

Φίλη μαθήτριά, φίλε μαθητή,

Το συγκεκριμένο βιβλίο έχει στόχο να ανταποκριθεί στις απαιτήσεις του μαθήματος της *Μεσαιωνικής και Νεότερης Ιστορίας* της Β΄ Τάξης Γυμνασίου, προσφέροντας μια συστηματική παρουσίαση των διδασκόμενων ιστορικών περιόδων.

Γι' αυτό, ακολουθώντας την ύλη του σχολικού βιβλίου και με οδηγό το βιβλίο του καθηγητή, το βιβλίο σε κάθε ενότητα περιλαμβάνει:

- ✓ **Σχεδιάγραμμα** της ιστορικής αφήγησης
- ✓ **Ανάπτυξη** των **βιβλιογραφικών** πηγών του σχολικού βιβλίου
- ✓ **Ανάλυση** των **εικονογραφικών** πηγών του σχολικού βιβλίου
- ✓ **Απάντηση στις ερωτήσεις** του σχολικού βιβλίου.

Επιπλέον, σε κάθε ενότητα περιλαμβάνονται

- ✓ **Ερωτήσεις κατανόησης** της ενότητας και
- ✓ **Πρωτογενείς και δευτερογενείς πηγές.**

Τέλος, για τη δημιουργική εμπέδωση της ιστορικής αφήγησης υπάρχουν

- ✓ **Κριτήρια αξιολόγησης** στο τέλος κάθε ενότητας και
- ✓ **Ανακεφαλαιωτικά κριτήρια αξιολόγησης** στο τέλος κάθε κεφαλαίου.

Θεωρώντας τη γνώση του ιστορικού παρελθόντος χρήσιμη για την κατανόηση του παρόντος και παράλληλα γόνιμη και μαγευτική διαδικασία, η οποία στηρίζεται περισσότερο στην κατανόηση και τον συσχετισμό των ιστορικών γεγονότων και των συγκυριών παρά στην αποστήθιση, ευελπιστούμε αυτό το βιβλίο να αποτελέσει ένα ουσιαστικό και ωφέλιμο εφόδιο για τη γνωριμία σου με τη βυζαντινή και μεσαιωνική ιστορία.

Κατερίνα Πάπαρη

ΠΕΡΙΕΧΟΜΕΝΑ

Χρονολογικός πίνακας	7
1. Οι πρώτοι αιώνες του Βυζαντίου (330-717)	11
2. Από τη Ρώμη στη Νέα Ρώμη	13
3. Εξελίξεις ως τις αρχές του 6ου αι.	22
4. Η πάλη της Ορθοδοξίας με τις αιρέσεις και την αρχαία θρησκεία	31
5. Ο Ιουστινιανός και το έργο του	40
6. Ο Ηράκλειος και η δυναστεία του (610-717): Εσωτερική μεταρρύθμιση και αγώνας επιβίωσης	51
7. Λαοί στον περίγυρο του Βυζαντινού Κράτους	61
8. Οι Σλάβοι και οι σχέσεις τους με το Βυζάντιο	62
9. Οι Βούλγαροι και οι σχέσεις τους με το Βυζάντιο	68
10. Η εξάπλωση των Αράβων	73
11. Το εμπόριο και ο πολιτισμός του Ισλάμ	81
12. Περίοδος της μεγάλης ακμής του Βυζαντίου (717-1025)	90
13. Η διαμόρφωση της μεσαιωνικής ελληνικής Βυζαντινής Αυτοκρατορίας	92
14. Η μεταβατική εποχή: Οι έριδες για το ζήτημα των εικόνων	101
15. Η βασιλεία του Μιχαήλ Γ' και η αυγή της νέας εποχής	110
16. Η διάδοση του Χριστιανισμού στους Μοραβούς και τους Βουλγάρους	119
17. Η βυζαντινή εποποιία. Επικοί αγώνες και επέκταση της αυτοκρατορίας	127
18. Η ίδρυση, η εξέλιξη και ο εκχριστιανισμός του Ρωσικού Κράτους	134
19. Σχέσεις Βυζαντίου-Δύσης. Αγώνες για τη διατήρηση των ιταλικών κτίσεων	142
20. Οι εξελίξεις στην οικονομία και την κοινωνία	150
21. Η νομοθεσία της Μακεδονικής Δυναστείας και η σύγκρουσή της με τους «δυνατούς» ...	158
22. Περίοδος της κρίσης του Βυζαντίου (1025-1453)	166
23. Η κρίση και οι απώλειες της αυτοκρατορίας κατά τον 11ο αιώνα (1025-1081)	167
24. Οι Κομνηνοί και η μερική αναδιοργάνωση της αυτοκρατορίας	174
25. Η ενετική οικονομική διείσδυση και το σχίσμα των Εκκλησιών	181
26. Οι σταυροφορίες και η πρώτη άλωση της Πόλης	188
27. Η περίοδος της Λατινοκρατίας και τα ελληνικά κράτη	198
28. Εξάπλωση των Τούρκων και τελευταίες προσπάθειες για ανάσχεσή τους	210
29. Η Άλωση της Πόλης	218
30. Ο πολιτισμός του Βυζαντίου	227
31. Η καθημερινή ζωή στο Βυζάντιο	228
32. Βυζαντινή Γραμματεία	241

33. Επιστήμη και Τεχνολογία	257
34. Εικαστικές τέχνες και μουσική	264
35. Η μεσαιωνική Ευρώπη.....	278
36. Οι συνέπειες της μετανάστευσης των γερμανικών φύλων για την Ευρώπη.....	279
37. Ο Καρλομάγνος και η εποχή του.....	289
38. Η φεουδαρχία στη Δυτική Ευρώπη	299
39. Πολιτικές, οικονομικές και κοινωνικές μεταβολές (11ος-15ος αιώνας)	316
40. Ο ρόλος της Ρωμαιοκαθολικής Εκκλησίας και των μοναστηριών στην οργάνωση της ζωής κατά τον Μεσαίωνα.....	338
41. Η καθημερινή ζωή στη μεσαιωνική Ευρώπη.....	346
42. Λογοτεχνία, Επιστήμη και Τέχνη της μεσαιωνικής Ευρώπης	359
43. Η Ευρώπη στους νεότερους χρόνους (15ος-18ος αι.).....	372
44. Οι ανακαλύψεις.....	373
45. Αναγέννηση και Ανθρωπισμός.....	383
46. Η θρησκευτική Μεταρρύθμιση.....	405
47. Πολιτικές, οικονομικές και κοινωνικές εξελίξεις από το 15ο ως το 18ο αι.	414
48. Εξελίξεις στα Γράμματα, τις Επιστήμες και τις Τέχνες κατά το 17ο και 18ο αιώνα.	428
49. Ο Ελληνισμός υπό βενετική και οθωμανική κυριαρχία.....	442
Απαντήσεις	461

