

7. GRECJA PO WOJNACH GRECKICH – NOTATKA

1. Utworzenie Związku Morskiego – hegemonia Aten

a) przyczyny:

- Sparta zrezygnowała z przywództwa w koalicji antyperskiej
- Ateny pragnęły stworzyć sojusz, w skład którego wejdą poleis leżące nad Morzem Egejskim, które chciały kontynuować walkę z Persją
- poleis greckie chciały uniezależnienia koloni greckich od Persji

b) Związek Morski **powstał w 478 r. p.n.e.**

- początkowo wstąpiło doń 200 poleis, ostatecznie – 400,
- poleis miały dostarczyć okręty wojenne do wspólnej floty lub wpłacić pieniądze na ich budowę. Wielkość wkładu każdej poleis wyznaczył polityk ateński Arystydes. Skarbiec Związku Morskiego znajdował się na Wyspie Delos.

c) Grekom udało się wyzwolić kolonie w Azji Mniejszej spod władzy Persji.

2. Wojna peloponeska 431 – 404 r. p.n.e.

a) geneza:

- Sparta nie chciała wzmocnienia pozycji Aten i żądała zaprzestania budowy murów wokół Aten.
- osłabienie Sparty spowodowane wielkim trzęsieniem ziemi, w którym zginęło wielu Spartiatów . Skutkiem trzęsienia był wybuch powstania helotów powstrzymanego dzięki pomocy Aten (462 r. p.n.e.)
- Ateny dążyły do ograniczenia wpływów Sparty w Grecji (Po wygnaniu Kimona w 461 r. p.n.e. władzę w Atenach przejęło stronnictwo demokratyczne, antyspartańskie),
- Ateny dążyły do uzyskania hegemonii w Grecji. Podporządkowywały sobie inne poleis wykorzystując Związek Morski:
 - w 454 r. p.n.e. przeniesiono skarbiec z Wyspy Delos do Aten, a pieniądze Ateny wykorzystywały do odbudowy Aten i budowy Długich Murów łączących Pireus z miastem.
 - w państwach Związku Morskiego wprowadzono ustrój demokratyczny oraz rozmieszczano wojskowych osadników ateńskich zwanych kleruchami, którzy pilnowali interesów ateńskich
 - każdy przejaw buntu i próby wystąpienia ze Związku tłumiono siłą – stłumienie buntu na Wyspie Samos 440/439 r.p.n.e.
- **448 r. p.n.e. – zawarcie pokoju z Persją.** Persja uznała wolność wszystkich poleis greckich w Jonii i zakazała zbliżać się swoim wojskom do wybrzeża. Dalsze istnienie Związku Morskiego nie było konieczne i państwa członkowskie chciały go rozwiązać czemu sprzeciwiały się Ateny.
- 448 r. p.n.e. – Perykles podpisuje ze Spartą traktat, zgodnie z którym oba państwa zobowiązały się przestrzegać wolności żeglugi i handlu. Miał obowiązywać 30 lat.
- Grecja dzieli się na **dwa bloki polityczno – wojskowe:**
 - **Symmachia Spartańska (Związek Peloponeski)** – Sparta i ich sojusznicy; głównie armia lądowa. Spartę popiera większość poleis greckich, które sprzeciwiają się polityce Aten.
 - **Związek Ateński** – Ateny i ich sojusznicy, głównie ze Związku Morskiego; flota.
- Ateny wielokrotnie łamią postanowienia wolności żeglugi i handlu. Godzi to w interesy Symmachie Spartańskiej. Pod naciskiem sprzymierzeńców Sparta wypowiedziała wojnę Atenom.

b) przebieg:

- 431 r. p.n.e. – wybuch wojny.

