Bisanzio: lo Stato romano orientale

Il termine «impero bizantino» si riferisce all'Impero romano d’Oriente dal IV secolo (o VI, secondo alcuni) al XV, cioè dal periodo in cui cominciò a svilupparsi una formazione politica chiaramente romano-orientale e a farsi strada il riconoscimento delle divisioni culturali tra «Oriente greco» e «Occidente latino», fino al 29 maggio 1453, quando Costantinopoli fu occupata dal sultano ottomano Maometto ii 'Fatih', il Conquistatore.
Anche se in quel lungo periodo si verificarono una serie di trasformazioni sostanziali, gli elementi della continuità strutturale sono sufficientemente forti da permettere una periodizzazione così ampia.
630 e il 650 (invasione araba)
inizi del XIII secolo (conquista di Costantinopoli da parte delle armate della iv crociata e la costituzione di un provvisorio «impero latino»)
 dal VII a tutto il XII, gli elementi di continuirà appaiono più forti
Fino a che punto è possibile dunque descrivere unitariamente il «millennio» bizantino?
Se esiste, quando si forma la peculiarità culturale e religiosa dell’impero orientale?
Dove e come si forma cioè la koinè (culturale, religiosa, politico-giuridica) slavo-ortodossa?

La differenza cruciale rispetto all’Occidente: la permanenza di un vero «stato» amministratore e regolatore, erede dell’impero romano «antico» il cui prestigio era corroborato dalla sacralità della figura dell’imperatore cristiano.
È impossibile non parlare dello STATO
le cesure cronologiche più cariche di senso.
Nel 330 venne solennemente fondata sul Bosforo, nel sito di una antica città ellenica, chiamata Bisanzio, la città con cui quella vicenda si sarebbe sempre identificata: Costantinopoli, la città di Costantino.
anni centrali del VII secolo: l’impero, sotto la formidabile azione espansiva degli arabi, perdette gran parte dei territori che componevano l’antica pars orientis e assunse la fisionomia geografica che l’avrebbe caratterizzato nei secoli successivi.
L’ultima cesura fondamentale è l’anno 1204, quando Costantinopoli fu occupata dall’esercito della iv crociata e l’impero venne diviso in diversi potentati feudali (per rinascere nel 1261).
L’IMPERATORE E LO STATO

gerarchia di livelli amministrativi: al centro del governo e di tutta l'amministrazione imperiale era l'imperatore, visto come il rappresentante della divinità e circondato da una corte, insieme centro dell'amministrazione e luogo di residenza del sovrano.
Fino alla metà del VII secolo l'amministrazione civile e fiscale fu delegata dall'imperatore ai prefetti del pretorio, che operavano nell’ambito delle prefetture, le quali erano le maggiori circoscrizioni territoriali dello stato.
Ogni prefettura era poi divisa in diocesi (diocesae), con funzioni essenzialmente fiscali; ogni diocesi a sua volta era divisa in provincie (provinciae), unità territoriali dell'amministrazione fiscale e giudiziaria. Queste ultime, infine, erano ulteriormente divise in poleis o civitates autogovernate, ciascuna col suo hinterland (territorium) territorio, che poteva essere più o meno esteso e popolato.

Nel periodo che va dalla metà del VII secolo alla fine del IX quelle strutture subirono, come vedremo, modifiche fondamentali

