Kaliguline vladavine, Klaudijeva vladavina do 47. godine, te posljednje dvije godine Neronova carevanja. Sudeći po naznakama u tekstu Anali su morali nastati između 115. i 117. godine. Iako je na početku djela Tacit izjavio da će pisati bez srdžbe i pristranosti (sine ira et studio), nije se toga držao, a posebno negativno opisuje ličnost i vladavinu cara Tiberija. Prilikom istraživanja i pisanja Istorija i Anala Tacit se kao izvorima služio senatskim spisima, carskim arhivom, djelima drugih autora, od kojih navodi Kluvija Rufa, Plinija Starijeg i Agripinine memoare, te usmenom predajom.
Plutarh (oko 46-126) iz Heroneje u Beotiji, odlično obrazovan filozof i biograf, autor je velikog broja djela, od kojih su za istoriju najznačajniji njegovi Uporedni životopisi, u kojima je opisao i uporedio znamenite grčke i rimske ličnosti, državnike ili vojskovođe
. Sačuvana su 22 para životopisa, a povrh toga tek nekoliko životopisa rimskih careva. Za proučavanje rimske istorije Plutarhovi Uporedni životopisi imaju vrlo veliku važnost, iako kod njega nije na prvome mjestu istorijska tačnost, već moraliziranje, a prema njegovim shvatanjima u istorijskim je zbivanjima od presudnog značaja uloga velikih ličnosti.

Gaj Svetonije Trankvil (I-II vijek) bio je mlađi Tacitov savremenik i sekretar cara Hadrijana. Od više Svetonijevih djela u cjelosti su sačuvani samo Životi careva (De vita caesarum) u 8 knjiga, zbirka životopisa careva od Cezara do Domicijana. Careve i njihov život Svetonije je kroz cijelo djelo opisivao po istom obrascu, otpočinjući genealogijom, zatim vremenom i mjestom rođenja, pa djetinjstvom, da bi nastavio dolaskom na vlast, opisom spoljašnjosti i obilježjima karaktera zasnovanim na primjerima iz svakodnevice, a na kraju slijedi opis smrti i svojevrsna ocjena. Svakako da Svetonije ne propušta navesti i znamenja koja su ukazivala na određeni događaj u carevom životu. Iako je Svetoniju na raspolaganju bio carski arhiv, on se njime, poslužio samo za faktografske podatke, a koristio se i carskim memoarima i, u mjeri u kojoj je to bilo moguće, izjavama savremenika i usmenim predanjem
. Ali, Svetonije je svoje izvore koristio prilično nekritički, a najveću je pažnju posvećivao zapisivanju priča i anegdota iz javnog, a posebno privatnog života careva. Zato njegove navode treba prihvatiti sa velikom dozom rezerve, iako treba uvažavati i činjenicu da su za vladavinu pojedinih careva Svetonijevi zapisi jedini sačuvani izvor. Njegovi životopisi prvih dvanaest careva stekli su veliku popularnost i postali obrazac koji su oponašali mnogi kasniji pisci biografija.
Lucije ili Publije Anej Flor (II vijek) autor je djela pod naslovom Rezime svih ratova u 700 godina (Epitome bellorum omnium annorum DCC) u dvije knjige, sažetog pregleda ratova što ih je Rim vodio od osnivanja Grada do vremena cara Avgusta, tačnije do 25. p.n.e. Vidljivo je da je kao izvore Flor koristio u velikoj mjeri Livija, Salustijeva djela Rat s Jugurtom i O Katilininoj zavjeri, Cezarove Zabilješke o Galskom ratu i Zabilješke o građanskom ratu, a vrlo vjerovatno se koristio i autorima čija se djela nijesu sačuvala
. Autor po vokaciji nije bio istoričar već retor i stoga mu je stil jasan i slikovit, što je doprinijelo velikoj popularnosti njegova Rezimea i tokom srednjeg vijeka, dok je izlaganje istorijskih zbivanja vrlo kratko, a u njemu su česte i raznorazne greške. Pa ipak, Florovo je djelo dragocjen izvor, jer je uprkos sažetosti istorijskh opisa upotrebljivo kao komparativni izvorni materijal i potencijalni korektiv za vijesti drugih autora.

