

4. ATENY – WYKŁAD

1. Położenie geograficzne i warunki naturalne.

- a) Ateny - duża polis, która leżała w Attyce na północ od Przesmyku Korynckiego. Pola uprawne, Góry Laurion, port Pireus, liczne wsie.
- b) złoża naturalne – marmur i srebro w Górach Laurion
- c) zajęcia ludności – uprawa roli, rzemiosło

2. Ateny w okresie archaicznym

a) społeczeństwo

- największą część społeczeństwa ateńskiego stanowili rolnicy ,
- nieliczna arystokracja posiadała duże majątki ziemskie ,
- w okresie wielkiej kolonizacji wielu chłopów ubożało i zaciągało pożyczki pod zastaw swojej osoby lub członków rodziny. Istniała instytucja **niewoli za długi**,
- pod koniec okresu archaicznego wzrosła liczba rzemieślników,

b) ustrój oligarchiczny

- rządy sprawuje arystokracja ,
- arystokracji wybierali spośród siebie 9 urzędników – archontów – na kadencję 1 roku; zarządzali oni państwem,
- najważniejszym organem władzy był **Areopag**, w skład którego wchodził archonci.

3. Reforma archonta Drakona 621 r. p.n.e. – spisanie prawa zwyczajowego. Było to prawo bardzo surowe (stąd powiedzenie – drakońskie prawo).

4. Reformy archonta Solona w 594 / 593 r. p.n.e. – umocnienie ustroju oligarchicznego

- anulował dłużnikom długi – tzw. „strząśnięcie długów”,
- wykupił Ateńczyków z niewoli za długi,
- zakazał udzielania pożyczek pod zastaw osoby,
- nadał wolność chłopom zależnym od arystokracji ale nie nadał im ziemi – odtąd dzierżawili oni ziemię od byłych właścicieli; nie uzyskali obywatelstwa Aten.
- podzielił społeczeństwo ateńskie na cztery warstwy w zależności od posiadanego majątku,
- uzależnił prawa i obowiązki obywatelskie od przynależności do danej warstwy. Im większy majątek tym większe obowiązki ale i prawa,
- ograniczył rolę Areopagu tworząc **Radę Czterystu – *bule*** ,
- utworzył sądy przysięgłych – *heliaia*. Był to organ odwoławczy wobec wyroków urzędników,
- skodyfikował prawo Aten,
- zakazał wywozić zboże z Attyki,
- wprowadził prawo nakazujące ojcu wyuczenie syna rzemiosła.

Z reform Solona niezadowolona była arystokracja i uwolnieni chłopci – elita chciała odzyskać dawne prawa, a dzierżawiący ziemię chłopci chcieli nowego podziału gruntów i ziemi na własność.

5. Tyrania Pizystrata 561 r. p.n.e. – 528/527 r. p.n.e. Pizystrat był arystokratą, który samowolnie przejął władzę – był tyranem. Zapoczątkował okres świetności Aten.

a) reformy Pizystrata

- przeprowadził reformę rolną,
- dbał o rozwój rzemiosła i handlu,
- zakładał kolonie ateńskie nad Hellespontem i Morzem Czarnym,
- dbał o rozwój dróg,
- zbudował sieć wodociągów,
- wprowadził podatki w wysokości 20% plonów,

- organizował święta ku czci Ateny – Panateje.
- b) po śmierci Pizystrata władzę przejęli jego synowie: **Hippiasz i Hipparch (528/527 r. p.n.e. – 510 r. p.n.e.** Tyrania została obalona przez Spartę w 510 r. p.n.e. dzięki rodowi Alkmeonidów.