 dapprima scomparvero le diocesi e poi le prefetture (anche se in certi casi sopravvissero fino al IX secolo), sostituite dai themata, distretti che comprendevano più provincie e nei quali erano stanziati gli eserciti
per quanto riguarda l'amministrazione fiscale e l'organizzazione amministrativa, i vecchi dipartimenti posti sotto i prefetti del pretorio e sotto i magistri officiorum divennero uffici autonomi, alle dipendenze dei capi delle rispettive strutture dipartimentali.
Questa riforma generò una struttura molto più centralizzata, ufficialmente sottoposta alla supervisione diretta dell'imperatore.
LA RELIGIONE, SECONDA PREMESSA FONDAMENTALE
Dalla fine del IV secolo il cristianesimo è la religione ufficiale dello stato romano e probabilmente dalla metà del VI secolo è divenuta la fede più diffusa nei territori dell'impero.
Tanto la Chiesa quanto il sistema teologico che essa propugnava acquisirono presto un'influenza notevole sulla politica religiosa imperiale e, più in generale, sul sistema etico e morale del mondo romano.
E anche l'economia del mondo romano, per via delle grandi proprietà terriere possedute dagli enti ecclesiastici, subì conseguenze profonde.
 Gli imperatori si trovarono inestricabilmente coinvolti nei conflitti generati dalle discussioni teologiche
 l'imperatore era, secondo l'opinione dominante, eletto da Dio e dato anche che doveva essere «ortodosso»
il suo ruolo era quello cioè di custodire gli interessi della fede e del suo apparato dottrinario, e di proteggere l'oikoumenê romano (cioè il mondo romano abitato e civilizzato), divenuto ormai un universo cristiano.
La conseguenza politica principale di tale impostazione era che l'eresia veniva presentata come tradimento e l'opposizione all'imperatore ortodosso poteva effettivamente essere trattata come eresia.
La fede cristiana che estendeva la sua influenza nel Mediterraneo tardoantico non era tuttavia un corpo dottrinario coerente e definito ma un insieme complesso di credenze radicate localmente, che potevano entrare in conflitto con l’ideologia rappresentata dai poteri ufficiali (laici o ecclesiastici). Queste tensioni tra autorità imperiale centrale e le varie fedi regionali riflettevano spesso le inquietudini e i conflitti che attraversavano la società: il contesto che rende più visibili tali fenomeni è quello delle controversie cristologiche del periodo che va dal principio del IV alla metà del VII secolo
In particolare i monofisiti delle provincie orientali – soprattutto Egitto e Siria –, nonostante l’esito del concilio di Calcedonia del 451 – avevano continuato a sfidare l'autorità imperiale, sfida che assunse la veste del risentimento popolare nei confronti della cultura greca e delle sue manifestazioni, e che si concretizzò, intorno al 540, nella formazione di autonome comunità monofisite in Siria e in Egitto, con le loro gerarchie e i loro capi religiosi.
La risposta imperiale non fu coerente, ma alternò tentativi di persuasione e di assorbimento pacifico a fasi di aperta repressione e persecuzione. Anche se è vero che la maggior parte dei monofisiti era concentrata in quelle provincie orientali, è anche vero che in misura minore essi erano presenti in tutto l'impero, e in tutti gli strati sociali: l'imperatrice Teodora, moglie di Giustiniano, proteggeva il capo monofisita siriano Jacob Baradoes (dal quale ancora oggi quella chiesa prende il nome di «siriano giacobita») così come anche tante altre figure di spicco della corte imperiale nella seconda metà del VI secolo.
non era ancora chiaro quale delle due dottrine avrebbe finito per dominare, se cioè quella monofisita o quella ortodossa (cioè la duofisita, che affermava la compresenza in Cristo delle due nature, umana e divina).
Le tensioni politico-sociali erano acuite dalle divisioni religiose, dalle specifiche condizioni economiche locali, dalla politica imperiale e dalla pressione fiscale imposta alla popolazione che pagava le tasse per finanziare gli apparati amministrativi dello stato e soprattutto i suoi eserciti.
Ma lo stato e la società tardo-romani o protobizantini svilupparono una serie di tratti comuni che avrebbero fortemente caratterizzato gli sviluppi successivi
 l'ortodossia religiosa

 la lingua greca della burocrazia e dell'esercito,
il concetto di popolo romano come popolo eletto
 la centralizzazione della struttura burocratico-amministrativa
delle varie tradizioni politiche dell'impero, la funzione simbolica di Costantinopoli.
Sono i punti base del mondo bizantino.

 essi permetteranno al sistema dello stato tardo antico, benché ridimensionato, di sopravvivere fino al periodo medievale inoltrato e di dotare la formazione sociale che quello stato proteggeva di un carattere e di una consapevolezza speciale della sua peculiare identità, una consapevolezza che sarebbe sopravvissuta al crollo dello stato stesso.

SPAZIO E GEOGRAFIA

La riconquista di Giustiniano
Mantiene viva la prospettiva del pieno recupero di un Occidente che giuridicamente ricadeva ancora (stando almeno a Odoacre e Teodorico) sotto la sua sovranità.
Soprattutto Giustiniano, che regnò tra il 527 e il 565, si impegnò in una grande politica che non fu solo di espansione militare verso il mediterraneo occidentale, e che obbedì invece a un programma generale di riunificazione e di restaurazione della romanità.