ΧΡΟΝΟΛΟΓΙΚΟΣ ΠΙΝΑΚΑΣ

ΜΕΣΑΙΩΝΑΣ

Βυζάντιο		Δυτική Ευρώπη	
Οι πρώτοι αιώνες του Βυζαντίου			
[Κωνσταντίνος - Μ. Θεοδοσίος - Ιουστινιανός - Ηράκλειος]	330-717		
Ίδρυση της Κωνσταντινούπολης	324-333		
Σύνοδος της Νίκαιας	325		
Διάρθρωση της αυτοκρατορίας σε δύο μέρη	395	Εισβολές βαρβαρικών φύλων	5ος-6ος αι.
Ίδρυση του Πανεπιστημίου της Κωνσταντινούπολης	425		
Σύνοδος της Εφέσου	431		
Δημοσίευση Θεοδοσιανού Κώδικα	438		
Σύνοδος Χαλκηδόνας	451	Πτώση Δυτικού Ρωμαϊκού Κράτους (αρχή Μεσαίωνα)	476
Δημοσίευση Ιουστινιανείου Κώδικα	529	Νέες επιδρομές λαών στην Ευρώπη	6ος-7ος αι.
Στάση του Νίκα	532		
Μεγάλη ακμή του Βυζαντίου			
[Μιχαήλ Γ' - μακεδονική δυναστεία - Βασίλειος Β]	717-1025		
Έναρξη της εικονομαχίας	730		
Εικονοκλαστική σύνοδος της Ιέρειας	754	Ο Καρλομάγνος βασιλιάς των Φράγκων	768-774
Σύνοδος της Νίκαιας – Καταδίκη της εικονομαχίας	787	Ο Καρλομάγνος στέφεται αυτοκράτορας	800

Αναστήλωση των εικόνων και τέλος της εικονομαχίας	843	Συνθήκη του Βερντέν και τριχοτόμηση του Φραγκικού Κράτους	843
Ιεραποστολή Μοραβίας	863	Έναρξη διαμόρφωσης της φεουδαρχίας	8ος-9ος αι.
Εκχριστιανισμός της Βουλγαρίας	864		
Εκχριστιανισμός κράτους Κιέβου	988		
Περίοδος κρίσης του Βυζαντίου	1025-1453		
Σχίσμα των δύο Εκκλησιών	1054		
Έττα του Διογένη Δ' από τους Σελτζούκους στο Ματζικέρτ της Αρμενίας	1071	1η σταυροφορία	1096-1099
		2η σταυροφορία	1147-1149
3η σταυροφορία: το Βυζάντιο χάνει την Κύπρο	1189-1192	3η σταυροφορία	1189-1192
		Έναρξη παρακμής της φεουδαρχίας	13ος αι.
4η σταυροφορία: άλωση της Πόλης	1202-1204	4η σταυροφορία	1202-1204
		Μεγάλος Χάρτης Δικαιωμάτων	1215
		Κρίση της φεουδαρχίας, λαϊκές εξεγέρσεις	14ος αι.
		Εκατονταετής πόλεμος	1337-1453
Οι Οθωμανοί κατακτούν τη Θεσσαλονίκη	1430	Εφεύρεση της τυπογραφίας	1450 περ.
Ένωση των δύο Εκκλησιών στη Φλωρεντία	1439		
Ο Μωάμεθ Β' κυριεύει την Κωνσταντινούπολη και καταλύει τη Βυζαντινή Αυτοκρατορία	1453		
Η Αθήνα πέφτει στα χέρια των Οθωμανών	1456		
Οι Οθωμανοί κατακτούν την Πελοπόννησο	1460		
Οι Οθωμανοί κατακτούν την Τραπεζούντα	1461		

ΑΝΑΓΕΝΝΗΣΗ – ΑΝΑΚΑΛΥΨΕΙΣ (15ος-16ος αι.)

Ανακάλυψη της Αμερικής και έναρξη της νεότερης Ευρώπης	1492
Μεταρρύθμιση και αντιμεταρρύθμιση	1517-1555
Τριακονταετής πόλεμος	1618-1648
Κατάληψη της Κρήτης από τους Τούρκους	1669
Ένδοξη επανάσταση	1688
Ευρωπαϊκός Διαφωτισμός	1688-1789
Νεοελληνικός Διαφωτισμός	1750-1821
Γαλλική Επανάσταση	1789
Έναρξη της Βιομηχανικής Επανάστασης	1750-1800

ΟΙ ΠΡΩΤΟΙ ΑΙΩΝΕΣ ΤΟΥ ΒΥΖΑΝΤΙΟΥ (330-717)

1

Βυζάντιο: ονομάζεται το χριστιανικό κράτος της ελληνορωμαϊκής Ανατολής που αναδύθηκε μέσα από τους κόλπους του Ρωμαϊκού Κράτους.

Οι όροι Βυζάντιο και Βυζαντινοί είναι μεταγενέστεροι.

Οι Βυζαντινοί αυτοπροσδιορίζονταν με ονομασίες που δηλώνουν τη ρωμαϊκή προέλευση του κράτους: Ρωμαίοι/Ρωμιοί, Ρωμανία, Πολιτεία/Κράτος Ρωμαίων.

Οι σημαντικότεροι σταθμοί στην πορεία της μεταμόρφωσης του Ρωμαϊκού σε Βυζαντινό Κράτος είναι:

- η εξίσωση των δικαιωμάτων των Χριστιανών με τα δικαιώματα των άλλων θρησκευτικών ομάδων.
- η ίδρυση της Κωνσταντινούπολης από τον Κωνσταντίνο Α'.
- η ανάδειξη του Χριστιανισμού σε κρατική θρησκεία.
- η διαίρεση της αυτοκρατορίας επί Θεοδοσίου Α' (379-395).

Ρωμαϊκό Κράτος 4ος-5ος αι.

Ανατολικό τμήμα

- Απέκρουσε την απειλή των Γερμανών.
- Απέκτησε θρησκευτική ομοιογένεια.
- Εξασφάλισε οικονομική σταθερότητα.
- Παρέμεινε μεγάλη διεθνής δύναμη ως τα μέσα του 6ου αι.

Δυτικό τμήμα

- Η ίδρυση των γερμανικών βασιλείων στη ρωμαϊκή Δύση επέφερε την πτώση της (τέλη 5ου αι.).

Μεγάλη δραστηριότητα ανέπτυξε το Βυζάντιο επί Ιουστινιανού Α'.

- Ο αυτοκράτορας ενίσχυσε την κεντρική εξουσία,
- επιδίωξε να ανασυστήσει τη Ρωμαϊκή Οικουμένη, αλλά οι μεγάλες πολεμικές δαπάνες εξάντλησαν το κράτος.

- Τέλη 6ου αι.**
- Εκδηλώθηκε μια πολύπλευρη κρίση που οδήγησε σε βαθιές μεταβολές και εκτεταμένες μεταρρυθμίσεις (7ος αι.).
 - Μείωση της βυζαντινής ισχύος επέφεραν και οι αραβικές κατακτήσεις στα χρόνια της δυναστείας του Ηρακλείου.

Φυσιογνωμία του κράτους:

- Το Ρωμαϊκό Κράτος απομακρύνθηκε από τις λατινικές και παγανιστικές του ρίζες.
- Μεταμορφώθηκε σε χριστιανική αυτοκρατορία της ελληνικής Ανατολής, το Βυζαντινό Κράτος.

Σε αυτή την ενότητα θα μάθεις για:

- ✓ την ίδρυση της Κωνσταντινούπολης.
- ✓ τη θρησκευτική πολιτική του Κωνσταντίνου.
- ✓ το Διάταγμα των Μεδιολάνων.
- ✓ την Α' Οικουμενική Σύνοδο.