6. Reformy Klejstenesa 508/507 r. p.n.e.

Klejstenes przeprowadził reformy, które legły u **podstaw demokracji ateńskiej.**

- podzielił społeczeństwo Aten sztucznie na 10 fyl, osłabiając wpływy arystokracji. Był to podział sztuczny. W skład każdej fyli weszli obywatele z 3 części Attyki – z wybrzeża, z centrum i z gór. W ten sposób rozerwał więzi rodowe, które były podstawą oligarchii.
- utworzył **Radę Pięciuset**, do której wybierano po 50 obywateli z każdej fyli. Przejęła ona znaczną część uprawnień Areopagu. Przygotowywała posiedzenia zgromadzenia obywateli i wykonywała jego postanowienia,
- każda fyla miała swoich przedstawicieli w kolegiach urzędniczych – każde kolegium składało się z 10 osób,
- wprowadził **ostracyzm** czyli sąd skorupkowy by uniknąć tyranii (ostrakon=skorupka). Każdy obywatel raz w roku wypisywał na skorupce glinianej imię Ateńczyka, który jego zdaniem zamierza przejąć władzę. Osoba, którą wymieniło najwięcej Ateńczyków, musiała opuścić Ateny na 10 lat, nie konfiskowano jednak jego majątku.

7. Reformy Peryklesa połowa V w. p.n.e.

- zwiększył uprawnienia Rady 500 – nadzór nad urzędnikami, prowadzenie spraw o zdradę stanu, prawo doraźnego aresztowania, nakładania grzywny,
- ograniczył rolę Areopagu zostawiając mu jedynie uprawnienia trybunału sądowego w sprawach karnych,
- rozbudował flotę i port; przyczynił się do zakończenia budowy tzw. "Długich Murów", łączących Ateny z Pireusem
- w 451 r. p.n.e. wprowadził prawo o obywatelstwie :
 - zgodnie z nim za obywatela Aten uważano tylko tego, którego rodzice byli Ateńczykami,
 - każdy Ateńczyk był wpisany na listę obywatelską jednego z demów, w 15. roku życia wciągano jego imię na listę wojskową tegoż demu,
 - za zasługi położone dla państwa nadawano obywatelstwo ateńskie także zasłużonemu cudzoziemcowi

8. Społeczeństwo demokratycznych Aten.

a) obywatele Aten

- **obywatelem Aten był rdzenny Ateńczyk** – mężczyzna, który ukończył 20 lat . Perykles w V w. p.n.e. wprowadził dodatkową zasadę – obydwój rodziców obywatela musiało być Ateńczykami
- od reform Klejstenesa wszyscy obywatele mieli równe prawa ale i obowiązki

Prawa obywateli	Obowiązki obywateli
<ul style="list-style-type: none"> ▪ czynne i bierne prawo wyborcze do Zgromadzenia Ludowego i Rady 500, ▪ prawo do pełnienia funkcji sędziego ▪ prawo piastowania urzędów, ▪ prawo do stawania przed sądem, ▪ prawo wstępowania w związek małżeński, ▪ prawo kupna i sprzedaży ziemi 	<ul style="list-style-type: none"> ▪ pełnienie służby wojskowej w razie wojny, ▪ uczestniczenie w obrzędach religijnych, ▪ opiekowanie się starcami w rodzinie, ▪ opiekowanie się grobami rodzinnymi, ▪ nienaganne życie prywatne pod groźbą utraty obywatelstwa, ▪ oprócz tego ludzie zamożni musieli: <ul style="list-style-type: none"> - ponosić część kosztów przedstawień teatralnych i wyposażania okrętów wojennych,

	- finansować poselstwa wysyłane na uroczystości religijne poza Ateny
--	--

b) pozycja kobiet

- nie miały żadnych praw politycznych,
- nie mogły podejmować żadnych działań prawnych,
- były pod stałą opieką mężczyzn – ojców, mężów, braci czy synów, którzy za nie podejmowali decyzje.

c) metojkowie – cudzoziemcy

- pochodzili z innych polis,
- po przybyciu do Aten mieli 1 miesiąc na zarejestrowanie się inaczej mogli zostać sprzedani w niewolę,
- płacili podatek za prawo pobytu w polis,
- wypełniali wszystkie obowiązki obywatela ale nie mieli praw politycznych,
- służyli w armii ateńskiej.

