

GRECJA – LEKCJA POWTÓRZENIOWA

1. Kalendarium – najważniejsze wydarzenia

Data	Wydarzenie
776 p.n.e.	I olimpiada – igrzyska olimpijskie.
VIII w. p.n.e.	Homer napisał „Iliadę” i „Odyseję”. Kolonizacja grecka.
594 p.n.e.	Reformy Solona w Atenach.
509 – 508 p.n.e.	Reformy Klejstenesa w Atenach.
490 p.n.e.	Wojna grecko – perska – bitwa pod Maratonem i zwycięstwo Ateńczyków pod wodzą Miltiadesa.
480 p.n.e.	Wojna grecko – perska – bitwy w wąwozie Termopile, zdobycie Aten, bitwy morskie koło przylądka Artemision i pod Salaminą.
479 p.n.e.	Bitwa pod Platejami i zwycięstwo armii greckiej dowodzonej przez króla Sparty Pauzaniasa.
V w. p.n.e.	„Złoty wiek” Aten – rządy Peryklesa.
448 p.n.e.	Zakończenie wojen grecko – perskich i pokój.
431 – 404 p.n.e.	Wojna peloponeska między Atenami i Spartą oraz ich sojusznikami.
421 r. p.n.e.	Pokój Nikiasza, który przywracał stan sprzed wybuchu wojny peloponeskiej.
415 – 413 p.n.e.	Wyprawa sycylijska Alkibiadesa.
395 – 387 p.n.e.	Wojna koryncka przeciwko Sparcie.
371 r. p.n.e.	Bitwa pod Leuktrami między Spartą, a Tebami. Pierwsza klęska Sparty, która utraciła hegemonię w Grecji na rzecz Teb.
338 p.n.e.	Bitwa pod Cheroneją – król Macedonii Filip II pokonał koalicję miast greckich i podporządkował sobie Grecję.
337 r. p.n.e.	Utworzenie Związku Korynckiego, w skład którego weszły poleis greckie uznające hegemonię Macedonii.
334 – 327 p.n.e.	Wyprawa Aleksandra Macedońskiego na Persję.
334 r. p.n.e.	bitwa nad rzeką Granikos (Granikiem). Zwycięstwo Aleksandra Wielkiego nad satrapami perskimi.
333 r. p.n.e.	bitwa pod Issos w Cylicji. Zwycięstwo Aleksandra Wielkiego nad Dariuszem III.
331 r. p.n.e.	bitwa pod Gaugamelą. Ostateczne zwycięstwo Aleksandra Wielkiego nad Dariuszem III.
323 p.n.e.	Śmierć Aleksandra Macedońskiego. Początek epoki hellenistycznej.

2. Pojęcia

System polit.	oligarchia	ustrój, w którym władzę sprawuje niewielka grupa ludzi wywodzących się najczęściej spośród arystokracji rodowej lub majątkowej	
	demokracja	rządy ludu (demos – lud, krateo – rządzić) ustrój, w którym władzę sprawują obywatele samodzielnie (demokracja bezpośrednia) lub poprzez przedstawicieli (demokracja pośrednia).	
	tyrania	ustrój, w którym władzę sprawuje człowiek nie mający ku temu żadnych podstaw prawnych	
	polis	greckie miasto – państwo wraz z przylegającymi obszarami; wspólnota polityczna, religijna i ekonomiczna	
	geruzja	rada starców w starożytnej Sparcie składająca się z 28 gerontów (starców powyżej 28 roku życia) oraz z 2 królów	
	efor	urzędnik w starożytnej Sparcie powoływany na rok przez Zgromadzenie Ludowe. W Sparcie było 5 eforów.	
	archont	najważniejszy urzędnik w starożytnych Atenach, powoływany na rok przez Zgromadzenie Ludowe; posiadał pełnię władzy wykonawczej. Archontów było 9.	
	Areopag	w starożytnych Atenach najwyższy trybunał sądowo – polityczny, urzędujący na wzgórzu Aresa, do którego należeli archonci po zakończeniu kadencji. W VII – VI w.p.n.e. skupiał najwyższą władzę polityczną i sędziowską. Od V w.p.n.e. sprawował sądy w sprawach o zabójstwo i rozmyślne podpalenie oraz sprawował nadzór nad kultem religijnym	
	strateg	dowódca wojskowy w starożytnych Atenach. Do kolegium strategów, którzy kierowali wojskiem, wybierano 10 osób.	
	agora	centralny plac polis greckiej; zgromadzenie obywateli polis	
	ostracyzm	sąd skorupkowy; w starożytnych Atenach sąd mający na celu usunięcie z kraju obywatela podejrzanego o dążenie do przejęcia władzy (tyranii)	
	heliaia	sądy przysięgłych w starożytnych Atenach;	
	demagog	przywódca ludu; w starożytnej Grecji polityk, zdobywający poparcie ludu w celu osiągnięcia władzy.	
	System społ.	fyla	okręg wyborczy w starożytnych Atenach; w każdej z 10 fyl wybierano 50 urzędników do Rady Pięciuset
		satrapa	w starożytnej Persji namiestnik prowincji nazywanej satrapią. Posiadał nieograniczoną władzę, bił monety, odpowiadał za ściąganie podatków, kontrolował niższych urzędników
satrapia		prowincja w starożytnej Persji; okręg wojskowo – administracyjny, na czele którego stał satrapa (pod koniec VI w. było ich 20)	
metojkowie		cudzoziemcy osiedleni w starożytnej Grecji; ludność napływowa. Nie posiadali praw obywatelskich, ale ciążył na nich obowiązek płacenia podatków i służby wojskowej. Zajmowali się głównie rzemiosłem i handlem	
	obywatel w Sparcie	Spartiatą od 30 roku życia; mężczyzna	