Σχεδιάγραμμα της ενότητας

α. Ο Κωνσταντίνος Α', ιδρυτής του Βυζαντίου	
Μέτρα για την ανόρθωση του κράτους	<p>Ο Ρωμαίος αυτοκράτορας Κωνσταντίνος Α':</p> <ul style="list-style-type: none"> α) ίδρυσε ένα νέο διοικητικό κέντρο στην Ανατολή, την Κωνσταντινούπολη. β) αναγνώρισε το δικαίωμα άσκησης της χριστιανικής λατρείας. γ) καθιέρωσε τη διάκριση της πολιτικής από τη στρατιωτική εξουσία. δ) έκοψε και έθεσε σε κυκλοφορία ένα πολύ σταθερό χρυσό νόμισμα.
β. Η ίδρυση της Κωνσταντινούπολης	
Ο Κωνσταντίνος μονοκράτορας	<ul style="list-style-type: none"> – Τον Αύγουστο του 324 νίκησε τον Λικίνιο, αύγουστο του ανατολικού τμήματος του κράτους. – Αποφάσισε να ιδρύσει ένα νέο διοικητικό κέντρο στη θέση του αρχαίου Βυζαντίου.
Λόγοι επιλογής του Βυζαντίου	<ul style="list-style-type: none"> 1) Η γεωπολιτική του θέση. 2) Η εμπορική του θέση.
Η γεωπολιτική θέση του Βυζαντίου	<ul style="list-style-type: none"> – Βρισκόταν στο σταυροδρόμι της Ασίας και της Ευρώπης, του Ευξείνου Πόντου και της Μεσογείου.

Επιπλέον λόγοι της απόφασης για την Ανατολή	<p>1) Η Ανατολή διέθετε ακμαίο πληθυσμό και οικονομία.</p> <p>2) Οι χριστιανοί ήταν πολυπληθέστεροι στην Ανατολή.</p> <p>3) Οι πόλεις της Ανατολής υπέφεραν από θρησκευτικές συγκρούσεις.</p> <p>4) Από το Βυζάντιο μπορούσε να αποκρούσει εύκολα τους Γότθους και τους Πέρσες.</p>
Η ανοικοδόμηση του Βυζαντίου	<ul style="list-style-type: none"> - Έγινε σύμφωνα με το ρυμοτομικό σχέδιο της Ρώμης. - Προοικίστηκε με νέα τείχη, επιβλητικές λεωφόρους και το φόρουμ (πλατεία) του Κωνσταντίνου. - Στολίστηκε με λαμπρά έργα τέχνης, το Ιερόν Παλάτιον, το κτίριο της Συγκλήτου και άλλα δημόσια κτίρια: εκκλησίες, λουτρά και δεξαμενές.
Κωνσταντινούπολη (Νέα Ρώμη)	<ul style="list-style-type: none"> - Στις 11 Μαΐου 330 ολοκληρώθηκε η πρώτη φάση των εργασιών και τελέστηκαν τα εγκαίνια της πόλης. - Έλαβε το όνομα του ιδρυτή της (Κωνσταντινούπολη). - Βαθμιαία απέκτησε χαρακτήρα χριστιανικής πόλης – οικοδομήθηκαν πολλές εκκλησίες. - Η πόλη αναπτύχθηκε ραγδαία (αρχές 5ου αι. πληθυσμός 150.000 – επί Ιουστινιανού Α΄ πληθυσμός 300.000). - Η Νέα Ρώμη μέσα σε δύο αιώνες ξεπέρασε την Παλαιά Ρώμη.
γ. Η θρησκευτική πολιτική του Κωνσταντίνου	
Χριστιανισμός	<ul style="list-style-type: none"> - Οι οπαδοί του συγκροτούσαν τη δυναμικότερη πληθυσμιακή ομάδα της Ανατολής. - Η νέα θρησκεία φαινόταν ότι μπορούσε να αποκαταστήσει την κλονισμένη ενότητα του Ρωμαϊκού Κράτους. - Ο Κωνσταντίνος έδειξε ευνοϊκή στάση προς τον Χριστιανισμό.
Η πολιτική του Κωνσταντίνου	<ul style="list-style-type: none"> - Το 312, μετά τη νίκη του επί Μαξεντίου, μετέφερε το μονόγραμμα του Χριστού (Χριστόγραμμα) –χριστιανικό σύμβολο– από τη στρατιωτική σημαία στα νομίσματά του. - Εξέδωσε νόμους ευνοϊκούς για τους χριστιανούς.
Το Διάταγμα των Μεδιολάνων (313)	<ul style="list-style-type: none"> - Βασίστηκε σε συμφωνία του Κωνσταντίνου και του Λικίνιου. - Αναγνώριζε στους χριστιανούς ελευθερία άσκησης της λατρείας τους. - Εξίσωσε τα δικαιώματά τους με αυτά των άλλων θρησκειών του Ρωμαϊκού Κράτους.
Οι διωγμοί των χριστιανών	<ul style="list-style-type: none"> - Έπαυσαν όταν ο Κωνσταντίνος έγινε μονοκράτορας στο Ρωμαϊκό Κράτος (324).

Α' Οικουμενική Σύνοδος	<ul style="list-style-type: none"> - Συγκλήθηκε το 325 στη Νίκαια της Βιθυνίας. - Επρόκειτο για συνέδριο επισκόπων από όλες τις επαρχίες του Οικουμενικού Ρωμαϊκού Κράτους και γι' αυτό η σύνοδος ονομάστηκε οικουμενική. - Η Α' Οικουμενική Σύνοδος διατύπωσε τη διδασκαλία της Εκκλησίας έναντι των αιρέσεων που είχαν ήδη εμφανισθεί (Σύμβολο της Πίστεως). - Έκτοτε έγιναν πολλές τέτοιες σύνοδοι. - Η σύγκλησή τους είχε σκοπό την ειρήνευση της Εκκλησίας και κατ' επέκταση την ειρήνευση της αυτοκρατορίας.
-------------------------------	--

Ανάπτυξη των βιβλιογραφικών πηγών του σχολικού βιβλίου

1. Η οικοδόμηση της Κωνσταντινούπολης. [σελ. 7]

Το παράθεμα, απόσπασμα από το υστερορωμαϊκό *Ρωσικό χρονικό* του Νέστορα Ισκεντέρη, αναφέρεται στην ανοικοδόμηση της Κωνσταντινούπολης αντλώντας πληροφορίες από προφορικές παραδόσεις και θρύλους. Η συγγραφή του χρονικού είναι μεταγενέστερη της ίδρυσης της Κωνσταντινούπολης (περ. 15ος αι.) και αναφέρει τα λαμπρά κτίρια τα οποία διακοσμούσαν τη μεγάλη πόλη. Ο Κωνσταντίνος Α' έχτισε ένα μεγάλο ανάκτορο, έναν θαυμάσιο ιππόδρομο και δύο στοές (σκεπαστούς δρόμους) για τη διεξαγωγή του εμπορίου. Επιπλέον, ανέγειρε λαμπρές χριστιανικές εκκλησίες, όπως τη Μεγάλη Σοφία, τους Αγίους Αποστόλους και την Αγία Ειρήνη, τον Άγιο Μώκιο και τον Αρχάγγελο Μιχαήλ, ενισχύοντας με αυτό τον τρόπο τη χριστιανική φυσιογνωμία της νέας πόλης. Ο πορφυρός κίονας που μεταφέρθηκε από τη Ρώμη στη Νέα Ρώμη ήταν ένα μνημείο με σκοπό να τιμήσει τον αυτοκράτορα. Ήταν τόσο μεγάλος και βαρύς, ώστε χρειάστηκαν τρία χρόνια για να μεταφερθεί με