d) niewolnicy

Niewolnicy prywatni	Niewolnicy publiczni – własność państwa
<ul style="list-style-type: none"> ▪ pracowali w kopalniach, kamieniołomach, na polach, ▪ w domu sprząтали, opiekowali się dziećmi ▪ mogli prowadzić sklep lub warsztat w zamian za część zysków, ▪ właściciel mógł ich zastawić, wdzierżawić lub sprzedać, lecz nie zabić, ▪ mogli szukać azylu w świątyni Tezeusza gdy byli brutalnie traktowani, ▪ mogli zażądać prawa wykupu z niewoli 	<ul style="list-style-type: none"> ▪ pełnili funkcje rachmistrzów, archiwistów, woźnych ▪ służyli w oddziałach porządkowych, ▪ otrzymywali niewielkie wynagrodzenie (żywność, mieszkanie, ubranie), ▪ mogli zakładać rodziny, ▪ mieli większą swobodę od niewolników prywatnych

9. Ustrój polityczny Aten w V w. p.n.e. – demokracja

Podstawą ustroju były dwie zasady:

- wolności rozumianej jako prawo uczestniczenia w życiu publicznym oraz prawa dokonywania swobodnych wyborów w życiu prywatnym,
- równości rozumianej jako równość wobec prawa oraz równości szans w sprawowaniu władzy (każdy mógł zostać urzędnikiem bez względu na pochodzenie czy majątek – urzędy były losowane)

Organy władzy

a) Zgromadzenie Ludowe – eklezja. Miało największe uprawnienia:

- brał w nim udział każdy obywatel po ukończeniu 20 roku życia; było zwoływane 4 razy w miesiącu na wzgórzu Pnyks. obowiązywało kworum – min. 6 tys. obywateli (IV w. p.n.e.)
- uczestnik musiał przekonać do swojego zdania innych dlatego ważna była umiejętność przemawiania (retoryka) i argumentowania. Zawodowych polityków nazywano demagogami
- uprawnienia:
 - posiadało inicjatywę ustawodawczą ,
 - uchwalało prawa większością głosów,
 - wybierało urzędników i sędziów (przez losowanie)
 - obywatele otrzymywali diety by każdy mógł w nim uczestniczyć (reforma Peryklesa).

b) Rada Pięciuset :

- po 50 obywateli z 10 okręgów wyborczych; każdy obywatel mógł zostać jej członkiem 2 razy,
- uprawnienia:
 - przygotowywała prace Zgromadzenia Ludowego,
 - opracowywała projekty uchwał by były zgodne z wcześniejszymi prawami,
 - sprawowała pieczę nad kluczami do skarbcza i do świątyni,
 - kontrolowała urzędników.

c) sądy – heliaia – sądy ludowe:

- były złożone z sędziów wybieranych przez Zgromadzenie Ludowe na okres 1 roku; liczył ok. 6000 sędziów,
- sędzią mógł zostać każdy obywatel od ukończenia 30 roku życia,
- skład sędziowski losowano na dany dzień,
- sędziowie byli niezawisli – nie odpowiadali przed nikim,
- uprawnienia:
 - rozpatrywały sprawy publiczne i prywatne np. sprawy majątkowe, handlowe, cywilno – prawne itp.
 - sprawowały nadzór nad Zgromadzeniem, urzędnikami, ustawodawstwem

d) urzędy – 9 archontów:

- byli wybierani na 1 rok przez Zgromadzenie Ludowe na drodze losowania; można było zostać wybranym tylko raz,
- urzędy były sprawowane kolegialnie (przez kilka osób),
- urzędnicy nie otrzymywali wynagrodzenia,
- urzędnicy odpowiadali przed Zgromadzeniem Ludowym – odpowiadali na pytania związane z pełnieniem funkcji i składali sprawozdanie ze swojej działalności pod koniec kadencji
- uprawnienia:
 - wykonywali uchwały Zgromadzenia Ludowego

e) kolegium strategów - 10 strategów:

- wybierani przez Zgromadzenie Ludowe spośród osób posiadających wiedzę wojskową
- uprawnienia:
 - dowodzili armią w czasie wojny,
 - zajmowali się wszystkimi sprawami wojskowymi w czasie pokoju – zaopatrzeniem armii, planowaniem obrony miasta itp.

Na straży demokracji stał ostracyzm – sąd skorupkowy