

1. Najstarsze dzieje Grecji – wykład

1. Położenie geograficzne i warunki naturalne starożytnej Grecji

Starożytna Grecja była położona na Płw. Bałkańskim i na Wyspach Morza Egejskiego. Płw. Bałkański od wschodu otacza Morze Egejskie, od południa Morze Kreteńskie, a od południowego zachodu Morze Jońskie. Półwysep jest pokryty górami (Bałkany), na skutek czego jest tam niewiele ziemi uprawnej, panował klimat śródziemnomorski. Linia brzegowa jest tam bardzo dobrze rozwinięta (wiele zatoczek, wysepek) co sprzyjało rozwojowi żeglugi. Plemiona greckie osiedliły się tam w II tys. p.n.e. Zasiadlili ten obszar w trzech falach osadniczych – najpierw przybyli Dorowie, później Eolowie i Jonowie. Grecy nazywali siebie Hellenami, a ziemie na których mieszkali – Helladą.

Brak wystarczającej ilości żywności hamował rozwój państw greckich. Dlatego też w VIII w. p.n.e Grecy rozpoczęli **kolonizację** wybrzeży Morza Egejskiego, Czarnego i Śródziemnego. Kolonie greckie powstały na Wyspach Morza Egejskiego, w Azji Mniejszej (Jonia), na południu Italii (Sycylia, Kapua), na południu dzisiejszej Francji i Hiszpanii oraz w Afryce Północnej (Libia). Miasto zakładające kolonię nazywano metropolią. Utrzymywało ono ścisłe kontakty handlowe ze swoją kolonią. Z kolonii sprowadzano żywność i surowce naturalne, w zamian za wyroby rzemiosła itp.

W Starożytnej Grecji nie powstało jedno państwo. Grecy zamieszkiwali liczne poleis (miasta – państwa). Polis było to miasto-państwo oraz ziemie uprawne je otaczające. Nazwa ta oznacza również wspólnotę polityczną, religijną i kulturalną wszystkich mieszkańców. Największe polis to Sparta oraz Ateny. Miasto było otoczone murami. Jego centrum stanowiła agora – rynek, na którym spotykali się mieszkańcy.

2. Transport i gospodarka

- a) rozwijał się głównie transport morski związany z doskonale rozwiniętą linią brzegową i gęstą siecią wysp
- b) transport lądowy – dobrze rozwinięta sieć drogowa
- c) uprawy: jęczmień, groch, bób, soczewica, wyka, oliwki, winna latorośl, figi, jabłonie, śliwy
- d) hodowano: kozy, świnie, krowy, owce, osły, muły
- e) rybołówstwo – owoce morza
- f) surowce naturalne – kamień, doskonała glina; ograniczone złoża złota, srebra, rudy żelaza; brak miedzi, cyny
- g) znakomicie rozwinięte rzemiosło i handel morski

3. Cywilizacja minojska III tys. p.n.e. – 1450 r. p.n.e.

a) położenie

Cywilizacja minojska rozwinęła się na Wyspie Krecie oraz na otaczających je innych wyspach Morza Śródziemnego np. na Wyspie Santoryn (inaczej Thera). Cywilizację ta określa się jako wczesnogrecką choć mieszkańcy Krety nie byli Grekami. Była to cywilizacja pokojowa o czym świadczą pałace w Knossos, Fajstos, Malii, Zakros, które nie były otoczone murami, a pokrywające je freski nie mają charakteru militarnego. Odkrycia archeologiczne dowodzą, że Kreteńczycy utrzymywali szerokie kontakty handlowe z Bliskim Wschodem.

b) szczyt rozwoju – II tys. p.n.e.:

- 2000 – 1700 r. p.n.e. – okres starszych pałaców zakończony ich zniszczeniem na skutek wybuchu wulkanu na Wyspie Thera
 - 1650 – 1450 r. p.n.e. – okres młodszych pałaców zakończony podbojem Krety przez Achajów. Zniszczono wówczas większość pałaców, willi z wyjątkiem Knossos
- c) podstawą gospodarki był handel morski. Kreteńczycy dysponowali olbrzymią flotą handlową. Eksportowano: wino, oliwę, ceramikę, tkaniny wełniane, wyroby rzemieślnicze. Importowano: metale, kamienie półszlachetne i szlachetne, pachnidła.
- d) osiągnięcia – cywilizacja mykeńska stała na wysokim poziomie rozwoju. Wynała pismo znane dzisiaj jako pismo linearne A (nieodczytane), które składało się z 85 znaków sylabogramów i ideogramów. Potrafili budować wspaniałe wielopoziomowe pałace z łazienkami i kanalizacją, których ściany zdobiły kolorowe freski. Sklepienia pałaców podtrzymywały charakterystyczne czerwono – czarne kolumny. Do naszych czasów zachowały się również wytwory rzemiosła – wyroby ze złota np. labrysy (podwójne topory), biżuteria, naczynia ceramiczne oraz z kolorowego szkła (charakterystyczny kolor niebieski), przedmioty ozdobione motywem fali.

4. Cywilizacja mykeńska II tys. p.n.e – 1200 r. p.n.e.

- a) Achajowie – lud indoeuropejski, który opanował Płw. Bałkański w II tys. p.n.e. Nie stworzyli jednorodnego państwa tylko sojusz miast – państw, którym prawdopodobnie przewodziły Mykeny. Achajowie są utożsamiani z bohaterami „Iliady” Homera. Najbardziej z nich Achajowie to królowie Agamemnon i Menelaos.
- b) położenie – głównie Peloponez; miasta Achajów : Mykeny, Tiryns, Midea; ślady pałaców Achajów odkryto również w Sparcie, Atenach (Akropol), Tebach. Nazwa cywilizacji pochodzi od miasta Mykeny, w których przeprowadzono na szeroką skalę badania archeologiczne, z których głównie czerpiemy wiedzę o tej cywilizacji. Zawdzięczamy to m.in. grobowcom królów (groby kopułowe), które zachowały się do naszych czasów.
- c) cywilizacja mykeńska miała charakter militarny o czym świadczą potężne fortyfikacje w miastach Achajów (cytadele) – były one otoczone tzw. cyklopami murami wzniesionymi z potężnych ciosanych bloków kamiennych układanych bez zaprawy murarskiej (zachowały się m.in., w Mykenach i Tirynsie). Również zachowane malowidła ścienna świadczą o militarnym charakterze tej kultury.
- d) po przejściu kontroli nad Kretą cywilizacja ta zaczęła korzystać z dorobku cywilizacji minojskiej. Zaczęto budować pałace mykeńskie będące siedzibą władz, stworzono również pismo wzorowane na minojskim – tzw. pismo linearne B.
- d) osiągnięcia: umiejętność budowy murów cyklopich (bez zaprawy). Jednym z najważniejszych zabytków jest tzw. Iwia brama wiodąca do warowni w Mykenach. Oprócz tego dostosowali pismo linearne A do swojego języka tworząc pismo linearne B (odczytane w 1953 r.). Potrafili budować wspaniałe grobowce szybowe i kopułowe (najślawniejszy to tzw. grób Agamemnona w Mykenach inaczej zwany Skarbcem Atreusa). O ich umiejętnościach świadczy również bardzo wysoki poziom wyrobów rzemieślniczych znalezionych podczas wykopalisk – np. złota maska pośmiertna zwana Maską Agamemnona.
- e) upadek cywilizacji nastąpił ok. 1200 r. p.n.e. Przyczyną była wędrówka Dorów, trzęsienia ziemi (dowody na to można znaleźć w Tirynsie, Mykenach, Pylos, Troi i Sparcie), lub bunt ludności

5. Wieki ciemne (XII – IX w. p.n.e.) po upadku cywilizacji mykeńskiej.

Spadek liczby ludności, migracje plemion greckich: Dorów, Jonów i Eolów postępujących się żelazem.