	obywatel w Atenach	mieszkaniec Aten, którego obydwój rodzice byli Ateńczykami od 20 roku życia
	spartiaci	potomkowie założycieli polis Sparta. Tylko oni mieli pełne prawa polityczne, sprawowali urzędy, obowiązywał ich zakaz pracy zarobkowej i posiadania na własność ziemi, stanowili 2-3% ludności Sparty; byli wspaniałymi wojownikami szkolonymi od 7 roku życia
	perjojkowie	„mieszkający wokół” – warstwa społeczeństwa starożytnej Sparty wywodzili się spośród plemienia Dorów tak jak spartiaci, cieszyli się wolnością osobistą, zamieszkiwali autonomiczne gminy, zajmowali się głównie rzemiosłem i handlem, mieli własny samorząd ściśle kontrolowany przez Spartę, służyli w wojsku spartańskim i dostarczali mu broń
	heloci	wywodzili się z ludności podbitej; nie mieli żadnych praw, byli traktowani jak niewolnicy, przypisani do ziemi uprawiali ziemię przydzielaną spartanom przez państwo; nie można ich było sprzedać
	pentakosjomedymni	„pięćsetmiarowcy”, najbogatsza warstwa społeczeństwa ateńskiego po wyodrębnieniu warstw przez Solona; jako jedyni mogli pełnić funkcję archonta lecz płacili największe podatki i służyli w oddziałach hoplitów podczas wojny
	zeugici	trzecia warstwa społeczeństwa ateńskiego wg Solona – poniżej 200 miar zboża dochodu
	teci	najbiedniejsza warstwa społeczeństwa ateńskiego; mogli brać udział w obradach Zgromadzenie. Podczas wojny służyli na okrętach.
Armia	triera	trójrzędowiec – galera ateńska poruszana 3 rzędami wiosł
	falanga	szkół bojowy armii greckiej
	hoplita	ciężkozbrojny piechur grecki
Religia	libacja	obrzęd religijny w starożytnej Grecji polegający na ulaniu miodu, wina czy innego napoju na ziemię, ku czci bogów
	procesja	obrzęd religijny w starożytnej Grecji; tańczący korowód
	mitologia	zbiór mitów, podań o bogach, bohaterach
Kultura	epos	dłuższy utwór, zwykle wierszowany, przedstawiający dzieje bohaterów na tle ważnych wydarzeń historycznych. Najstarszy gatunek epiki, znany już na starożytnym Wschodzie.
	liryka	jeden z podstawowych gatunków literackich; utwór wierszowany, który recytowano przy dźwiękach liry. Dał początek poezji.
	dramat	jeden z podstawowych gatunków literackich pochodzący z Grecji. Wykształcił się ze świąt ku czci boga Dionizjosa.
	komedie	Utwór, który pokazywał świat na opak; utwór dotyczył bieżących wydarzeń; wyśmiewał osoby bądź sytuacje.
	tragedie	Utwór podniosły, który czerpie swą tematykę z mitów. Poruszał ważne rozważania nad ludzkim zachowaniem,