Η καταγωγή της Βυζαντινής Αυτοκρατορίας. Θρύλος και Ιστορία

Το Βυζάντιο είναι ταυτόχρονα μια πόλη και μια αυτοκρατορία. Η περιεργή τύχη της άλλοτε ταπεινής πόλης του Βοσπόρου δημιούργησε γρήγορα τον θρύλο. Το Βυζάντιο-Κωνσταντινούπολη, προορισμένο να γίνει η έδρα της πρώτης χριστιανικής αυτοκρατορίας, θεωρήθηκε εξαρχής έργο θείας έμπνευσης. Εμφανίζεται ο Θεός στον αυτοκράτορα Κωνσταντίνο για να του υποδείξει τη θέση της πόλης, στις ακτές του Βοσπόρου. Η θεία παρέμβαση και πάλι καθορίζει με ακρίβεια το Βυζάντιο, που βρισκόταν στην ευρωπαϊκή ακτή του Βοσπόρου (κι όχι τη Χαλκηδόνα που ήταν ασιατική). Τέλος, με την καθοδήγηση ενός αγχέλου χαράζει ο Κωνσταντίνος την περίμετρο της πόλης, στην οποία, σύμφωνα με μια παράδοση που άρχισε με τον Μ. Αλέξανδρο, θα δώσει το όνομά του. Η ίδρυση της Κωνσταντινούπολης, της πόλης που διάλεξε ο Θεός, θεωρήθηκε εξαρχής ότι συμβόλιζε και την ίδρυση της χριστιανικής αυτοκρατορίας. Η χριστιανική ιστο-

πλοία από τη Ρώμη στην Κωνσταντινούπολη και ένας χρόνος για να τον πάνε από τη θάλασσα στην πλατεία όπου στήθηκε. Στην κορυφή του πορφυρού κίονα στήθηκε ένας ανδριάντας του Κωνσταντίνου που μεταφέρθηκε από την Ηλιούπολη της Φρυγίας. Ο ανδριάντας παρίστανε τον αυτοκράτορα να φέρει στο κεφάλι επτά ακτίνες και παρουσιαζόταν ως Ανίκητος Ήλιος, εξυψώνοντας, έτσι, το αυτοκρατορικό μεγαλείο και εξισώνοντας την αυτοκρατορική εξουσία με τη θεϊκή.

ριογραφία δημιούργησε τον θρύλο της ιερής πόλης της Κωνσταντινούπολης σαν απάντηση, θα έλεγε κανείς, στον ειδωλολατρικό θρύλο για την ίδρυση της Ρώμης – και η ρωμαϊκή Ανατολή έκανε την Κωνσταντινούπολη πολιτικό και πολιτιστικό της κέντρο. Έτσι με την Κωνσταντινούπολη ένας νέος κόσμος μπαίνει στην Ιστορία.

Ε. Γλύκατζη-Αρβελέρ,

Η πολιτική ιδεολογία της Βυζαντινής Αυτοκρατορίας,
17-18

2. Θρησκευτική στάση του Κωνσταντίνου. [σελ. 9]

Το παράθεμα προέρχεται από τη *Βυζαντινή Ιστορία* του Α. Α. Vasiliev, έργο αρκετά παλιό αλλά χρήσιμο. Ο συγγραφέας αναφέρει ότι ο Κωνσταντίνος σε όλη του τη ζωή υπήρξε ανώτατος αξιωματούχος της ρωμαϊκής θρησκείας (Ανώτατος Αρχιερέας) και μόνο στο τέλος της ζωής του, έναν χρόνο πριν πεθάνει, έγινε χριστιανός.

Αξιολογώντας τη θρησκευτική του στάση με το διαθέσιμο υλικό, ο συγγραφέας δεν επιτρέπει το συμπέρασμα ότι η «μεταστροφή» του Κωνσταντίνου στον Χριστιανισμό προήλθε από ειλικρινή θρησκευτική πεποίθηση. Η στροφή του στον Χριστιανισμό ήταν πρωτίστως ενέργεια πολιτικής σκοπιμότητας, καθώς στη νέα θρησκεία, τον Χριστιανισμό, έβλεπε μια δυναμική ικανή να στηρίξει την ενίσχυση και να εξασφαλίσει την εσωτερική συνοχή της αυτοκρατορίας.

Ανάλυση των εικονογραφικών πηγών του σχολικού βιβλίου

1. Η Κωνσταντινούπολη προσωποποιημένη δείχνει τον ανδριάντα του Κωνσταντίνου ως «Ανίκητου Ήλιου». «Πεουτιγγέριος Πίναξ». [σελ. 7]

Ο Πεουτιγγέριος Πίνακας ήταν ένας χάρτης στον οποίο απεικονιζόταν το οδικό δίκτυο της Ρωμαϊκής Αυτοκρατορίας. Στον πίνακα απεικονίζεται η Κωνσταντινούπολη προσωποποιημένη ως γυναικεία μορφή, ένθρονη, με ασπίδα και δόρυ, να δείχνει τον πορφυρό κίονα πάνω στον οποίο βρισκόταν ο

Η Κωνσταντινούπολη βρίσκεται στην αρχαία πόλη Βυζάντιο, αποικία που ονομάστηκε από τον Μεγαρέα ιδρυτή Βύζαντα. Η λέξη Βυζάντιο ετυμολογικά παράγεται από το βύω, το οποίο σημαίνει παραγεμίζω, παντελώς πλη-

ανδριάντας του Κωνσταντίνου ως Ανίκητου Ήλιου. Η απεικόνιση συμβολίζει την πανίσχυρη πόλη που πήρε το όνομά της από το όνομα του ιδρυτή της, τον Κωνσταντίνο Α', και τείνοντας το χέρι της προς αυτόν είναι ένδειξη αναγνώρισης της δύναμής του. Στις 11 Μαΐου 330 τελέστηκαν τα εγκαίνια της πόλης που είχε προικιστεί με τείχη, επιβλητικές λεωφόρους, το φόρουμ του Κωνσταντίνου, εκκλησίες και λαμπρά κτίρια και σύντομα αναπτύχθηκε ραγδαία ξεπερνώντας σε διάστημα δύο αιώνων το πρότυπό της, την Παλαιά Ρώμη.

ρώ. Η ονομασία αναφέρεται στην υπερπληθώρα παραγωγής σιτηρών λόγω γειννίασης με τη Μαύρη Θάλασσα και υποδηλώνει ότι από αρχαιότατων χρόνων η τοποθεσία ήταν σταυροδρόμι εμπορίου και πολιτισμών. Η Κωνσταντινούπολη, όντας η πρωτεύουσα του Βυζαντίου, υπήρξε κέντρο του ελληνικού στοιχείου για πάνω από χίλια χρόνια.

2. Η συνοικία της Κωνσταντινούπολης Συκεαί (Πέραν ή Γαλατάς)... [σελ. 8]

Η έγχρωμη μικρογραφία απεικονίζει τη συνοικία των Συκεών ή Πέραν ή Γαλατά της Πόλης (Γαλατάς ονομάστηκε αργότερα), που βρίσκεται στη βόρεια πλευρά του Κεράτιου κόλπου. Η συνοικία αυτή ήταν από τις ωραιότερες της Κωνσταντινούπολης, με μεγάλη ναυτική και εμπορική σημασία, γεγονός που υποδηλώνει η πληθώρα των πλοίων στις ακτές του Γαλατά. Επιπλέον, η συνοικία ήταν τριγωνικά χτισμένη και περιβαλλόταν από τείχη, ενώ έξω από αυτά υπήρχαν αγροϊκίες και επαύλεις. Οι στίχοι του Παλαμά εξυμνούν τον κοσμοπολιτισμό και την οικουμενική σημασία της Κωνσταντινούπολης.

3. Αργυρό νόμισμα με το Χριστόγραμμα... [σελ. 9]

Στο αργυρό νόμισμα με την προτομή του Κωνσταντίνου διακρίνονται το Χριστόγραμμα στην περικεφαλαία του και η σφαίρα με τον Σταυρό, σύμβολο της εκχριστιανισμένης ρωμαϊκής οικουμένης. Το νόμισμα χρονολογείται περίπου στο έτος 315 και δείχνει τις διαθέσεις του Κωνσταντίνου απέναντι στη νέα θρησκεία.

Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου

1. Με αφορμή την εικόνα του Γαλατά και το ποίημα του Παλαμά (σχολ. βιβλίο, σελ. 8) και με τη βοήθεια του χάρτη (σχολ. βιβλίο, σελ. 7) και της αφήγησης συζήτησε με τους συμμαθητές σου τα πλεονεκτήματα της γεωγραφικής θέσης και τον ιστορικό ρόλο που διαδραμάτισε η Πόλη ανά τους αιώνες.

ΑΠΑΝΤΗΣΗ

Η θέση της Πόλης ήταν μοναδικά πλεονεκτική και προνομιούχος από γεωγραφική, επι-

κοινωνιακή, γεωπολιτική-στρατηγική και οικονομική άποψη. Βρισκόταν στο σημείο όπου ενώνεται ο Εύξεινος με την Προποντίδα-Μεσόγειο και η Ασία με την Ευρώπη, ήταν πανέμορφη και γεμάτη πλούτη («της γης το περιβόλι»), η μυθική πόλη του Μεσαίωνα, με την οποία μόνο η Βαγδάτη στην εποχή της ακμής της θα μπορούσε να συγκριθεί, η κατ' εξοχήν Πόλη, η Πόλη των Πόλεων. Γι' αυτό και στο πέρασμα των αιώνων υπήρξε άλλοτε αντικείμενο του πόθου ποικιλώνυμων κατακτητών («ακρίδες»), που επιχείρησαν να ιδιοποιηθούν τα πλούτη της, και άλλοτε μυθικός προορισμός ταξιδευτών, ναυτικών και εμπόρων ή ανθρώπων του μόχθου («μελίτσια»), που ταξίδευαν σ' αυτή για να εξασφαλίσουν μεγάλα κέρδη.

2. Ποια κτίσματα της Κωνσταντινούπολης υπογραμμίζουν τη σχέση της με τη Ρώμη και ποιο τον χριστιανικό της χαρακτήρα; Ποιο κτίσμα τέλος παραπέμπει στον ιδρυτή της;

ΑΠΑΝΤΗΣΗ

Η φυσιογνωμία της Κωνσταντινούπολης, με το κτίριο της Συγκλήτου (Senatus), τον Ιππόδρομο, τα fora, τις στοές, τους Επτά Λόφους του οικισμένου χώρου και γενικά το ρυμοτομικό σχέδιο, θύμιζε ότι η Νέα Ρώμη ήταν κληρονόμος και συνεχιστής των παραδόσεων της Παλαιάς.

Αντίθετα οι χριστιανικοί ναοί θύμιζαν το νέο στοιχείο, τον Χριστιανισμό, που συντέθηκε με τις ρωμαϊκές πολιτικές παραδόσεις και τον ελληνικό πολιτισμό για να δώσουν το ιστορικό φαινόμενο Βυζάντιο.

Ο κίονας με τον ανδριάντα του Κωνσταντίνου Α' ως «ανίκητου Ήλιου» παραπέμπει στον ιδρυτή της Πόλης.

3. Η Ύστερη Αρχαιότητα χαρακτηρίζεται από τη συνύπαρξη και αλληλεπίδραση πολλών θρησκειών μέσα στη Ρωμαϊκή Αυτοκρατορία (συγκρητισμός). Πώς επηρέασε το φαινόμενο αυτό την προσωπική περίπτωση του Κωνσταντίνου Α', σύμφωνα με το τελευταίο παράθεμα;

ΑΠΑΝΤΗΣΗ

Ο συγκρητισμός της Ύστερης Αρχαιότητας άφησε τη σφραγίδα του στη θρησκευτική στάση του Κωνσταντίνου. Ο αυτοκράτορας έφερε τον ρωμαϊκό ιερατικό τίτλο Ανώτατος Αρχιερέας (pontifex maximus) και παριστανόταν ως Ανίκητος Ήλιος, ο οποίος συνδύαζε χαρακτηριστικά του Απόλλωνος και του περσικού θεού Μίθρα (θρησκευτικός συγκρητισμός). Ο ίδιος ο Κωνσταντίνος μόνο στο τέλος της ζωής του ασπάστηκε τον Χριστιανισμό. Ο θρησκευτικός συγκρητισμός, η ανάμειξη δηλαδή διαφορετικών θρησκευτικών στοιχείων πίστης και λατρείας και η έκφρασή τους μέ-

σα από την ίδια θεότητα και τις ίδιες τελετουργίες, ήταν κύριο πολιτισμικό στοιχείο της εποχής.

ΘΕΜΑΤΑ ΠΡΟΣ ΑΠΑΝΤΗΣΗ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ*

Ερωτήσεις κατανόησης

- 2.1 Τι γνωρίζεις για την ίδρυση του Βυζαντίου και τα πλεονεκτήματα της γεωγραφικής του θέσης;
- 2.2 Τι γνωρίζεις για την ίδρυση της Κωνσταντινούπολης;
- 2.3 Τι γνωρίζεις για τη θρησκευτική πολιτική του Κωνσταντίνου Α΄;
- 2.4 Τι γνωρίζεις για την Α΄ Οικουμενική Σύνοδο;

Μαθαίνοντας από τις πηγές

- 2.5 Από τη μελέτη της πηγής να αναφέρεις πώς μεταδίδει ο Κωνσταντίνος στους στρατιώτες του την πίστη του για τη νίκη και πού αποδίδει ο Λακτάντιος τη νίκη του Κωνσταντίνου;

Ο Κωνσταντίνος στρέφεται προς τον Χριστιανισμό (28 Οκτωβρίου 312 μ.Χ.)

Ο Κωνσταντίνος έλαβε θεϊκό μήνυμα, κατά τον ύπνο του, να χαράξει στις ασπίδες των στρατιωτών του το σημάδι του Θεού και μετά να αρχίσει τη μάχη. Υπάκουσε και χάραξε το όνομα του Χριστού με ένα Χ. Δυναμωμένος μ' αυτό το σύμβολο ο στρατός ορμά στη μάχη ... Ο αγώνας είναι λυσοαλέος και το χέρι του Θεού απλώνεται πάνω στη μάχη. Ο στρατός του Μαξέντιου υποχωρεί. Ο ίδιος εγκαταλείπει τη μάχη και καταφεύγει στη γέφυρα. Αποκόπεται από τους στρατιώτες του. Παρασυρμένος από τον όγκο των φυγάδων ρίχνεται στον Τίβερη και πνίγεται. Αυτός ο φρικτός πόλεμος είχε, επιτέλους, τελειώσει.

Λακτάντιος, *De mortibus persecutorum*, 44 (μτφρ. Β. Σ.)

* Οι απαντήσεις στα Θέματα προς απάντηση – Δραστηριότητες βρίσκονται στο τέλος του βιβλίου.

2.6 Από τη μελέτη του παρακάτω κειμένου μπορείς να πληροφορηθείς για την Κωνσταντινούπολη και τις ομοιότητες της με τη Ρώμη.

Κωνσταντινούπολη η Νέα Ρώμη

Ιδιαίτερο χαρακτηριστικό της Κωνσταντινούπολης, από την ίδρυσή της και εξής, είναι η αδιάκοπη και αδιάλειπτη σύγκριση και, ταυτόχρονα, αντιπαράθεσή της με την πρεσβυτέρα Ρώμη που, τώρα πια, είναι πρωτεύουσα μόνο του δυτικού τμήματος της αυτοκρατορίας. Η Κωνσταντινούπολη χωρίζεται όπως η Ρώμη σε 14 συνοικίες (ρεγεώνες), έχει κι αυτή επτά λόφους και κτίρια κυβερνητικά και δημόσια ανάλογα με τη Ρώμη. Στη διάρκεια της κρίσης του αρειανισμού μεγαλώνει η αυθεντία και το κύρος του επισκόπου της Ρώμης, επειδή ο πατριάρχης Αλεξανδρείας Αθανάσιος καταφεύγει στον πάπα Ιούλιο το 339. Ο Θεοδόσιος Α' θα φροντίσει να προβιβάσει την Κωνσταντινούπολη σε πατριαρχείο, έτσι ώστε ο κλήρος της πρωτεύουσας να υπολογίζει την εξουσία.

