GRECJA – LEKCJA POWTÓRZENIOWA

NAJWAŻNIEJSZE WYDARZENIA Z DZIEJÓW GRECJI - KALENDARIUM
	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 – 507 p.n.e.
	Reformy Klejstenesa w Atenach.

	490 p.n.e.
	Wojna grecko – perska – bitwa pod Maratonem i zwycięstwo Ateńczyków pod wodzą Militiadesa.

	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 Pauzaniasza.

	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.

	338 p.n.e.
	Bitwa pod Cheroneą – król Macedonii Filip II pokonał koalicję miast greckich i podporządkował sobie Grecję.

	334 – 327 p.n.e.
	Wyprawa Aleksandra Macedońskiego na Persję.

	323 p.n.e.
	Śmierć Aleksandra Macedońskiego.

NAJWAZNIEJSZE 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.

	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.

	
	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.

	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 (pantha rei – wszystko płynie; nie można wejść drugi raz do tej samej rzeki”.

	
	Sokrates
	Wiem, że nic nie wiem. 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 Akademosa (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.

	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”.

	
	Eyrupides
	Autor tragedii „Medea”.

	
	Arystofanes
	Autor komedii m.in. Żaby, Ptaki.

	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 kontrapostu i zasadę idealnej harmonii (proporcji) ludzkiego ciała.

	
	Lizyp
	Nadworny portrecista Aleksandra Macedońskiego. Stworzył nowy kanon smukłego ciała ludzkiego.

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 sądowniczą. 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)

	
	demagog
	przywódca ludu; w starożytnej Grecji polityk, zdobywający poparcie ludu w celu osiągnięcia władzy.

	
	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)

	System społ.
	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
	Spartiata od 30 roku życia; mężczyzna

	
	obywatel w Atenach
	mieszkaniec Aten, którego obydwoje rodzice byli Ateńczykami od 21 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 wokoło” – 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 ziemie przydzielaną spartanom przez państwo; nie można ich było sprzedać

	
	teci
	najbiedniejsza warstwa społeczeństwa ateńskiego; mogli brać udział w obradach Zgromadzenie. Podczas wojny służyli na okrętach.

	Armia
	triera
	trójrzędowiec – galera ateńska poruszana 3 rzędami wioseł

	
	falanga
	szyk bojowy armii greckiej

	
	hoplita
	ciężkozbrojny piechur grecki

	Religia
	libacja
	obrządek religijny w starożytnej Grecji polegający na ulaniu miodu, wina czy innego napoju na ziemię, ku czci bogów

	
	procesja
	obrządek religijny w starożytnej Grecji; tańczący korowód

	
	mitologia
	zbiór mitów, podań o bogach, bohaterach

	
	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)

	
	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.

ORGANY WŁADZY I ICH KOMPETENCJE

	SPARTA – oligarchia
	ATENY – oligarchia

	2 królów
	Aeropag

	Geruzja
	Zgromadzenie Ludowe

	5 eforów
	9 archontów

	Zgromadzenie Ludowe
	

	
	ATENY - demokracja

	
	Zgromadzenie Ludowe

	
	Rada Pięciuset

	
	9 archontów

	
	Kolegium strategów

	
	Ostracyzm

Proces historyczny: przyczyny – przebieg – skutki:

· wojen grecko – perskich

· wyprawy Aleksandra Macedońskiego

Mapa – położenie Grecji, najważniejsze polis – Ateny i Sparta, miejsca najważniejszych bitew i ruchy wojsk w wojnach grecko – perskich, położenie Płw Bałkańskiego

Umieć scharakteryzować lub opisać:

· system społeczny i polityczny Aten w V . p.n.e.

· system społeczny i polityczny Sparty,

· religię grecką

· kulturę grecką

· wymienić reformy Solona, Klejstenesa i znac ich znaczenie