Di riunificazione innanzitutto. Dei circa quaranta anni del governo di Giustiniano più della metà (quelli compresi tra il 533 e il 557) sono in gran parte dedicati alle imprese militari, prima in Africa contro i Vandali, poi in Iberia meridionale contro i Visigoti e, soprattutto, in Italia contro gli Ostrogoti.
In particolare quelle condotte in Italia contro il regno ostrogoto dei successori di Teodorico furono campagne lunghe e dispendiose, costellate di sconfitte e di ripiegamenti (cfr. lezione III). Tuttavia alla morte di Giustiniano nel 565 parve che una parte significativa della pars occidentis, e innanzitutto l'Italia, fosse stata recuperata.

Un programma di unificazione politica non poteva non avere al suo centro il tema della concordia all'interno del cristianesimo.
L'applicazione del concilio di Calcedonia aveva suscitato grandi lacerazioni in aree nelle quali il monofisismo rimaneva assai diffuso.
Giustiniano provò a fissare un nuovo equilibrio accentuando la figura dell'imperatore come centro istituzionale della rete degli episcopati.
Fu l'imperatore pertanto a convocare, nel 553, un nuovo concilio ecumenico nel quale la chiesa di Roma continuava a essere posta sullo stesso piano delle altre grandi metropoli
; una scelta, questa di equilibrio fra i poteri delle chiese maggiori, che faceva oggettivamente dell'imperatore il difensore supremo della ortodossia e il vero vertice della cristianità.
Ciò spiega sia il tentativo, fallito, di riassorbire il monofisismo, presenza religiosa troppo diffusa per essere ignorata o repressa, sia la durezza con cui Giustiniano perseguì le confessioni non cristiane come l'ebraismo.

l'età della grande codificazione del diritto romano: la riorganizzazione della grande tradizione giuridica romana in un corpo unitario

Corpus iuris civilis
esigenza ideologica ma anche a una domanda pressante di efficienza istituzionale.
snellire l'enorme massa normativa stratificatasi nel corso dei secoli e di garantire meglio la certezza del diritto.
Tra il 529 e il 533 vennero così stesi una raccolta di costituzioni imperiali (dall'età di Adriano a quella dello stesso Giustiniano), ossia il Codex, una grande silloge di pareri giurisprudenziali, i Digesta, e un testo, compilato con finalità principalmente didattiche contenente i fondamenti del diritto, le Institutiones.
ISLAM
Alla metà del VII secolo, dopo che la prima fase dell'impetuosa espansione musulmana si era conclusa, l'impero non occupava altro che la penisola balcanica e l'Asia Minore
Nel 700 aveva già perso anche tutte le provincie nordafricane e quelle del Mediterraneo occidentale, fatta salva un residuo presidio nelle Baleari.
i territori che rimanevano sotto controllo imperiale erano quelli meno ricchi.
L'Egitto per esempio era la maggiore fonte di grano e di gettito fiscale, se è vero il calcolo secondo cui esso apportava circa un terzo di tutte le entrate statali
Insomma, le sconfitte e le contrazioni territoriali che erano seguite all'espansione dell'Islam in Oriente a partire dal 640 da una parte e — come vedremo fra poco - la stabilizzazione di un regno bulgaro nei Balcani dal 680 alterarono in modo radicale le condizioni politiche dello stato romano orientale e determinarono un nuovo contesto politico internazionale. L'evoluzione di tale contesto fu decisa dalle relazioni politiche, culturali ed economiche che l'impero fu costretto a costruire con i suoi vicini, e dai mutamenti che l'ideologia politica imperiale dovette subire. Al tempo stesso l'imperialismo culturale di Bisanzio e le sue notevoli ripercussioni nei Balcani e in Russia produssero effetti che hanno influenzato e continuano ad influenzare ancora oggi i Balcani e l'Europa orientale.

BALCANI: L'arrivo degli Avari, una confederazione turco-mongola che dominava la regione fin dal 580, e che, come abbiamo accennato, nel 626 strinse d'assedio la stessa Costantinopoli per alcune settimane, produsse un'ulteriore complicazione.