		odkrywał prawdy moralne.
	hellenizm	okres w dziejach Grecji i krajów Bliskiego Wschodu od połowy IV do końca I w.p.n.e., który charakteryzował się szerokim rozprzestrzenieniem się terytorialnym kultury greckiej, która po zetknięciu się z kulturami Wschodu uległa przeobrażeniom (tworząc kulturę hellenistyczną)
	hellenizacja	rozprzestrzenianie wpływów greckich; także przejmowanie przez ludność niegrecką świata starożytnego języka i kultury greckiej
	porządek dorycki, joński, koryncki	system konstrukcyjno-kompozycyjny, którego najistotniejszym elementem jest kolumna. W Grecji wykształciły się trzy porządki: dorycki, joński i koryncki. Różniły się kształtami kolumn i głowicami. Kolumna dorycka była najmniej zdobiona – kapitel nie posiadał żadnych zdobień. Kolumna jońska była smuklejsza, gęsto żłobkowana, a jej kapitel miał kształt rogów baranich. Kolumna koryncka była najpóźniejsza; jej kapitel był zdobiony liśćmi akantu.
	kariatydy	kolumny w kształcie kobiet, które głową podtrzymują strop
	baza	część kolumny – podstawa
	trzon	długa część kolumny - filar
	kapitel	część kolumny – głowica, najczęściej zdobiona motywem rogów baranich lub liści akantu
	fryz	poziomy pas dekoracyjny w architekturze, w formie wysuniętego pasa, który chroni ściany przed ściekającą wodą opadową)
	tympanon	wewnętrzne pole trójkątnego przyczółka (frontonu), gładkie lub wypełnione rzeźbą
	zasada kontrastu	zasada kompozycyjna układu postaci wprowadzona do rzeźby gr. przez Polikleta w V w. p.n.e., wg której ciężar ciała jest oparty na jednej nodze, a postawa równoważona ugięciem drugiej nogi oraz lekkim odchyleniem tułowia i przeciwległego ramienia w drugą stronę.

3. Najważniejsze postacie starożytnej Grecji

REFORMATORZY	Drakon	Reformator ateński. Pełnił funkcję archonta w 621 r.p.n.e.. Wprowadził bardzo surowe prawo (stąd powiedzenie „drakońskie prawo”)
	Solon	Archont ateński z początku VI w. p.n.e. Wprowadził liczne reformy umacniające oligarchię ateńską: podzielił społeczeństwo ateńskie na 4 grupy ze względu na posiadany majątek i uzależnił obowiązki oraz prawa od przynależności do danej grupy, wykupił ateńczyków z niewoli i zakazał sprzedaży w niewolę za długi.
	Klejstenes	Reformator ateński z końca VI w. p.n.e. Jego reformy zapoczątkowały demokratyczne zmiany w Atenach: utworzył Radę Pięciuset; podzielił Ateny na okręgi zwane phylami, wprowadził ostracyzm.
	Perykles	Reformator ateński z V w. p.n.e. Wprowadził w Atenach ustrój demokratyczny: wzrosło znaczenie Zgromadzenia Ludowego,

		wprowadził diety za udział w Zgromadzeniu, urzędy były losowane i każdy mógł je pełnić.
	Pizystrat	Tyran, który sprawował rządy w Atenach w latach 561 – 527 p.n.e. Rozdał ziemię ubogiej ludności, rozpoczął bicie monety, wprowadził podatek dochodowy.
	Likurg	Legendarny reformator starożytnej Sparty; twórca systemu politycznego i zasad wychowania Spartiatów.
WODZOWIE	Militiades	Dowodził wojskami Aten w bitwie pod Maratonem.
	Leonidas	Król Sparty. Dowodził wojskami greckimi w bitwie w wąwozie Termopile gdzie zginął. Synonim waleczności i bohaterstwa.
	Temistokles	Dowodził flotą grecką w bitwie pod Salaminą. Pokonał Persów
	Pauzaniasz	Król Sparty. Dowodził armią grecką w bitwie pod Platejami. Pokonał Persów.
	Kimon	Syn Militiadesa. W V w. p.n.e. walczył z Persami. Zwolennik utrzymywania dobrych stosunków ze Spartą. W 461 r. p.n.e. skazany w sądzie skorupkowym.
	Alkibiades	Ateńczyk, który doprowadził do wznowienia wojny ze Spartą i zainicjował wyprawę sycylijską. Przeszedł na stronę Sparty.
	Epaminondas	Wódz tebański, który zwyciężył w bitwie pod Leuktrami ze Spartą. Podbił Spartę.
	Filip II	Król Macedonii, który w IV w.p.n.e. podporządkował sobie całą Grecję.
	Aleksander Wielki	Syn Filipa II, który pokonał państwo perskie i stworzył imperium od Egiptu po Kaukaz i od Grecji po Indie.
	Seleukos I Nikator	Jeden z diadochów. Władał wschodnią częścią imperium – od Mezopotamii po Indie. Założył dynastię Seleukidów.
	Ptolemeusz I Soter	Jeden z diadochów. Władał Egiptem. Założył Bibliotekę Aleksandryjską i Muzeum. Wzór władcy hellenistycznego.
	Lizymach	Jeden z diadochów. Władał Tracją i Macedonią, a po bitwie pod Ipsos również Azją Mniejszą
FILOZOFOWIE	Tales z Miletu	Żył w VI w.p.n.e. Reprezentuje filozofów przyrody. Uważał, że świat powstał z wody. twórca twierdzenia Talesa.
	Demokryt z Abdery	twórca atomizmu. Uważał, że Atom jest najmniejsza cząstką materii.
	Heraklit	Uważał, że wszechświat powstał z ognia. Przyroda jest w ustawicznym ruchu i wszystko się zmienia (<i>pantha rei – wszystko płynie; nie można wejść drugi raz do tej samej rzeki</i>).
	Sokrates	<i>Wiem, że nic nie wiem.</i> Uważał, że istnieje obiektywna prawda i bezwzględne dobro.
	Platon	Uczeń Sokratesa. twórca idealizmu filozoficznego – uważał, że świat jest jedynie odbiciem świata idei. napisał traktat „Państwo”, w którym opisał idealne społeczeństwo rządzone przez filozofów (mędrców). Twórca szkoły w Gaju Akademos (Akademia Platońska została zamknięta dopiero w 529 r.)
	Arystoteles	Uczeń Platona i nauczyciel Aleksandra Wielkiego. Twórca praw logii i teorii poznania. Założył szkołę w ogrodach Lykejonu. Dokonał systematyki ustrojów państwowych. Sklasyfikował różne gatunki roślin i zwierząt.
	Zenon z Kition	Filozof hellenistyczny; przedstawiciel szkoły filozoficznej stoików.

