

Starożytna Grecja

II

Osiągnięcia **starożytnej Grecji** w dziedzinie sztuki, filozofii, literatury, a także polityki i organizacji społeczeństwa wpłynęły na kształt współczesnego świata. W Atenach narodziła się **demokracja**, przejęta potem przez wiele państw. Z greckich polis pochodzili świetni żeglarze i mężni Spartanie, których niezwykle surowe wychowanie przygotowało do pełnej poświęcenia służby ojczyźnie. Na zgliszczach Hellady zrodziło się ogromne imperium Aleksandra Wielkiego, sięgające od Egiptu po Indie. Grecja to ojczyzna wybitnych **filozofów** – Sokratesa, Platona, Arystotelesa, a także **poetów** i **dramatopisarzy** – Homera i Sofoklesa. Jest miejscem narodzin **teatru** oraz **igrzysk olimpijskich**. Nie bez przyczyny współcześni nazywają starożytną Grecję **kolebką cywilizacji europejskiej**.

Polecenia podsumowujące

1. Omów cechy charakterystyczne kultury minojskiej i mykeńskiej.
2. Scharakteryzuj najważniejsze formy ustrojowe greckich polis.
3. Opisz wielką kolonizację grecką.

Grecja – kolebka cywilizacji europejskiej Podsumowanie

7

◆ Położenie geograficzne i specyfika kraju Greków (Hellady)

Południowa część Półwyspu Bałkańskiego, wybrzeże Azji Mniejszej i wyspy leżące na Morzach Egejskim, Jońskim i Kreteńskim. Tereny w większości góryste. Słabo rozwinięte rolnictwo. Brak surowców naturalnych. Silnie rozwinięte handel i żeglarnstwo.

◆ Cywilizacja minojska (kreteńska)

Kreta, XXX–XV w. p. n. e.
Budowa charakterystycznych kompleksów pałacowych (największe w Knossos i Fajstos).
Bogato rozwinięta sztuka (malowidła z pałacu w Knossos, dysk z Fajstos).
Upadek pod wpływem najazdu Mykeńczyków.

◆ Cywilizacja mykeńska

Kontynentalna część Grecji, XVI–XII w. p. n. e.
Mykeńczycy utożsamiani z Achajami.
Budowa kompleksów pałacowych (największy w Mykenach).
Bogato rozwinięta sztuka (np. maska Agamemnona).
Upadek początkiem wieków ciemnych w historii Grecji.

◆ Formy ustrojowe i organizacja polis

Podział Grecji na setki miast-państw (polis).
Agora – główny plac polis.
Organy kolegialne (zgromadzenie ludowe, rada).
Formy ustrojowe – monarchia, oligarchia, tyrania oraz demokracja.

◆ Wielka kolonizacja grecka

Od VIII do VI w. p. n. e.
Rozprzestrzenianie się osadnictwa i kultury greckiej w basenie Mózr Śródziemnego i Czarnego.
Przykładowe greckie kolonie – Syrakuzy, Marsylia.

Przyczyny

- walki o władzę w Grecji
- głód ziemi
- rozwój handlu
- wzrost liczby mieszkańców w Grecji

Przebieg

- zasiedlanie wybrzeży Mózr Śródziemnego i Czarnego
- zakładanie kolonii na polecenie macierzystej polis (metropolii)
- zakładanie faktorii handlowych

Skutki

- poszerzenie granic greckiego świata
- zacieśnienie kontaktów z innymi cywilizacjami
- przejęcie osiągnięć innych ludów, np. pisma alfabetycznego
- przejmowanie obyczajów, wierzeń i ustroju politycznego Greków przez miejscową ludność

Polecane publikacje

Benedetto Bravo, Ewa Wipszycka, *Historia starożytnych Greków*, t. 1, Warszawa 1988.
Jerzy Ciechanowicz, *Cień Minotaura*, Warszawa 1996.
Oswyn Murray, *Narodziny Grecji*, Warszawa 2004.

Polecenia podsumowujące

1. Omów kompetencje organów władzy w Sparcie i Atenach.
2. Opisz proces kształtowania się demokracji ateńskiej.
3. Scharakteryzuj społeczeństwo starożytnych Aten i Sparty.
4. Wskaż mocne i słabe strony demokracji ateńskiej.

Sparta i Ateny – dwa modele greckich polis Podsumowanie

8

Sparta

Położenie na żyznych terenach Półwyspu Peloponeskiego nad rzeką Eurotas.
Przewodniczenie sojuszowi miast-państw nazwanego Związkiem Peloponeskim lub Symmachią Spartańską.
Likurg – legendarnym przywódcą.