Grk Apijan (II vijek), rodom iz Aleksandrije, autor je Rimske istorije u 24 knjige, djela dovršenog oko 160. godine, koje je predstavljalo svojevrsnu kombinaciju opšte istorije Sredozemlja s rimskom istorijom. Prve četiri knjige obrađivale su ratove koje je Rim vodio za osvajanje Italije, u knjigama od V do VIII radi se o ratovima s Kartaginom, a u knjigama IX- XII bila su opisana osvajanja u jugoistočnoj Evropi, ratovi s Antiohom i s Mitridatom. U sljedećih pet knjiga (XIII-XVII) obrađeni su rimski građanski ratovi, na koje se nadovezivalo osvajanje Egipta izloženo u knjigama XVIII-XXI. Knjiga XXII obuhvatala je prvi vijek Carstva, dok je u XXIII i XXIV knjizi Apijan opisao Trajanove ratove u Dakiji i Arabiji. Od cjelokupnog djela sačuvane su u potpunosti knjige VI-VIII i XII-XVII, potpuno su izgubljene posljednje knjige (XVIII-XXIV), dok su od ostalih sačuvani veći ili manji fragmenti. Na žalost, do nas nije dospjelo ni završno poglavlje s pregledom stanja vojske, finansija i administracije Carstva, a koje Apijan spominje na kraju Uvoda. Iako o Apijanovoj pouzdanosti možemo misliti, ostaje činjenica da su njegove knjige o građanskim ratovima jedini cjelovit i povezan prikaz tog burnog i važnog razdoblja rimske istorije, dok je za neke djelove i zbivanja te epohe Apijan i jedini sačuvani izvor
.
Dion Kasije Kokejan (oko 155 -oko 235), rodom iz Nikeje, autor je Rimske istorije (Ρομαικε ιστοριa) u 80 knjiga u kojoj je opisao događaje od Enejina dolaska u Italiju do smrti cara Septimija Severa. Prvih četrdeset knjiga obuhvatalo je razdoblje do Cezara i Pompeja, sljedećih dvadeset do Klaudijeve smrti, a posljednjih dvadeset do smrti Septimija Severa. Od tog je djela do nas stigao tek manji dio u sačuvanim knjigama XXXVI-LX, te veći ostaci LXXIX i LXXX knjige. U sačuvanim knjigama opisano je razdoblje kraja Republike i početka Carstva. Srećom, od knjiga LXI-LXXX sačuvani su sažeti prikazi vizantijskog monaha Ksifilina iz XI vijeka., te izvodi kod Zonare (XII vijek). Uprkos nekim zamjerkama Dionovu stilu, ono što je od njegovog djela došlo do nas predstavlja izrazito vrijedan izvor za istoriju carskog doba.
Lucije Junije Moderat Kolumela (I vijek), rodom iz Gadesa (današnji Kadiz) u Španiji, djelovao je u doba cara Nerona. Napisao je opsežan prozni priručnik O seoskim poslovima (De re rustica) u 12 knjiga u kojem je iznio upute i svoje poglede na to kako treba urediti zemljišni posjed. Kolumelini su podaci izvanredan uvid u poljoprivredu antičke Italije u doba ranog Carstva, odnose prema radnim kategorijama stanovništva, robovima i njihovu odnosu prema radu, oruđu i gospodaru.
Gaj Plinije Sekund Stariji (23./24. - 79.), rođen u Comu u Transpadanskoj Galiji, bio je jedan od najučenijih ljudi svojega vremena, istraživač prirode, društva, kulture i čovjeka. Iako je napisao više djela iz raznih područja, sačuvano je samo njegovo najveće djelo Prirodopis (Naturalis historia) u 37 knjiga. Radi se o svojevrsnoj enciklopediji svega tadašnjeg znanja s područja astronomije, geografije, etnografije, nauke o čovjeku, zoologije, botanike, ratarstva, medicine, mineralogije i kratkog pregleda grčke i rimske umjetnosti. Iako Plinije često iznosi netačnosti i neprovjerene priče, u njega se nailazi i na obilje vrijednih podataka koji inače nisu nigdje drugo sačuvani. Njegovo je djelo najopsežniji i najvažniji izvor za poznavanje antičke nauke i kulture.