	Epikur z Aten	Filozof hellenistyczny; przedstawiciel szkoły filozoficznej epikurejczyków.
	Diogenes z Synopy	Filozof hellenistyczny; przedstawiciel szkoły filozoficznej cyników.
	Pyrron z Elidy	Filozof hellenistyczny; przedstawiciel szkoły filozoficznej sceptyków.
PISARZE	Homer	Napisał „Iliadę” i „Odyseję”; twórca epiki.
	Hezjod	Autor „Teogonii” – eposu o powstaniu wszechświata i genealogii bogów.
	Safona	Autorka wielu wierszy miłosnych – liryka.
	Herodot	Ojciec historiografii greckiej – „Dzieje” – historia wojen grecko – perskich.
	Tukidydes	Pierwszy historyk; napisał „Wojnę peloponeską”. Wprowadził krytykę źródeł, wywiad i autopsję.
	Ksenofont	Kontynuował dzieło Tukidydesa. Napisał „Historię grecką”.
	Ajschylos	Autor tragedii greckich m.in. „Oresteja”, „Persowie”, „Siedmiu przeciw Tebom”
	Sofokles	Autor tragedii „Antygona”, „Król Edyp”
	Eyripides	Autor tragedii „Medea”, „Elektra”.
	Arystofanes	Autor komedii m.in. Żaby, Ptaki.
	Arktinos z Miletu	Twórca eposu „Zburzenie Ilionu”
	Pindar	Twórca trenów
	Tyrtajos ze Sparty	Twórca poezji tyrtejskiej – poezji patriotycznej, nawołującej do walki w obronie ojczyzny .
	Anakreont z Teos	Twórca anakreontyków – poezji biesiadnej opiewającej radość życia.
RZEŹBIARZE	Fidiasz	Rzeźbiarz z V.w.p.n.e. Wyrzeźbił rzeźby na Akropolu ateńskim np. Atenę Partenos oraz posąg Zeusa w Olimpii – jeden z 7 cudów świata starożytnego.
	Myron	Dyskobol – rzeźba ukazująca człowieka w ruchu.
	Poliklet	Doryforos (młodzieniec z włócznią) – zastosował zasadę kontrastu i zasadę idealnej harmonii (proporcji) ludzkiego ciała.
	Lizyp	Nadworny portrecista Aleksandra Macedońskiego. Stworzył nowy kanon smukłego ciała ludzkiego.
	Skopas	Twórca fryzu Mauzoleum w Halikarnasie – jeden z 7 cudów świata starożytnego

4. Proces historyczny (Przedstaw przyczyny – przebieg – skutki):

- wojny grecko – perskie
- wojna peloponeska

- wyprawa Aleksandra Macedońskiego

5. Scharakteryzuj:

- geograficzne uwarunkowania cywilizacji greckiej,
- system społeczny i polityczny Aten w V w. p.n.e. (Omów warstwy społeczne, organy władzy i ich kompetencje)
- ewolucję ustroju politycznego Aten w VI i V w. p.n.e. (Od oligarchii po demokrację. Od VIII do V w. p.n.e. Od Drakona przez Solona, Pizystrata, Klejstenesa po Peryklesa)
- system społeczny i polityczny Sparty (Omów warstwy społeczne, organy władzy i ich kompetencje),
- religię grecką (Cechy, bogowie, formy kultu)
- kulturę grecką (Sztuka, architektura, filozofia)

6. Porównaj:

- ustrój polityczny Aten i Sparty (Podobieństwa i różnice)
- kulturę helleńską i hellenistyczną (Podobieństwa i różnice)
- religię grecką i egipską (Podobieństwa i różnice)