Nel 680 l'arrivo di nuove popolazioni di origine turca, i Bulgari, che dopo aver sconfitto un esercito imperiale sotto l'imperatore Costantino IV, si stanziarono a sud del delta del Danubio, alterò la situazione in modo definitivo.
regno bulgaro (al cui vertice era un Khan) che fino alla sua distruzione, per mano dell'imperatore Basilio II nel X secolo, rappresentò una minaccia costante per la sicurezza del territorio imperiale nei Balcani. Per tutto l'VIII e il IX secolo e fino al principio del X, l'influenza e il potere bulgaro andarono crescendo, malgrado i contrattacchi portati con successo dall'imperatore Costantino V tra il 760 e il 780. Il momento peggiore per le sorti bizantine fu forse quando, nell'811, il Khan sconfisse e distrusse l'esercito imperiale, uccidendo l'imperatore Niceforo I.
La conversione al cristianesimo di alcuni elementi dell'elite bulgara intorno all'860 in parte stabilizza la situazione a favore di Bisanzio, ma porta anche a una politica imperialistica da parte dei bulgari che speravano di portare tutti e due gli stati sotto una dinastia bulgara
 forte affermazione dell'ideologia imperiale bulgara sotto lo zar Samuele
a metà del X secolo l'indipendenza bulgara fu annientata e buona parte dei Balcani, fino al Danubio, potè essere recuperata al principio dell'XI secolo.
Malgrado ribellioni occasionali, la regione rimase saldamente nelle mani dei bizantini fino alla vigilia della IV Crociata, nel 1203/1204.
La divisione latina dell'impero dopo il 1204 produsse la rapida crescita dell'autonomia delle formazioni politiche balcaniche e la nascita di nuovi stati - tra i quali forse il più notevole è l'impero serbo di Stefan Dusan. Solo l'avvento dei musulmani nel XIV secolo avrebbe radicalmente modificato le caratteristiche della regione.

diversa era la natura dei rapporti tra Bisanzio e i Rus', i coloni norvegesi provenienti dalla cinta fluviale della Russia centrale, che erano arrivati sul Mar Nero per commerciare, fare incursioni e rapine, ma che ben presto divennero soci commerciali dell'impero (sicuramente già intorno al 920) fornendo anche le truppe mercenarie con cui, a partire dagli anni '80 del 900, venne formata la famosa guardia del corpo dell'imperatore bizantino.
900: sotto Vladimiro I principe di Kiev, conversione al cristianesimo del popolo di Russia.
alleanza matrimoniale stretta fra Basilio II e lo stesso Vladimiro (che ne sposò appunto una sorella)
 influenza culturale bizantina sui Rus' che avrebbe inciso fortemente sugli sviluppi successivi della cultura e della religiosità russa, contribuendo fortemente alla formazione dell'ideologia zarista.
SUL FRONTE ORIENTALE

Fino alla fine della sua storia, tra il 630 e il 640, quando fu travolto dagli eserciti islamici, l'impero persiano era rimasto il maggiore rivale dell'impero romano in Oriente.
In seguito, sarebbero stati i califfati ommayadi e abbassidi a rappresentare una minaccia costante per i bizantini
La frammentazione politica del califfato rese possibile la riaffermazione della preminenza dell'impero
Alla morte dell'imperatore-soldato Basilio II, "lo sterminatore dei turchi", nel 1025, attraverso i successi militari nei Balcani e in Asia Minore l'impero era tornato ad essere la forza politica più importante nel bacino del Mediterraneo orientale e nell'Europa sud-orientale, unico rivale il califfato fatimida di Egitto e Siria.

TURCHI

Sarà soprattutto l'arrivo dei turchi selgiuchidi nel 1060 a modificare nuovamente la situazione
Sconfitte militari inflitte dal sovrano selgiuchide Alp Arslan nell'Anatolia orientale nel 1071, fra le quali va ricordata soprattutto quella di Mantzikert: perdita dell'Asia Minore, che da quel momento fu dominata da gruppi di pastori nomadi turchi (noti come Turcomanni) che rappresentarono una minaccia costante per ogni forma di occupazione sedentaria.
Da quel momento i possedimenti di Bisanzio si ridussero alle regioni costiere, anche se nell'Occidente, più esposto agli attacchi e alle infiltrazioni dall'altopiano, perfino quella posizione risultò precaria.