- Perykles ewakuował ludność Attyki do Aten i wysłał flotę ateńską do niszczenia Peloponezu. Zakładał wojnę na wyniszczenie upatrując zwycięstwa Aten w zasobach finansowych znajdujących się w mieście.
- Armia spartańska wkroczyła do Attyki niszcząc wsie i zasiewy ale Ateńczycy nie podjęli walki. Po skończeniu się zapasów żywności Spartiaci musieli zawrócić.
- Perykles zawarł sojusz z królami Tracji i Macedonii. Jego flota odniosła wiele sukcesów na Peloponezie.
- 430 r. p.n.e. – wybuch epidemii w Atenach, która zdiesiątkowała ludność poleis. W ciągu kilku lat wojska ateńskie zmniejszyły się z tego powodu o 1/3. W 429 r. p.n.e. umarł Perykles.
- 421 r. p.n.e. – pokój Nikiasza – na czele Aten stanął Nikiasz, który zaproponował Sparcie pokój i przymierze wojskowe. Pokój przywracał stan rzeczy sprzed wojny. Był mu przeciwny Ateńczyk Alkibiades, który zebrał wokół siebie licznych zwolenników i doprowadził do wznowienia wojny.
- 415 – 413 r. p.n.e. – wyprawa Ateńczyków przeciwko Syrakuzom na Sycylii (sojusznicy Sparty).
 - Celem wyprawy było zdobycie nowych terenów pod osadnictwo i środków na wojnę ze Spartą.
 - W trakcie kampanii Alkibiades przeszedł na stronę Sparty i doprowadził do wysłania doradców spartańskich do Syrakuz. Ateńczycy ponieśli klęskę - wielu z nich zginęło lub zostało sprzedanych w niewolę.
 - Ateny zostały bardzo osłabione. Wielu sojuszników wystąpiło ze Związku Ateńskiego co wywołało gwałtowną reakcję Aten – wyprawy odwetowe.
- 412 r. p.n.e. Sparta zawarła sojusz z Persją; w zamian za ponowne przejęcie przez Persję kontroli nad miastami greckimi w Jonii, Sparta otrzymuje pieniądze na budowę floty.
- 405 r. p.n.e. – bitwa morska pod Ajgospotamoi, na wodach Cieśniny Hellespont. Zwycięstwo floty spartańskiej pod dowództwem Lizandra nad flotą ateńską.
- 404 r. p.n.e. Spartanie oblegają Ateny blokując flotą ich port. Na skutek braku żywności Ateny skapitulowały.

c) warunki pokoju:

- rozwiązanie Związku Morskiego
- Ateny mają zburzyć Długie Mury i umocnienia w Pireusie,
- Ateny mają wydać Sparcie całą flotę z wyjątkiem 12 okrętów strażniczych,
- ewakuacja wojsk ateńskich z państw związkowych,
- Ateny zobowiązują się podporządkować Sparcie w kwestii polityki zagranicznej.

d) skutki:

- upadek znaczenia Aten,
- wyniszczenie i osłabienie wielu poleis greckich,
- Persja przejmuje ponownie kontrolę nad koloniami greckimi w Azji Mniejszej; od tej pory zamiast podbijać Grecję będzie stosowała strategię „dziel i rządź” oraz będzie ingerować w wewnętrzne sprawy poleis greckich

3. Walka o hegemonię w Grecji między Spartą, a Tebami.

a) przyczyny

- Sparta, która przystąpiła do wojny peloponeskiej pod hasłem „wyzwolenia Hellady” sama zamierzała zająć miejsce Aten jako hegemonia,
- król spartański Lizander nie zamierzał respektować zawartych wcześniej przez Spartę układów („*Dzieci oszukuje się kostkami do gry, a ludzi dorosłych – przysięgami*”),
- 395 – 387 r. p.n.e. – wojna koryncka . Sparta przetrwała dzięki pomocy Persji.
- 386 r. p.n.e. – Sparta zawarła z Persją „pokój królewski” – Persja ostatecznie przejmuje miasta greckie w Jonii, a Sparta zyskuje pełną hegemonię w Grecji, za zgodą Persji („*Biada Helladzie skoro już Spartanie służą Medom*”),

- 378 r. p.n.e. Teby niezadowolone z hegemonii Sparty zawarły sojusz z Atenami przeciwko Sparcie

b) przebieg

- 371 r. p.n.e. – bitwa pod Leuktrami w Beocji; wódz tebański **Epaminondas** pokonał dwukrotnie silniejszą armię spartańską. Sparta poniosła ogromne straty w ludziach,
- na Peloponezie wybuchły bunty helotów, których nie można było stłumić ze względu na brak wojowników spartańskich,
- wyprawa Epaminondasa na Peloponez – wyzwolił Messenię i spustoszył Lakonię. W Messeni zbudował miasto Megalopolis, które stanęło na czele Związku Arkadyjskiego, niezależnego od Sparty
- doprowadził do rozpadu Związku Peloponeskiego, odcinając Spartę od sprzymierzeńców,
- po śmierci Epaminondasa Teby zawarły pokój ze Spartą.

c) skutki

- koniec hegemonii Sparty w Grecji i początek krótkiej hegemonii Teb,
- liczne wojny zrujnowały poleis gdyż każda z nich starała się pokryć koszty wojny prowadząc rabunkową politykę; co więcej koszty prowadzenia wojny zaczęły przewyższać możliwości pojedynczej polis,
- zmieniła się taktyka wojenna:
 - armia obywatelska stopniowo była zastępowana przez armie złożoną z najemników,
 - coraz większe znaczenie zyskiwała lekkozbrojna piechota oraz konnica,
 - rozwinęła się technika oblegania miast jak i technika ich obrony (obwarowania),
 - zaczęto budować większe okręty wojenne wyposażone w maszyny,
- poleis greckie zaczęły się łączyć w związki przypominające federacje, odrzucając podporządkowanie się jednemu hegemonowi,
- liczne wojny na tyle osłabiły poleis, że nie były one w stanie powstrzymać inwazję Macedonii w drugiej połowie IV w. p.n.e.