

5. WOJNY GRECKO – PERSKIE W V w. p.n.e. - NOTATKA

1. Przyczyny:

- na wybrzeżu Azji Mniejszej znajdowało się wiele kolonii greckich, m.in. Milet. W VI w. p.n.e. Cyrus I Wielki podbił je i włączył do Persji. Musiały płacić podatki, dostarczać żołnierzy do armii perskiej.
- Persja dążyła by władzę w koloniach greckich przejęli tyrani sprzyjający Persji. Większość kolonii greckich była temu przeciwna.
- 499 r. – 494 r. p.n.e. – powstania kolonii greckich w Jonii, na czele których stanął Milet. Powstanie wspomogły dwie poleis z Grecji – Ateny i Eretria wysyłając 25 okrętów. Powstanie upadło i zakończyło się zniszczeniem Miletu. Król perski Dariusz postanowił ukarać miasta greckie, które pomogły powstańcom.
- Dariusz I chciał rozszerzyć swoje panowanie na zachodzie o terytorium Grecji.

2. Armia grecka i perska – porównanie

Armia grecka	Armia perska
ARMIA LĄDOWA	
<ul style="list-style-type: none"> ▪ podstawą armii hoplici (ciężkozbrojna piechota); niewielkie znaczenie konnicy, ▪ uzbrojenie: włócznia, krótki miecz; ciało chroniła okrągła tarcza, hełm, półpancerz, nagolennice, ▪ w armii służyli obywatele polis; była więc nieliczna, ▪ walczyła w zwartym szyku zwanym falangą. 	<ul style="list-style-type: none"> ▪ podstawą armii konnica i lekkozbrojna piesza gwardia królewska (10 tys. „nieśmiertelnych”) ▪ uzbrojenie: włócznia, sztylet, łuk; chało chroniły wiklinowe tarcze obciążone skórą i łuskowate zbroje, ▪ w armii służyli ludzie Medowie i Persowie (doborowe jednostki) oraz ludy podbite; armia bardzo liczna ▪ o zwycięstwie decydowała konnica i łucznicy oraz przewaga liczebna.
FLOTA	
<ul style="list-style-type: none"> ▪ podstawą floty okręt zwany trierą – trójrzędowiec ▪ były poruszane siłą ludzkich mięśni (wioślarze usadzeni w trzech rzędach). Wioślarzami ubodzy obywatele polis; ▪ triera była bardzo zwrotna i wyposażona w taran, którym można było taranować okręty (niewielkie zanurzenie); ▪ w skład załogi wchodził łuczniczy, których zadaniem był podpalenie okrętów wroga (wykorzystywano ogień grecki), ▪ każda polis nadmorska miała swoje okręty; najliczniejszą flotę miały Ateny 	<ul style="list-style-type: none"> ▪ flota składała się z bardzo wielu ciężkich okrętów poruszanych siłą mięśni; wioślarze rekrutowali się spośród ludów podbitych. Okręty wystawiały państwa uznające zwierzchność Persji np. Fenicjanie ▪ w skład floty wchodziły okręty zaopatrzeniowe i transportowe ▪ głównym celem floty był transport sił lądowych i obrona armii lądowej od strony morza ▪ okręty miały duże zanurzenie i były mało zwrotne

3. Przebieg wojen z Persją

- a) **492 r. p.n.e. kampania Mardoniosa** – pierwsza wyprawa przeciwko Grecji. Podporządkował sobie Wyspę Tazos i Macedonię.
- b) **491 r. p.n.e.** Dariusz I zażądał „ziemi i wody” czyli uznania jego zwierzchnictwa przez poleis greckie. Poleis leżące na wyspach Morza Egejskiego uległy, a Ateny i Sparta odmówiły.
- c) **kampania w 490 r. p.n.e. dowodzona przez Datysa z Medii i Artafernesa**
 - wyprawa floty perskiej przeciw Atenom i Eretrii.
 - zdobycie i zniszczenie Eretrii