La sfera d'influenza bizantina subì un ulteriore colpo dalla perdita della Sicilia, conquistata dagli eserciti musulmani durante il IX secolo, nonostante che tra la fine del IX e l'inizio dell'XI secolo il potere politico e militare imperiale in Italia meridionale potè in parte riconsolidarsi. Con la riconquista di Bari (sarecena fra l'842 e l'871), la rinnovata imposizione della sovranità imperiale sul ducato longobardo di Benevento e una nuova organizzazione amministrativa in Puglia e Calabria la presenza bizantina assunse infatti una nuova compattezza. Un processo di ribizantinizzazione che culminò nel tentativo di dare un governo unitario a a tutti i territori bizantini dell'Italia adriatica attraverso la costituzione di un'alta magistratura, il catapanato, che doveva coordinare i temi di Longobardia (Puglia), Lucania e Calabria.

La ripresa bizantina nel X secolo non fu un fenomeno effimero ed ebbe anzi ricadute profonde sull'identità culturale delle regioni interessate. Non fu tale tuttavia da invertire la tendenza alla frammentazione politica dell'Italia meridionale.
L'azione normanna si trasformò presto, sotto la guida degli Altavilla e di Robero il Guiscardo in particolare, in un programma di radicamento politico, che già alla metà del secolo avrebbe prodotto la radicale riconfigurazione dello spazio politico meridionale. Finisce così la plurisecolare presenza bizantina nel Mezzogiorno italiano

L'impero riuscì a impedire l'ulteriore espansione normanna nella regione costiera illirica dopo la sconfitta di Roberto il Guiscardo e del figlio Boemondo da parte di Alessio I Comneno (1081-1118). Ma le spedizioni navali normanne divennero una minaccia seria per l'impero sotto il regno di Ruggero II (1130-1154), che voleva conquistare la stessa Costantinopoli.
 malgrado l'ostilità, il regno normanno fu fortemente influenzato dalla tradizione burocratico-amministrativa imperiale, così come dagli stili artistici bizantini.
Verso la fine del XII secolo gli interessi normanni e bizantini finirono per convergere, accomunati dalla resistenza nei confronti della ambizioni dell'imperatore germanico; ma la IV Crociata mise fine una volta per tutte a qualunque possibilità di alleanza sul lungo periodo.

UNA STORIA DI SEPARAZIONE RELIGIOSA POLITICA E CULTURALE

decisivi sia il protagonismo degli imperatori orientali nelle controversie dottrinarie (come dimostrano, soprattutto, le vicende dell'iconoclasmo e dello scisma foziano) sia l'aspirazione del papato a difendere la propria autonomia nei confronti di ogni potenza temporale.

l'incoronazione di Carlomagno come imperatore a Roma nell'800.
l'imperatore greco dovette prendere atto ufficialmente della grande novità: si accelerava allora la separazione politico-culturale della Roma orientale da quella occidentale,
entrava irrimediabilmente in crisi l'immagine ecumenica del dominio imperiale orientale.
La diversità culturale, sempre più marcata nel corso del IX secolo, si espresse soprattutto sul piano della politica ecclesiastica,
è acuita anche dalla competizione tra i Franchi, i Bizantini e il papato per l'egemonia politica e religiosa nell'ambito dei Balcani centrali e occidentali, area ancora solo parzialmente cristianizzata.
Il confronto fu complicato inoltre dai conflitti, interni alla Chiesa orientale,
contrasto tra Fozio, un laico imposto nell'858 dall'imperatore Michele III e Ignazio, che proveniva dalla tradizione monastica.
Ci si combatte a Costantinopoli ricorrendo a Roma, e fu appunto il papa Niccolò I nell'863 a provocare lo scisma che va sotto il nome di Fozio, allorché quest'ultimo non si piegò all'ingiunzione romana di cedere il soglio patriarcale a Ignazio.
diversi tentativi di stringere alleanze matrimoniali, con la corte franca alla fine dell'VIII e al principio del IX secolo, e con la corte degli Ottoni nel X secolo,
la crescente forza politico-culturale e militare del mondo occidentale rappresentava un impedimento invalicabile a ogni progetto di riaffermazione del potere imperiale bizantino nel bacino del Mediterraneo centrale.