Τ. Λουγγής, *Επισκόπηση της Βυζαντινής Ιστορίας*, τ. Α' (324-1204), Σύγχρονη Εποχή, Αθήνα 1998, σελ. 55

Κριτήριο αξιολόγησης*

A. Να χαρακτηρίσεις τις παρακάτω προτάσεις ως σωστές ή λανθασμένες, σημειώνοντας Χ στο αντίστοιχο τετραγωνάκι.

	Σωστό	Λάθος
1. Ο Κωνσταντίνος Α' έγινε μονοκράτορας όταν νίκησε τον Λικίνιο, το 330.	<input type="checkbox"/>	<input type="checkbox"/>
2. Τον 5ο αι. ο πληθυσμός της Κωνσταντινούπολης ανερχόταν σε 300.000 κατοίκους περίπου.	<input type="checkbox"/>	<input type="checkbox"/>
3. Επί Κωνσταντίνου Α' ο Χριστιανισμός αναδείχθηκε σε θρησκεία του Βυζαντινού Κράτους.	<input type="checkbox"/>	<input type="checkbox"/>
4. Η σύγκληση των Οικουμενικών Συνόδων είχε σκοπό την καταπολέμηση των αιρέσεων και την ειρήνευση της Εκκλησίας και της αυτοκρατορίας αντίστοιχα.	<input type="checkbox"/>	<input type="checkbox"/>

* Οι απαντήσεις στα Κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

B. Να αντιστοιχίσεις τα στοιχεία της στήλης Α με τα στοιχεία της στήλης Β.

Α		Β
1. Α΄ Οικουμενική Σύνοδος	•	• α. 313
2. Διάταγμα Μεδιολάνων	•	• β. 330
3. εγκαίνια Κωνσταντινούπολης	•	• γ. 325
4. ο Κωνσταντίνος γίνεται μονοκράτορας	•	• δ. 312
5. ο Κωνσταντίνος νικά τον Μαξέντιο	•	• ε. 324

Γ. Να εξηγήσεις τους όρους Χριστόγραμμα, Α΄ Οικουμενική Σύνοδος, Διάταγμα Μεδιολάνων.

3

ΕΞΕΛΙΞΕΙΣ ΩΣ ΤΙΣ ΑΡΧΕΣ ΤΟΥ 6ΟΥ ΑΙ.

Σε αυτή την ενότητα θα μάθεις για:

- ✓ τα οικονομικά και κοινωνικά προβλήματα του Πρώιμου Βυζαντίου.
- ✓ το γερμανικό πρόβλημα.
- ✓ τις πολιτιστικές εξελίξεις στο Βυζάντιο.

Σ χ ε δ ι ά γ ρ α μ μ α τ η ς ε ν ό τ η τ α ς

α. Οικονομικά και κοινωνικά προβλήματα	
Χαρακτηριστικά της οικονομίας του Πρώιμου Βυζαντίου	<ul style="list-style-type: none">– Κύρια πηγή πλούτου ήταν η γεωργία.– Χαρακτηριστική ήταν η παρεμβατική πολιτική του κράτους.– Σε διάδοση ήταν η εκρηματισμένη οικονομία στις εμπορικές συναλλαγές.– Ως τα μέσα του 6ου αι. οι πόλεις στο ανατολικό τμήμα είχαν βαρύνουσα οικονομική σημασία.
Η κατάσταση στην ύπαιθρο	<ul style="list-style-type: none">– Η γη άρχισε να συγκεντρώνεται στα χέρια των μεγάλων γαιοκτημόνων.– Οι μικροϊδιοκτήτες, καταχρεωμένοι, μετατρέπονταν σε εξαρτημένους αγρότες ή πάροικους.– Οι πάροικοι ήταν εξαρτημένοι αγρότες που καλλιεργούσαν τη γη και πλήρωναν φόρο στους ιδιοκτήτες των μεγάλων κτημάτων, τα οποία δεν είχαν δικαίωμα να εγκαταλείψουν.
Οι φόροι	<ul style="list-style-type: none">– Έπλητταν βαρύτερα τον αγροτικό από τον αστικό πληθυσμό.– Ανάγκαζαν πολλούς αγρότες να εγκαταλείψουν τη γη τους και να καταφεύγουν στις μονές ή να διογκώνουν τον πληθυσμό των μεγαλουπόλεων.– Ο πολυάριθμος πληθυσμός των πόλεων υπέφερε από τη φτώχεια και προκαλούσε ταραχές.

	<ul style="list-style-type: none"> – Για να αποτρέψουν τέτοιες εκδηλώσεις, οι αρχές των μεγαλουπόλεων και ειδικά της Κωνσταντινούπολης συνήθιζαν να διανέμουν δωρεάν σιτάρι και να οργανώνουν θεάματα στον Ιππόδρομο.
Το εμπόριο	<ul style="list-style-type: none"> – Η επέκταση της βυζαντινής επιρροής στις χώρες της Ερυθράς Θάλασσας (Αιθιοπία και Υεμένη), ιδίως στα χρόνια του Ιουστινίου Α', διευκόλυνε την ανάπτυξη και αύξησε τα κέρδη του μακρινού εμπορίου. – Από τον δρόμο της Ερυθράς Έλληνες και Σύροι έμποροι μετέφεραν στη Μεσόγειο και στην Κωνσταντινούπολη προϊόντα πολυτελείας της Ανατολής (μετάξι, μπαχαρικά κ.ά.).
β. Το γερμανικό πρόβλημα	
Ο χωρισμός του Ρωμαϊκού Κράτους	<ul style="list-style-type: none"> – Όταν πέθανε ο Θεοδοσίος Α' (395), το Ρωμαϊκό Κράτος χωρίστηκε σε ανατολικό και δυτικό τμήμα. – Μοιρασμένο αντιμετώπισε ως τα τέλη του 5ου αι. τις επιθέσεις γερμανικών και άλλων φύλων (είχαν αρχίσει ήδη από τον 3ο αι. να εισδύουν στην Ευρώπη). – Η έκβαση του αγώνα ήταν διαφορετική για τα δύο τμήματα της αυτοκρατορίας.
Το ανατολικό τμήμα	<ul style="list-style-type: none"> – Οι αυτοκράτορες εξουδετέρωσαν την απειλή των γερμανικών λαών: <ul style="list-style-type: none"> α) πείθοντας τους αρχηγούς τους να στραφούν προς τη Δύση ή β) επιτρέποντας να εγκατασταθούν ειρηνικά στα εδάφη τους. – <i>αποτελέσματα</i>: η συμβίωση με το ελληνορωμαϊκό πληθυσμιακό στοιχείο διευκόλυνε τη σταδιακή αφομοίωση των Γερμανών.
Η πολιτική του Θεοδοσίου Α'	<ul style="list-style-type: none"> – Προκάλεσε προβλήματα στο κράτος. – Έδωσε στους ηγέτες των Γερμανών ανώτερες θέσεις στον στρατό και τη διοίκηση του κράτους για να επιτύχει την ενσωμάτωσή τους και δημιουργήθηκε έτσι σοβαρός κίνδυνος εκγερμανισμού του κράτους.
Οι αντιδράσεις	<ul style="list-style-type: none"> – Οι Βυζαντινοί λόγιοι και πολιτικοί αντέδρασαν οργανώνοντας ένα είδος πατριωτικού και αντιγερμανικού κόμματος. – Το κόμμα αυτό ξεσήκωσε τον λαό της πρωτεύουσας, που εξόντωσε τους Γότθους και τον αρχηγό τους Γαϊνά (400). – Εξουδετερώθηκε προσωρινά ο γοτθικός κίνδυνος που επανεμφανίστηκε προς τα τέλη του 5ου αι.