- **bitwa pod Maratonem.** Wojskami Aten i Platejów (ok. 600 hoplitów) dowodził **Militiades**, który wykorzystał ukształtowanie terenu i nie dopuścił by Persowie wykorzystali swoje największe atuty: konnicę i łuczników oraz przewagę liczebną. Ateny zwyciężyły – zginęło ok. 6400 Persów i 192 Ateńczyków. Po raz pierwszy udało się pokonać Persów
- d) 490 – 480 r. p.n.e. – zmiana na tronie w Persji zapewniła 10 lat spokoju. Ateńczycy wykorzystali ten czas budując flotę, która będzie mogła przeciwstawić się flocie perskiej. Przeznaczali na to dochody z kopalni srebra w Górach Laurion. Zbudowali 200 okrętów zwanych trierami (trójrzędowcami). Inne polis dostarczyły jeszcze 100 okrętów.
- d) kampania **480 – 479 r. p.n.e.** **Dowodził** nią osobiście **król Kserkses**. Koalicją antyperską 31 polis dowodziła Sparta (na lądzie), Ateny (na morzu).
- Persowie wysłali przeciwko Grecji potężną flotę (1200 okrętów) i armię lądową.
 - **480 r. p.n.e.** armia perska przekroczyła Hellespont i wkroczyła do Grecji od północy. Flota perska płynęła wzdłuż wybrzeża towarzysząc armii lądowej.
 - bitwa w wąwozie Termopile. Siłami greckimi (7000 hoplitów w tym 300 Spartan) dowodził **król Sparty Leonidas**. Po trzech dniach, dzięki zdradzie Efiatesa z Malis, Persowie okrążyli wąwóz. Wojska greckie wycofały się z wyjątkiem 300 Spartan, 700 Tespijczyków i 400 Tebańczyków. Spartanie i Tespijczycy polegli. Tebańczycy się poddali. Droga do centralnej Grecji stanęła otworem.
 - zdobycie i zniszczenie Aten przez Persów.
 - bitwa morska pod Salaminą. Flota perska i grecka stoczyły **bitwę w cieśninie** oddzielającej ląd stały od Wyspy **Salamina**. Wykorzystując znane warunki morskie i wyposażone w tarany trójrzędowce flota grecka, dowodzona przez **Eurybiadesa ze Sparty** pokonała Persów dzięki wybiegowi **Temistoklesa z Aten**. Perskie wojska lądowe pod dowództwem Mardoniosa wycofały się na zimę na północ.
 - **479 r. p.n.e** bitwa **pod Platejami** na równinie beockiej. Rok później doszło do decydującej bitwy. Wojska greckie dowodzone przez **króla Sparty Pauzaniusza** odniosły zwycięstwo.
 - Spodziewając się dalszych ataków Grecy utworzyli **Związek Morski**, pod hegemonią (przywództwem) Aten; był to sojusz miast greckich leżących wokół Morza Egejskiego, którego celem było wyzwolenie wszystkich Greków spod panowania perskiego.
- c) skutki
- **W 449 r. p.n.e. zawarto pokój** – Persowie uznali wolność wszystkich miast greckich leżących na zachodnim wybrzeżu Azji Mniejszej.
 - Ateny i Sparta objęły hegemonię wśród polis greckich. W 431 r. p.n.e. rozpoczęły między sobą wojnę o przywództwo w świecie greckim, która znacznie osłabiła państwa greckie
 - teci, którzy służyli na okrętach ateńskich jako wiosłarze, uzyskali prawa polityczne – w Atenach wprowadzono demokrację.

Data	Bitwa	Król perski	Wódz grecki	Wynik
490 r. p.n.e.	pod Maratonem	Dariusz I	Militiades	zwycięstwo Greków
480 r. p.n.e.	w wąwozie Termopile	Kserkses	król Sparty Leonidas	zwycięstwo Persów
480 r. p.n.e.	bitwa morska koło Przyl. Artemision	Kserkses		Grecy nie dopuścili do wysadzenia desantu pod Termopilami
480 r. p.n.e.	bitwa morska w cieśninie salamińskiej	Kserkses	Temistokles	zwycięstwo floty greckiej
479 r. p.n.e.	pod Platejami	Kserkses	król Sparty Pauzaniusz	zwycięstwo Greków