Jevrejski pisac Josip Flavije (oko 37-oko97), rodom iz Jerusalima, opisao je u djelu O jevrejskom ratu ustanak Jevreja protiv rimske vlasti, u kojem je i sam učestvovao. Iako prorimski raspoložen, Josip se, nerado, ipak pridružio ustanku, ali je pao u rimsko zarobljeništvo. Prisustvovao je padu Jerusalima, nakon čega mu je Tit poklonio slobodu i pravo rimskog građanstva, pa je Josip vlastitom imenu dodao i ime Flavije. U djelu O jevrejskom ratu na maternjem je jeziku u sedam knjiga opisao i pad Jerusalima
. Djelo, koje je dao prevesti na grčki, pomalo je tendenciozno pisano, ali to ne umanjuje njegovu vrijednost kao važnog izvora za zbivanja o kojima govori. Druga njegova djela, poput Jevrejskih starina u 20 knjiga, važan su izvor za istoriju i kulturu Jevreja.
Gaj Plinije Cecilije Sekund Mlađi (61/62-113), državnik, govornik i pisac, nećak je Plinija Starijeg, rođen takođe u Comu. Službovao je razne državne službe, a pod carem Trajanom postigao je i konzulsku čast, da bi nakon nekog vremena kao prokonzul upravljao provincijom Bitinijom. Kao istorijski izvor važna su njegova objavljena Pisma (Epistulae) u 10 knjiga, od kojih je najzanimljivija prepiska s carem Trajnom, te Panegirik Trajanu (Panegyricus).
Lukijan (oko 120-180), bio je najpoznatiji grčki satirik, rodom iz Samosate, glavnog grada Komagene, od Vespazijanova vremena rimske provincije. Kao učitelj retorike i vrlo obrazovan, održavajući predavanja, proputovao je Grčku, Italiju i Galiju. Oko 170. godine nastanio se u Atini i posvetio se pisanju satira i pamfleta. Od njegovih je djela sačuvano 80 spisa (od kojih mu je bar desetak pogrešno pripisano), uglavnom kraćih sastava u obliku dijaloga, rasprava, predavanja i opisa različitog sadržaja. Predmetom poruge su mu praznovjerje, religija, mitologija, filozofija, posebno filozofske sekte koje su propovijedale preziranje života i njihovi predstavnici, te različita istočnjačka vjerovanja koja su se u njegovo doba proširila Rimskim Carstvom. Uz duhovitost, tekstove mu u velikoj mjeri obilježava ironija, a svojim je djelima znatno utjecao na kasniju književnost. Lukijanova su sačuvana djela važan izvor za svakodnevni život i mentalitet carskog doba
.

Rimski antikvar Aulo Gelije (II vijek) obrazovao se u Rimu, a s 30 je godina otišao u Atinu kako bi nastavio filozofske studije. Tamo su nastale njegove Atičke noći (Noctes Atticae) u 20 knjiga (nije se sačuvala samo VIII knjiga), djelo antikvarskog karaktera. Najveća mu je vrijednost što se u djelu navode citati iz izgubljenih djela 275 autora s temama koje se dotiču gotovo svih naučnih i filozofskih područja.
U kasnoj antici istoriografski je rad u drastičnom opadanju. O istorijskim zbivanjima tog vremena glavni su podaci sačuvani u hronikama, koje u to doba postepeno postaju dominantni oblik istoriografskog rada, te u tek nekoliko sačuvanih istoriografskih djela. U IV vijeku nakon Milanskog edikta javlja se i hrišćanska istoriografija. Prvi hrišćanski pisac bio je Euzebije (III/IV vijek), biskup grada Cezareje, autor prve Istorije Crkve u 10 knjiga, koja je vremenski dosezala do 323. godine. To djelo na grčkom jeziku važno je ponajprije za istoriju Crkve, dok su za političku istoriju Rimskog Carstva važna ona mjesta koja govore o carevima iz druge polovine III vijeka. Samo fragmenti sačuvani su od drugog i opsežnijeg Euzebijevog djela nazvanog Hronološke tablice.