Το δυτικό τμήμα	<ul style="list-style-type: none"> - Αντίθετα η ερημωμένη από τους πληθυσμούς της και οικονομικά εξαντλημένη Δύση υπέκυψε στα γερμανικά φύλα. - Το 476 ο Γερμανός Οδόακρος υποχρέωσε τον τελευταίο αυτοκράτορα της Ρώμης σε παραίτηση. - Λίγο αργότερα, το 493, ο Θεουδέριχος ίδρυσε το Οστρογοτθικό Βασίλειο με κέντρο τη Ραβέννα (ένα από τα πολλά γερμανικά βασίλεια της Δύσης).
Ο Θεουδέριχος	<ul style="list-style-type: none"> - Έφερε τον τίτλο του ρήγα (rex). - Αναγνώριζε θεωρητικά την επικυριαρχία του αυτοκράτορα της Κωνσταντινούπολης. - Στην πράξη ήταν πολιτικά ανεξάρτητος.
γ. Πολιτιστικές εξελίξεις	
Δυτικό Τμήμα	<ul style="list-style-type: none"> - Στη Ρώμη, την άλλοτε πνευματική πρωτεύουσα της αυτοκρατορίας, οι επιστήμες και οι τέχνες είχαν παρακμάσει. - Τα πνευματικά ιδρύματα υπολειπούν. - Οι βιβλιοθήκες ήταν κλειστές.
Ανατολικό Τμήμα	<ul style="list-style-type: none"> - Επιβαλλόταν αργά, αλλά σταθερά, το ελληνικό στοιχείο και η ελληνιστική πολιτιστική παράδοση. - Σημαντικά πολιτιστικά γεγονότα ήταν: <ul style="list-style-type: none"> α) η ίδρυση του Πανεπιστημίου της Κωνσταντινούπολης με διάταγμα του Θεοδοσίου Β' (425) και β) η έκδοση του Θεοδοσιανού Κώδικα.
Το Πανεπιστήμιο της Κωνσταντινούπολης	<ul style="list-style-type: none"> - Διέθετε 16 ελληνόφωνες και 15 λατινόφωνες έδρες διδασκαλίας. - Χάρη στο πνευματικό αυτό ίδρυμα, η Βασιλεύουσα άρχισε να συναγωνίζεται τις άλλες μεγάλες πόλεις της Ανατολής (Αθήνα και Αλεξάνδρεια) που διέθεταν σημαντικές ανώτερες σχολές. - Η οριακή αριθμητική υπεροχή των ελληνόφωνων εδρών δείχνει ότι ο πολιτιστικός χαρακτήρας της Κωνσταντινούπολης και του ανατολικού τμήματος ήταν σε μεγάλο βαθμό ελληνικός.
Ο Θεοδοσιανός Κώδικας	<ul style="list-style-type: none"> - Συμπεριλάμβανε όλα τα αυτοκρατορικά διατάγματα που είχαν εκδοθεί μετά το 312. - Δημοσιεύθηκε το 428. - Η έκδοσή του διευκόλυνε σημαντικά την απονομή της δικαιοσύνης. - Τα σωζόμενα βιβλία της συλλογής αποτελούν σήμερα πολύτιμη πηγή για τη μελέτη των κοινωνικών συνθηκών της εποχής.

Ανάπτυξη των βιβλιογραφικών πηγών του σχολικού βιβλίου

1. Νόμισμα και εξωτερικό εμπόριο. [σελ. 10]

Το παράθεμα προέρχεται από το κοσμολογικό έργο του μοναχού και εμπόρου Κοσμά Ινδικοπλεύστη *Χριστιανική Τοπογραφία* και μας δίνει μια ιδέα για την εμβέλεια και τους δρόμους του εξωτερικού βυζαντινού εμπορίου, αλλά και το διεθνές κύρος του βυζαντινού νομίσματος.

(Βλ. και παρακάτω, απάντηση στην ερώτηση 1 του σχολικού βιβλίου.)

2. Πρόγραμμα του αντιγερμανικού κόμματος. [σελ. 11]

Το παράθεμα από το έργο του φιλοσόφου και επισκόπου Κυρήνης Συνέσιου *Λόγος περί βασιλείας* περιλαμβάνει βασικά σημεία του προγράμματος του αντιγοτθικού πατριωτικού κόμματος που στόχευε στην αποτροπή του γερμανικού κινδύνου. Το πρόγραμμα αυτό υλοποιήθηκε, όπως είναι γνωστό, με την εξέγερση του λαού της πρωτεύουσας και τη σφαγή των Γότθων και του αρχηγού τους Γαϊνά λίγο αργότερα (400).

(Βλ. και παρακάτω, απάντηση στην ερώτηση 3 του σχολικού βιβλίου.)

Πανεπιστήμιο Κωνσταντινούπολης

Πιθανότατα στις ενέργειες της φιλοχράμματος της Ευδοκίας (συζύγου του αυτοκράτορα Θεοδοσίου Β' και κόρης Αθηναίου καθηγητή της ρητορικής) οφείλεται η αναδιοργάνωση της Ανώτατης Σχολής της Κωνσταντινούπολης, γνωστής ως «Πανεπιστήμιον». Με διάταγμα του έτους 425 καθορίστηκε ότι η Σχολή αυτή θα περιλάμβανε δέκα έδρες της ελληνικής και τρεις της λατινικής ρητορικής, μία έδρα φιλοσοφίας και δύο λατινικές έδρες δικαίου. Οι καθηγητές της Σχολής θα διορίζονταν έπειτα από εξετάσεις που έδιναν στη Σύγκλητο. Θα έπαιρναν τακτικό μισθό και έπειτα από είκοσι χρόνων ευδόκιμη υπηρεσία θα ονομάζονταν *κόμπετες πρώτης τάξεως* (comites primi ordinis).

Ι. Καραγιαννόπουλος, *Το Βυζαντινό Κράτος*, σελ. 90 (διασκευή)

Ανάλυση των εικονογραφικών πηγών του σχολικού βιβλίου

1. Έπαυλη (Villa)... [σελ. 10]

Στο μωσαϊκό δάπεδο της Θάβρακας στην Τυνησία της Β. Αφρικής αναπαριστάται μια οχυρή έπαυλη. Στις επαύλεις αυτές ζούσαν με μεγάλη πολυτέλεια και απόλυτη ασφάλεια οι μεγάλοι γαιοκτήμονες της Πρώιμης Βυζαντινής Περιόδου και από αυτές διέυθυναν και διοικούσαν τα κτήματά τους.

2. Χρυσό νόμισμα του Ιουστίνου Α' και του Ιουστινιανού Α' ως συναυτοκρατόρων. [σελ. 11]

Πρόκειται για φωτογραφία ενός χρυσού νομίσματος το οποίο χρονολογείται στα 525 μ.Χ. και απεικονίζει τον Ιουστίνo Α' και τον Ιουστινιανό Α' ως συναυτοκράτορες. Οι σφαίρες που κρατούν οι δύο συναυτοκράτορες συμβολίζουν τη Ρωμαϊκή Οικουμένη και ο σταυρός που διακρίνεται ψηλά συμβολίζει τον χριστιανικό χαρακτήρα της αυτοκρατορίας. Η εικονογραφία των δύο συναυτοκρατόρων με τις σφαίρες και τον σταυρό εξυπηρετούσε τη διάδοση της βυζαντινής αυτοκρατορικής ιδεολογίας.