reciproca diffidenza fra occidente latino-germanico e oriente bizantino era destinato ad appesantirsi ulteriormente. Nel 1054, nel pieno del movimento di riforma del papato
Leone IX e il patriarca Michele Cerulario: conflitto di giurisdizione sulle chiese dell'Italia meridionale
reciproca scomunica: lo scisma non fu mai più ricomposto e la divaricazione fra oriente e occidente giunse al punto di non-ritorno.
L'indebolimento dell'impero nelle guerre civili della metà e della fine dell'XI secolo e lo sviluppo del movimento delle Crociate introdussero un ulteriore, grave fattore di complicazione: allo stereotipo dell'arroganza e dell'ignoranza occidentali venne contrapposto quello, altrettanto esagerato, dello spirito falso e traditore dei bizantini. Malgrado la ripresa che l'impero conobbe sotto la dinastia dei Comneni alla fine dell'XI e nel XII secolo, che rese possibile un riavvicinamento, e perfino la formazione di una fazione fortemente filo-occidentale a Costantinopoli, promossa dall'imperatore Manuele I (1143-1189), il conflitto tra l'interesse imperiale e quello dei mercanti italiani nello spazio commerciale del Mediterraneo centro-orientale, insieme con la diffidenza culturale, all'intrigo e all'opportunismo politico veneziano finirono per scatenare, nel 1203-04, la IV Crociata, il sacco di Costantinopoli e la divisione dell'impero orientale in un certo numero di regni e principati latini.

ECONOMIA
economia incentrata sul rapporto tributario di produzione.
la maggior parte del surplus (ossia la quantità di prodotto non riassorbita dai consumi di mera sussistenza) era destinata a essere prelevata dallo stato e dall’aristocrazia sotto forma di tasse e di affitti.
I proprietari terrieri privati riscuotevano gli affitti in denaro o in natura
Lo stato riscuoteva il surplus sia in forma di imposte (in denaro come in natura) sia attraverso tutta una serie di servizi lavorativi: ad esempio nella manutenzione delle stazioni di posta e dei cavalli, o nell'estrazione del ferro o ancora nella produzione tessile ecc.,
 Alle comunità locali un contributo in occasione della costruzione di strade o ponti o fortificazioni, oppure di fornire vitto e alloggio ai soldati e ai loro ufficiali, ai messaggeri e agli ufficiali imperiali ecc.
Lo stato richiedeva agli artigiani specializzati delle province la produzione di armi e di vari articoli dell'equipaggiamento militare. Era normale l'imposizione di tributi straordinari di grano e cibo,
il servizio militare, se non dava diritto all'esenzione dalle tasse ordinarie (sia imposte personali sia imposte sugli immobili), esentava però dalle imposte straordinarie.
era una società agraria fatta di contadini e di artigiani agricoli, che rappresentavano l'unica fonte concreta di produzione di ricchezza.
Solo alla fine dell'impero bizantino, quando lo stato è ridotto a un pezzetto dei Balcani e isole dell'Egeo, il commercio divenne un elemento significativo dell'economia statale. Ma allora l'impero bizantino non contava niente .

lo stato hanno interesse a mantenere in vita il sistema di relazioni economiche e sociali al quale devono la loro posizione. Lo stato (rappresentato da un establishment politico e amministrativo) a sua volta deve potersi appropriare almeno di una grande parte del surplus per essere sicuro di sopravvivere.
Lo stato crea una classe di governo assolutamente dipendente, che si identifichi pienamente con gli interessi dell'establishment di governo. Gli imperatori bizantini furono in grado di raggiungere tale obiettivo per un certo periodo (anche se forse non del tutto intenzionalmente) grazie alle particolari circostanze determinatesi nel VII secolo.
Questo assetto di potere fu determinante per le sorti dello stato bizantino: sancì infatti, sul lungo periodo, la sua incapacità a resistere alle sfide economiche esterne, e in particolare al dinamismo delle repubbliche commerciali italiane.

RELIGIONE
I conflitti col papato si spiegano con l’esigenza di rafforzare la certezza del legame di continuità fra lo stato bizantino e il passato romano
rafforzare l’identità «romana» dell’impero:
«Roma» era adesso a Costantinopoli; era Costantinopoli, e non la città italiana sede del papato, la seconda Roma.
Poi tale tradizione verrà trasmessa poi alla chiesa russa ortodossa e allo stato moscovita incarnato dalla dinastia dei Romanov, che dopo la caduta di Costantinopoli nelle mani degli ottomani, nel 1453, divenne la terza Roma.

Iconoclastia
Leone iii (717-741) introdusse una forma piuttosto leggera di «iconoclasmo» – un termine coniato solo da coloro che in seguito vilipesero lui e i suoi successori
le immagini dovevano essere rimosse da quelle parti delle chiese o degli edifici pubblici dove avrebbero potuto essere prese inavvertitamente per oggetti di venerazione.