Pisci carske istorije (Scriptores historiae Augustae) ili pojednostavljeno Carska istorija (Historia Augusta), naziv zbirke od trideset životopisa rimskih careva, u tom je obliku nastao na prelazu XVI u XVII vijek. Autentični naslov djela, kao ni vrijeme nastanka, nisu poznati, a vjerovatno je zbirka izvorno sadržavala i više životopisa. Tradicija rukopis pripisuje šestorici autora, koje ne spominje ni jedan drugi izvor, a zbirka je najvjerovatnije sastavljena potkraj IV vijeka. Djelo je rađeno po uzoru na Svetonija i Marija Maksima, drugog popularnog sastavljača biografija rimskih careva, čije djelo nije sačuvano. Carska istorija znatno zaostaje za svojim uzorima i literarno i u istoriografskom smislu, ali u tom pogledu i među životopisima postoje znatna odstupanja. Novija su istraživanja pokazala da kao istorijski izvor ta zbirka ipak nije bezvrijedna, pogotovo što je za neka razdoblja, posebno za vrijeme između 253. i 285. godine, Historija Augusta gotovo jedini izvor. Zanemarimo li političku istoriju, Historija Augusta donosi obilje drugih važnih podataka o svakodnevnom životu, modi, kulinarstvu te gladijatorskim borbama i drugim vidovima zabave.

Povjerenik cara Valensa, državni činovnik Eutropije (IV vijek), sastavio je 369. godine Kratak prikaz istorije od osnivanja Grada (Breviarum ab Urbe condita) u deset knjiga i posvetio ga caru. U knjigama I-VI opisano je razdoblje Republike, dok knjige VII-X opisuju doba Carstva. Djelo se bavi ponajprije ratnim zbivanjima i događajima iz političke povijesti, a zbog popularnosti, jednostavnosti izlaganja i kratkoće, prevedeno je i na grčki. Kasnije je poslužilo kao osnova za brojna dopunjavanja i proširivanja, a tokom srednjeg vijeka bilo je jedno od najpopularnijih antičkih djela.
Posljednji veliki rimski istoričar Amijan Marcelin (oko 335-oko 400), porijeklom Grk iz Antiohije, napisao je na latinskom jeziku pri samom kraju IV vijeka Rerum gestarum libri XXXVI, djelo za koje su ukorijenio naziv Istorija. Amijanovo je istorijsko djelo u stvari bilo nastavak Tacitova istoriografskog rada, ali sačuvano je samo posljednjih 18 knjiga, koje obuhvataju razdoblje od 353. do 378. godine. Iz sačuvanog ostatka jasno proizlazi da je ranije razdoblje obrađeno sumarno, a da je autor više pažnje i detalja posvetio zbivanjima kojima je bio savremenik i u kojima je dijelom i sam učestvovao
. Amijanov je rad pouzdan i vjerodostojan istorijski izvor i predstavlja objektivan, detaljan i potpun prikaz druge polovine IV vijeka, iako u djelu ima propusta i grešaka, ali one se pretežito odnose na geografske podatke ili vijesti preuzete nedovoljno kritički od drugih autora. Pa ipak, autor je izvore brižno birao, a Res gestae sadrže i brojne istorijske, etnografske podatke.