Ustrój Sparty

- opisany w Wielkiej Rhetrze
- specyficzna monarchia z silną pozycją arystokracji
- władza sprawowana przez dwóch królów, radę starszych (geruzję), zgromadzenie ludowe (apellę) oraz pięciu eforów

Spółeczeństwo Sparty

- spartiaci – pełnoprawni obywatele posiadający prawa polityczne
- periojkowie – ludność wolna, bez praw obywatelskich, zajmująca się uprawą ziemi, rzemiosłem i handlem
- heloci – niewolni chłopci, przywiązani do ziemi

Ważna rola wychowania spartańskiego – agoge.

Ateny

Początkowo monarchia, w VIII w. p.n.e. – oligarchia, a od VI w. p.n.e. – demokracja.

Reformy Drakona (621 p.n.e.) – uporządkowanie systemu karnego.

Reformy Solona (594 p.n.e.)

- strągnięcie długów
- powołanie rady czterystu
- powołanie sądów ludowych (helijaja)

Reformy Klejstenesa (508–507 p.n.e.)

- podział Attyki na 10 okręgów administracyjnych
- powołanie rady pięciuset
- początek demokracji

Reformy Peryklesa (444–429 p.n.e.)

- zwiększenie roli rady pięciuset
- zmniejszenie znaczenia areopagu
- wynagrodzenie dla urzędników od państwa

Ustrój Aten – demokracja

- zgromadzenie ludowe (eklezja), rada pięciuset, prywania, urzędnicy – archonci i stratedzy, sądy ludowe (helijaja), areopag
- sąd skorupkowy (ostracyzm)

Spółeczeństwo

- obywatele – posiadający pełnię praw politycznych
- metoijkowie – cudzoziemcy przebywający na terenie Aten
- niewolnicy

Polecane publikacje

Ryszard Kulesza, *Ateny Peryklesa*, Warszawa 1991.

Ryszard Kulesza, *Starożytna Sparta*, Poznań 2003.

Scott M. Rusch, *Wojny Sparty. Strategia, taktyka i kampanie*, Poznań 2014.

Polecenia podsumowujące

1. Wymień przyczyny wojen grecko-perskich.
2. Opisz przebieg II wojny grecko-perskiej.
3. Omów skutki wojny peloponeskiej dla świata greckiego.

Wojny grecko-perskie i wojna peloponeska Podsumowanie

◆ Wojny grecko-perskie (490–449 p.n.e.)

Przyczyny

- wzrost potęgi Persji
- narzucenie perskiej władzy greckim koloniom w Azji Mniejszej
- 499 p.n.e. – powstanie jońskie – zryw kolonii greckich przeciwko Persom
- odwet Persów na Ateńczykach za udzielenie wsparcia powstańcom
- chęć narzucenia perskiej władzy w Grecji kontynentalnej

Przebieg

I wojna grecko-perska (490 p.n.e.)

- 490 p.n.e. – bitwa pod Maratonem, zwycięstwo Ateńczyków pod dowództwem Miltiadesa nad Persami, zatrzymanie ofensywy perskiej

II wojna grecko-perska (480–449 p.n.e.)

- ofensywa lądowa i morska władcy perskiego Kserksesa
- 480 p.n.e. – bitwa pod Termopilami, porażka wojsk greckich
- 480 p.n.e. – bitwa morska pod Salaminą, zwycięstwo Greków dowodzonych przez Temistoklesa
- 479 p.n.e. – bitwa pod Platejami, zwycięstwo Greków
- 479 p.n.e. – bitwa morska pod Mykale, zwycięstwo Greków

Skutki

- zahamowanie ekspansji perskiej na greckie polis
- 449 p.n.e. – pokój Kalliasa
- zrzeczenie się perskich roszczeń do dominacji na Morzu Egejskim
- uznanie przez Persów suwerenności greckich kolonii w Azji Mniejszej
- wzrost znaczenia Aten i Związku Morskiego w Grecji

◆ Wojna peloponeska (431–404 p.n.e.)

Przyczyna

- rywalizacja między Atenami a Spartą o wpływy w Helladzie

Przebieg

- objęcie działaniami zbrojnymi prawie całej Grecji
- dominacja Aten na morzu
- dominacja Sparty na lądzie
- 421 p.n.e. – pokój Nikiasza
- ponowne podjęcie działań wojennych

Skutki

- spadek znaczenia Aten
- rozwiązanie Związku Morskiego
- wzrost znaczenia Sparty
- wyniszczenie greckich polis
- ponowne przejście kontroli nad koloniami greckimi przez Persję

Polecane publikacje

Nic Fields, *Termopile 480 p.n.e. Ostatnia walka Trzystu*, Kraków 2008.

Ryszard Kulesza, *Maraton 490 p.n.e.*, Warszawa 1995.

John F. Lazenby, *Wojna peloponeska. Historia militarna*, Oświęcim 2018.

Polecenia podsumowujące

1. Scharakteryzuj religię starożytnych Greków.
2. Przedstaw najważniejsze osiągnięcia kulturowe starożytnych Greków.
3. Wyjaśnij, w jaki sposób kultura grecka wywarła wpływ na współczesną cywilizację europejską.