Costantino v (741-775), 754 convocò un concilio – ecumenico nelle intenzioni dell’imperatore – che avrebbe dovuto pronunciarsi sul ruolo e sul valore delle immagini
l'imperatrice Irene – reggente per conto del figlio Costantino v dopo la morte del marito Leone iv, nel 780 –, sovrana iconodula che avrebbe reintrodotto le immagini (forse)

. Invece che una fautrice devota del culto delle immagini sacre, sembra essere stata un'opportunista e il concilio da lei proclamato nel 787 a Nicea sortì un doppio effetto: da un lato la riconciliazione del clero iconoclasta (chiaramente la maggioranza) con la nuova politica imperiale, dall’altro la fondazione, per la prima volta, di un culto ufficiale delle immagini.
In contrasto con la posizione iconoclasta degli imperatori dell'VIII secolo, che espressero uno sforzo serio per risolvere delicati nodi politici e ideologici
Nel secolo IX L'iconoclastia ufficiale imperiale andò svanendo

CESAROPAPISMO?
Una delle differenze più significative tra la situazione della Chiesa romana orientale o bizantina e quella delle altre comunità cristiane nel mondo medievale dopo il VI secolo consisteva nel semplice fatto che durante il corso del VII secolo le sedi maggiori di Roma, Alessandria, Antiochia e Gerusalemme si trovarono fuori del controllo diretto dell’imperatore orientale,
LE quattro metropoli dovettero difendere gli interessi delle proprie chiese indipendentemente da (e qualche volta contro) il potere statale.
Roma OPERAVA in uno spazio politico-culturale cristianizzato, quello italiano e dell’occidente romano-germanico, E ciò avrebbe significato nel lungo periodo l'affermazione del suo primato politico e ecclesiastico,

i teologi e gli ecclesiastici bizantini avrebbero formulato la teoria della pentarchia, vale a dire l'uguaglianza nominale dei cinque patriarcati.
A differenza delle altre sedi il patriarca di Costantinopoli poteva appellarsi all’autorità dello stato per rafforzare la politica della Chiesa anche ciò significava, d’altra parte, la necessità di mantenere costantemente un atteggiamento prudente e pragmatico nei confronti dell'autorità secolare.
Dalla fine dell'VIII secolo su quei temi cominciò a farsi sentire anche una voce monastica – spesso molto forte.
In generale nella vicenda della Chiesa imperiale bizantina la forte alleanza tra autorità religiosa ed autorità secolare, benché connotata in senso conservatore, ebbe sostanzialmente successo.
Non è corretto definire questa alleanza come «cesaropapismo»,
Non bisogna sottovalutareo il potere e l'autorità, il prestigio e la ricchezza di cui la Chiesa di Bisanzio poteva disporre: gli imperatori non potevano manipolare o piegare alla loro volontà né la Chiesa in generale né il dibattito teologico, come la gerarchia della Chiesa orientale non fu mai mero strumento del potere imperiale.

La ruralizzazione della società

 Il primato dello stato e la marginalità dell’economia commerciale.
I MERCANTI ITALIANI
Tutto questo favorisce l'ingresso nello spazio bizantino delle città marinare italiane – soprattutto di Venezia e Genova – che conoscevano proprio allora l’avvio di una lunga fase espansiva delle proprie economie

trattati del 992 e del 1082 tra Venezia e Bisanzio, rafforzati dai risultati della i Crociata e di quelle successive, e poi soprattutto dalla fine del XII secolo, i governi di queste città negoziarono con i regnanti bizantini e con altre potenze del mediterraneo orientale (comprese quelle musulmane) per ottenere concessioni a favore delle loro attività commerciali.
il rapido radicamento della presenza dei mercanti italiani nei mari bizantini è conseguenza della grave crisi vissuta dall’impero nella seconda metà dell’XI secolo.
Conclusa la dinastia macedone, nel 1056, iniziò una fase di grave instabilità al vertice dell’impero (sei sovrani nel giro di 25 anni)
Sono le vecchie contraddizioni mai risolte all’interno dello stato e della società bizantina. In una fase di pericolosa fragilità politica, la debolezza militare ai confini orientali, minacciati dall’espansione dei turchi selgiuchidi, si rivelò fatale.