Hronika latinskog pisca Hidacija (394-470) iz Lemike u Galeciji, biskupa grada Akve Flavije (današnji Chavez u Portugalu), iako kao izvor najvažnija za područje Hispanije i Galije, donosi i vrlo vrijedne podatke vezane za zbivanja na Sredozemlju, a posebno za rat protiv Vandala, međusobne odnose Vizigota, Vandala i Sveva, te zbivanja na carskim dvorovima na Zapadu i na Istoku. Hidacijeve su vijesti pouzdan izvor za njemu savremene događaje. Hronika je nastavak Hijeronimove kronike, a vremenski je sezala do 468. godine. Hidacije je takođe i autor Fasta koji dosežu do 468. godine, a sačuvani su u rukopisu iz IX vijeka.

Kao istorijski izvor za poznavanje rimske vojske, posebno u njenim kasnijim razdobljima, važno je djelo Publija Flavija Vegecija Renata (IV/V vijek), vojna rasprava pod naslovom Sažetak vojne vještine (Epitoma rei militaris) u četiri knjige, napisana na samom kraju IV ili početkom V vijeka. Vegecije ne opisuje vojsku određenog vremena, već se u njegovom djelu miješaju elementi prošlosti i sadašnjosti, a kao teoretičar umijeća ratovanja on, opisuje vojsku kakva bi po njegovom mišljenju trebala biti. U doba kad je nastao Sažetak vojne vještine to djelo nije imalo nikakvog praktičnog uticaja, ali je zato u kasnijim vremenima Vegecije postao vrlo proučavan priručnik o vojnoj vještini. Kao izvore koristio je djela starijih pisaca, a oslanjao se i na vojno zakonodavstvo i propise nekih rimskih careva, od kojih navodi Avgusta, Trajana i Hadrijana, pa već i zbog toga Vegecija moramo tretirati kao vrijedan izvor.
LITERATURA
1. Mirjana Gross, Suvremena Historiografija, Korijeni, postignuća traganja, Zagreb, 2001.

2. Šarl-Olivije Karbonel, Istoriografija, Beograd, 1999.

3. Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009.

4. N.A.Maškin, Istorija staroga Rima, Beograd, 2002.

5. Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija rimskog sveta, Beograd, 1999.

6. Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija Grčke i helenističkog sveta, Beograd, 1999.

7. V.V.Struve, D.P.Kalistov, Stara Grčka, Beograd, 2000.

� Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija Grčke i helenističkog sveta, Beograd, 1999, 221.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 21.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 27.

� Šarl-Olivije Karbonel, Istoriografija, Beograd, 1999, 11.

� V.V.Struve, D.P.Kalistov, Stara Grčka, Beograd, 2000, 599.

� Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija Grčke i helenističkog sveta, Beograd, 1999, 240.

� Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija Grčke i helenističkog sveta, Beograd, 1999, 241.

� Šarl-Olivije Karbonel, Istoriografija, Beograd, 1999, 16

� Šarl-Olivije Karbonel, Istoriografija, Beograd, 1999, 19.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 72.

� Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija rimskog sveta, Beograd, 1999, 264.

� N.A.Maškin, Istorija staroga Rima, Beograd, 2002, 11.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 96.

� N.A.Maškin, Istorija staroga Rima, Beograd, 2002, 14.

� Mirjana Gross, Suvremena historiografija, Korijeni, postignuća, traganja, Zagreb, 2001, 32.

� Šarl-Olivije Karbonel, Istoriografija, Beograd, 1999, 23.

� Džon Bordman, Džasper Grifin, Ozvin Mari, Oksfordska istorija rimskog sveta, Beograd, 1999, 272.

� N.A.Maškin, Istorija staroga Rima, Beograd, 2002, 17.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 107.

� N.A.Maškin, Istorija staroga Rima, Beograd, 2002, 17.

� Ernst Brajzah, Istoriografija: stari vek, srednji vek, novo doba, Beograd, 2009, 108.

� Mirjana Gross, Suvremena historiografija, Korijeni, postignuća, traganja, Zagreb, 2001, 34.