Religia i kultura starożytnych Greków Podsumowanie

10

Religia

Charakter politeistyczny i obywatelski.
Siedziba bogów – Olimp.
Duże znaczenie wyroczni, w tym delfickiej.
Święta religijne na cześć bogów, m.in. Panateneje, misteria.

Literatura

Główne gatunki – epika, liryka i dramat.
Homer – *Iliada* i *Odyseja*.
Herodot – *Dzieje*.
Tukidydes – *Wojna peloponeska*.

Teatr

Geneza – święta ku czci boga Dionizosa.
Główni autorzy utworów dramatycznych – Ajschylos, Sofokles, Eurypides i Arystofanes.
Tragedie i komedie.
Aktorami wyłącznie mężczyźni.
Budowa teatru – widownia, orchestra, proskenion, skene, parodos.

Architektura i sztuka

Budowle wznoszone z kamienia.
Najbardziej znana świątynia – Partenon na Akropolu w Atenach.
Trzy porządki architektoniczne – dorycki, joński, koryncki.
Rzeźba – idealne proporcje poszczególnych części ludzkiego ciała (kanon).
Główni rzeźbiarze – Fidiasz (posąg Ateny w Partenonie), Myron (*Dyskobol*).

Igrzyska olimpijskie

Gimnazjon – ośrodek sportu.
776 p.n.e. – pierwsze igrzyska olimpijskie.
Dyscypliny olimpijskie – biegi, skok w dal, rzut oszczepem, rzut dyskiem, zapasy, boks, pankration.

Filozofowie greccy

Tales z Miletu – podstawą świata jest woda.
Heraklit z Efezu – „wszystko płynie”.
Demokryt z Adbery – świat składa się z atomów.
Pitagoras z Samos – istotą wszechrzeczny są liczby.
Sokrates – „Wiem, że nic nie wiem”.
Platon – świat jest odbiciem idei.
Arystoteles – istnieje tylko świat materialny.

Polecane publikacje

Bogdan J. Kunicki, *Kultura fizyczna antycznej Grecji (ideologia, filozofia, nauka)*, Poznań 2002.
Stanisław Stabryła, *Zarys kultury starożytnej Grecji i Rzymu*, Warszawa 2007.
Lidia Winniczuk, *Ludzie, zwyczaje, obyczaje starożytnej Grecji i Rzymu*, Warszawa 1985.

Imperium Aleksandra Wielkiego Podsumowanie

11

Polecenia podsumowujące

1. Opisz reformy Filipa II.
2. Przedstaw etapy ekspansji terytorialnej Aleksandra Wielkiego i opisz szczegółowo jeden z nich.
3. Wyjaśnij, w jaki sposób Aleksander Wielki zarządzał zajęтыми terenami.
4. Wymień charakterystyczne cechy kultury hellenistycznej i podaj przykłady jej największych osiągnięć.

◆ Filip II – król Macedonii w latach 359–336 p.n.e.

Reorganizacja armii – falanga wyposażona w sarisy.
Zwycięstwo Filipa II nad Grecją – bitwa pod Cheroneą (338 p.n.e.).
Utworzenie Związku Korynckiego zdominowanego przez Macedonię.

◆ Aleksander Wielki – król Macedonii w latach 336–323 p.n.e.

Zwycięstwa nad Persją – bitwa nad Granikiem (334 p.n.e.), bitwa pod Issos (333 p.n.e.), bitwa pod Gaugamelą (331 p.n.e.).
Wkroczenie do Egiptu (332 p.n.e.) – otrzymanie korony faraonów.
Wygrana z Indiami – bitwa nad rzeką Hydaspes (326 p.n.e.).

◆ Państwo Aleksandra Wielkiego

Wykorzystanie perskiego sposobu zarządzania państwem (satrapie).
Reforma systemu monetarnego oraz próba ujednoczenia systemu miar i wag w całym imperium.
Zakładanie nowych miast (zwykle o nazwie Aleksandria).
Zjednywanie miejscowej arystokracji i przyjęcie perskich zwyczajów.
Despotyczne rządy Aleksandra.
Przeświadczenie władcy o boskim pochodzeniu.

◆ Kultura hellenistyczna

Łączenie elementów kultury greckiej i wschodniej – synkretyzm kulturowy.
Rozwój architektury oraz sztuki rzeźbiarskiej – *Grupa Laokoona*, *Wenus z Milo*, *Nike z Samotraki*.
Rozwój nurtów filozoficznych – stoicyzmu, epikureizmu i cynizmu.
Założenie Biblioteki Aleksandryjskiej.

Polecane publikacje

Nicholas Hammond, *Starożytna Macedonia. Początki, instytucje, dzieje*, Warszawa 1999.
Dariusz Kaliński, *Starożytny Stalingrad. Oblężenie Tyru*, www.ciekawostkihistoryczne.pl.
Krzysztof Nawotka, *Aleksander Wielki*, Wrocław 2007.