Dalle sconfitte e dal crollo politico tra gli anni settanta e i primi anni ottanta ebbe origine, come sappiamo, un drastico ridimensionamento territoriale, la fondazione di una serie di stati turchi ostili in Anatolia e dunque la necessità per i bizantini di ricorrere all'appoggio di alleati in occidente.
La debolezza navale del governo imperiale lungo tutto il XII secolo, resa più acuta dalla nuova minaccia proveniente dai normanni dell’Italia meridionale, favorì direttamente il ricorso all'aiuto veneziano, ottenuto in cambio di concessioni commerciali.

Insieme con l’azione svolta in particolare da Pisa e Genova nel periodo successivo alla i Crociata, gli accordi con Venezia prepararono la strada all'infiltrazione commerciale italiana nell'economia e nel commercio bizantini durante il XII secolo, infiltrazione culminata con le concessioni ottenute sotto gli imperatori che vennero dopo Manuele i Comneno (1143-1180).
Il commercio italiano poté prosperare perché operava ancora su scala ridotta e perché si riteneva svolgesse un’azione innocua e irrilevante rispetto alle esigenze economiche dello stato e dell'aristocrazia.
l'espansione demografica italiana accresceva la domanda di grano e di altri prodotti agricoli bizantini; ciò che indusse i veneziani ed altri mercanti a costruire gradualmente un'ampia rete commerciale con porti e fondaci, pensati in origine per migliorare gli scambi fra Costantinopoli e l'Italia e gli altri paesi dell'occidente,
in seguito si sarebbe allargata per servire un commercio a lunga distanza e per soddisfare così i bisogni del mercato italiano in espansione.

La vera e propria espansione dell'attività genovese e veneziana nell'impero cominciò solo verso la fine del XII secolo,
Le concessioni fatte dai governanti bizantini, oltre ad indicare come il commercio occupasse ancora un posto marginale nell'economia dello stato riflettono il fatto che i governanti bizantini potevano ancora sfruttare efficacemente l'ostilità tra Venezia e Genova.

1204

Gli eventi del 1204 misero fine al vecchio ordine e quando, dopo il 1261, fu ricostituito uno stato imperiale centrale, il mondo in cui si trovò a operare era cambiato
presenza nel Mediterraneo orientale e nell'Egeo di solide potenze occidentali, ma anche per la sua capacità di autoconservazione.
diminuzione del reddito causata dalle continue contrazioni della base territoriale dello stato

 la frammentazione dell'autorità politica e la mancanza di una seria forza navale con cui difendere gli interessi bizantini
. Il reddito derivato dalle tasse sul commercio aveva assunto un ruolo proporzionalmente maggiore rispetto al prelievo tradizionale su base agraria.
 l'élite tradizionale continuava a fondarsi sul reddito che le veniva dalla terra, mentre lo stato stesso non era in grado di competere con il capitale commerciale e mercantile italiano ed estero
lo stato bizantino e le sue elites persero qualunque possibilità di reagire adeguatamente e di adattarsi alle condizioni politiche ed economiche che si affermarono dopo il 1204 e soprattutto dopo il 1261. Infatti, quando cominciarono a mostrare un qualche interesse per il commercio e le spedizioni su larga scala i mercanti, i banchieri e gli spedizionieri italiani si erano affermati già da un pezzo, con una rete di mercati e un sistema di scambi e di pratiche manageriali con cui l'imprenditoria greca, che fosse o meno sostenuta dallo stato, non poteva sperare di competere.

Da questo discendono alcune osservazioni di carattere generale. Prima di tutto emerge il carattere fondamentale del rapporto tra gli stati e le loro elites rispetto ai modi in cui viene distribuito,

M. Gallina, Potere e società a Bisanzio. Dalla fondazione di Costantinopoli al 1204 Torino Einaudi 1995

J.F. Haldon, the State and the Tributary Mode of Production (London 1993).

D.Jacoby, Recherches sur la Mediterranèe orientale du XII° au XV° siecle Variorum (London 1979)

M.kaplan, Les hommes et la terre à Byzance du V° au XI° siècle (Paris 1992)

R.S. Lopez, “Aux origines du capitalisme gènois”, Annales d’histoire èconomique et sociale 9 (1937) 429-454.

J.M. Martin, La Pouille du VI° au XII° siècle, Roma, Ecole française de Rome, 1993).

D. Obolensky, Il Commonwealth bizantino. L’Europa Orientale dal 500 al 1453. Bari, Laterza, 1974 (ed. Orig. London 1971)

G. Ostrogorsky, Storia dell’impero bizantino. Torino, Einaudi 1968 (ed. Orig. München 1963)

