
2. Świat greckich poleis – wykład

__

1. Wędrówka plemion greckich

Grecja, wyspy Morza Egejskiego oraz wybrzeże Azji Mniejszej, zostały zasiedlone przez plemiona

greckie: Dorów, Jonów i Eolów w okresie archaicznym pod koniec II tys. p.n.e. (XII – XI w. p.n.e.)

a) Dorowie osiedlili się na Półwyspie Peloponeskim, na Krecie i Rodos oraz na południowo –

zachodnim wybrzeżu Azji Mniejszej

b) Jonowie osiedlili się w Attyce, na wyspie Eubei oraz na zachodnim wybrzeżu Azji Mniejszej (stąd

nazwa Jonia)

c) Eolowie osiedlili się w północnej części Grecji i na północno – zachodnim wybrzeżu Azji Mniejszej

2. Grecy nazywali siebie Hellenami, a obszar na którym żyli Helladą. Uważali, ze pochodzą od

wspólnego przodka Hellena, syna Deukaliona i Pyrry.

2. Początki poleis

a) poleis greckie powstały w tzw. wiekach ciemnych między VIII, a VI w. p.n.e.

b) polis to greckie miasto-paostwo wraz z otaczającymi je obszarami rolniczymi. Polis oznacza

również wspólnotę polityczną i religijną wszystkich obywateli. Z reguły polis nie miała dużego

obszaru, ze względu na ukształtowanie terenu (Płw. Bałkaoski jest pokryty górami, a Morze

Egejskie usiane małymi wyspami). Polis obejmowało więc obszar doliny górskiej (lub kilku dolin)

lub wyspy. Wyjątkami była Sparta i Ateny – największe poleis greckie.

c) na obszarze Grecji wykształciło się pojecie obywatelstwa. Nie każdy mieszkaniec polis był jej

obywatelem. Obywatelem był tylko mężczyzna, który pochodził od mieszkaoców, którzy założyli

polis. Tylko obywatel posiadał prawa polityczne. Obcy, którzy osiedlali się w polis stawali się

metojkami – nie mieli praw politycznych ale musieli płacid podatki.

Prawa obywatela polis greckiej Obowiązki obywatela polis greckiej

 udział z Zgromadzeniu Ludowym, które
podejmowało decyzje dotyczące ogółu
mieszkaoców

 możliwośd zostania urzędnikiem lub sędzią

 płacenie podatków
 obrona polis

2. Ustroje poleis

a) monarchia (rządy króla = monarchy) istniała w Grecji jedynie w okresie archaicznym i bardzo

szybko znikła gdyż jej idea była sprzeczna z ideą wspólnoty obywateli.

b) oligarchia – rządy nielicznych – ustrój, w którym władzę sprawuje niewielka częśd obywateli, np.

najbogatsi (taką formę oligarchii nazywano timokracją). Najczęściej władzę sprawowała

arystokracja (aristoi – dobrze urodzeni, najlepsi). W oligarchii arystokraci pełnili urzędy i

podejmowali najważniejsze dla polis decyzje. Oligarchia była najbardziej popularnym ustrojem w

poleis greckich. W okresie archaicznym arystokraci tworzyli jazdę, która decydowała o wyniku

wojen, co miało decydujący wpływ na pozycję arystokracji w polis.

b) tyrania – ustrój, w którym władzę sprawuje jedna osoba (tyran), który nie ma do tego podstaw

prawnych. Najczęściej był to arystokrata, który uzurpował sobie władzę.

c) demokracja – „rządy ludu” – ustrój, w którym władza spoczywa w rękach obywateli. W starożytnej

Grecji powstała demokracja bezpośrednia – obywatele mieli bezpośredni wpływ na władzę; brali

udział w zgromadzeniu ludowym, stanowili prawo, wchodzili w skład sądów, mogli zostad wybrani

lub wylosowani do organów władzy.

3. Wielka kolonizacja VIII w. p.n.e.

a) uwarunkowania

 przeludnienie paostwa,

 zbyt mało ziem uprawnych,

 poszukiwanie nowych źródeł surowców,

 brak żywności,

 klęska żywiołowa.

b) pierwszą kolonią była Pithekussai na Ischii założona przez osadników z Eubei.

c) zasady:

 obywatele wspólnie decydowali o tym, kto weźmie udział w ekspedycji; nie zabierano rodzin,

 plan ekspedycji przygotowywał jej przywódca. Uprawnienia przywódcy:

 wytyczał granice nowego miasta,

 wyznaczał miejsce pod świątynię,

 przewodził ceremoniom religijnym,

 stał na czele nowej wspólnoty,

 nadzorował podział ziemi między kolonistów,.

 udział w kolonizacji był dobrowolny, chod w ekstremalnych przypadkach np. przeludnienie,

wspólnota mogła przymusid obywateli do udziału w ekspedycji. Brali w niej udział:

 ludzie bez ziemi lub mający jej za mało,

 zabójcy,

 kupcy, którzy mieli nadzieję na wzbogacenie się,

 ludzie, którzy chcieli zacząd wszystko od początku w nowym miejscu.

 metropolie nie ingerowały w wewnętrzne sprawy koloni

 metropolia prowadziła z kolonią wymianę handlową; metropolia wysyłała towary których sama

kolonia na początku nie mogła wytwarzad (wyroby rzemieślnicze, często luksusowe), a kolonia

wysyłała do metropolii żywnośd i surowce.

d) skutki kolonizacji:

 rozwój ekonomiczny poleis greckich,

 gospodarkę naturalną zastąpiła gospodarka wymienna,

 w VII w. p.n.e. wprowadzono monety – powstała gospodarka towarowo – pieniężna,

 upowszechnienie się kultury greckiej w basenie Morza Śródziemnego, Czarnego i Egejskiego