3. Κεγχρές. Το λιμάνι της Κορίνθου στον Σαρωνικό κόλπο με τις αποθήκες του... [σελ. 12]

Πρόκειται για μια αναπαράσταση των Κεγχρών, του ανατολικού λιμανιού της Κορίνθου στον Σαρωνικό κόλπο, το οποίο παρουσίαζε πολύ ζωνρή εμπορική κίνηση κατά την Πρώιμη Βυζαντινή Περίοδο. Τα αγκυροβολημένα εμπορικά πλοία, οι αποβάθρες και οι αποθήκες για τα εμπορεύματα μαρτυρούν τη σημασία και την εμπορική κίνηση του λιμανιού.

Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου

1. Ποιες πληροφορίες μάς δίνει το απόσπασμα από τη Χριστιανική Τοπογραφία του Κοσμά Ινδικοπλεύστη για τη γεωγραφία του βυζαντινού εμπορίου και το διεθνές κύρος του Βυζαντίου στις αρχές του 6ου αι.;

ΑΠΑΝΤΗΣΗ

Ο Κοσμάς ο Ινδικοπλεύστης ήταν Έλληνας μοναχός, έμπορος και γεωγράφος που έζησε τον 6ο αι. μ.Χ. Ως έμπορος το 520 μ.Χ. ταξίδεψε στην Αραβία, στην Αφρική, στην Αιθιοπία, στην Κεϋλάνη και, σύμφωνα με την παράδοση, στην Ινδία, γι' αυτό και ονομάστηκε Ινδικοπλεύστης. Στη συνέχεια εγκατέλειψε τα εγκόσμια, πήγε στη μονή Σινά και έγινε μοναχός. Εκεί έγραψε πολλά έργα με διάφορο περιεχόμενο, ανάμεσα στα οποία και το έργο *Χριστιανική τοπογραφία*, που αποτελείται από 12 βιβλία και γράφτηκε το 547. Στο απόσπασμα μας πληροφορεί ότι το βυζαντινό εμπόριο με τις Ινδίες γινόταν μέσω των λιμανιών της Ερυθράς, ανάμεσα στα οποία κυρίαρχη θέση κατείχε η Αδούλη, και οι Βυζαντινοί έμποροι έφταναν ως την Ταπροβάνη, δηλαδή την Κεϋλάνη/Σρι Λάνκα. Για την εμβέλεια του βυζαντινού εμπορίου και το διεθνές κύρος του νομίσματός του μας πληροφορεί μέσα από την αναφορά στο ταξίδι ενός άλλου εμπορεύτη, του Σώπατρου.

Ο έμπορος Σώπατρος γύρω στα 525 ταξίδεψε στην Ταπροβάνη, ένα μεγάλο νησί

νότια της ινδικής χερσονήσου, τη σημερινή Σρι Λάνκα, για να προμηθευτεί καρυκεύματα και πολύτιμους λίθους. Ο ντόπιος βασιλιάς εντυπωσιάστηκε με τη δύναμη των κρατών που αντιπροσώπευε ο ξένος, αφού παρατήρησε προσεκτικά και συνέκρινε το υλικό, το σχήμα και τα σύμβολα του χρυσού και βυζαντινού με το ασημένιο περσικό νόμισμα. Ο Σώπατρος έγινε δεκτός με τιμές από τον βασιλιά, ο οποίος εξέφρασε τον θαυμασμό του για το χρυσό βυζαντινό νόμισμα και επαίνεσε την υπεροχή και τη δύναμη του Βυζαντινού Κράτους. Τιμητικά, με εντολή του βασιλιά, ανέβασαν τον Σώπατρο σε έναν ελέφαντα και τον περιέφεραν τιμητικά σ' όλη την πόλη, ενώ συγχρόνως χτυπούσαν τα τύμπανα.

2. Πώς μπορείς να δικαιολογήσεις το γεγονός ότι τα περισσότερα φορτία με προϊόντα πολυτελείας της Ανατολής κατέληγαν στην Κωνσταντινούπολη;

ΑΠΑΝΤΗΣΗ

Η Κωνσταντινούπολη ήταν το μεγαλύτερο κέντρο κατανάλωσης μπαχαρικών και άλλων πολύτιμων προϊόντων της Ανατολής, διότι είχε πολυάριθμο πληθυσμό, που ανερχόταν σε αρκετές εκατοντάδες χιλιάδες ψυχές, και αμύθητο πλούτο. Η παρουσία μιας οικονομικά ισχυρής άρχουσας τάξης θα επέτρεπε την εισαγωγή και το εμπόριο ειδών πολυτελείας, ενώ, τέλος, η κομβική θέση της πόλης και η σημασία της στο διεθνές διαμετακομιστικό εμπόριο θα επέτρεπαν την εισροή εμπορευμάτων από διάφορες χώρες της Ανατολής και τη διοχέτευσή τους από εκεί σε άλλους προορισμούς.

3. Ποια συγκεκριμένα μέτρα προτείνει ο φιλόσοφος και επίσκοπος Κυρήνης Συνέσιος για την αντιμετώπιση του γοτθικού ή γερμανικού προβλήματος;

ΑΠΑΝΤΗΣΗ

Τα μέτρα που προτείνει ο Συνέσιος στον *Λόγο περί Βασιλείας* για την αντιμετώπιση του γερμανικού κινδύνου στα τέλη του 4ου αι. είναι η επιστράτευση των αγροτών και η απαγόρευση της πρόσληψης Γερμανών μισθοφόρων με τον αποκλεισμό της ένταξής τους στον βυζαντινό στρατό. Με την κινητοποίηση του απλού λαού και τη δημιουργία ενός εθνικού βυζαντινού στρατού, αλλά και την αντίδραση και τη διαμαρτυρία των φιλοσόφων που έχουν αφοσιωθεί στις μελέτες τους, των βιοτεχνών που δεν ασχολούνται καθόλου με τα προβλήματα της πολιτείας και του όχλου που ξημεροβραδιάζεται στα θέατρα με αίτημα την ανάκτηση της παλαιάς ρωμαϊκής αρετής (*virtus*), να περάσει η διοίκηση του στρατού στους Ρωμαίους και να εκδιωχθούν οι Γερμανοί από παντού. Το αντιγερμανικό κόμμα κατάφερε να ξεσηκώσει τον λαό της πρωτεύουσας και να εξοστρώσουν τους Γότθους και τον αρχηγό τους Γαϊνά, το 400, εξουδετερώνοντας έτσι προσωρινά τον γερμανικό κίνδυνο.

ΘΕΜΑΤΑ ΠΡΟΣ ΑΠΑΝΤΗΣΗ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ*

Ερωτήσεις κατανόησης

- 3.1 Ποια ήταν τα γενικά χαρακτηριστικά της οικονομίας και της κοινωνίας του Πρώιμου Βυζαντινού Κράτους;
- 3.2 Τι γνωρίζεις για τη φορολογία και τις επιπτώσεις της στον αγροτικό και τον αστικό πληθυσμό;
- 3.3 Τι γνωρίζεις για το γερμανικό πρόβλημα;
- 3.4 Ποιες ήταν οι σημαντικές πολιτιστικές εξελίξεις από τον Κωνσταντίνο Α΄ ως τον Ιουστινιανό Α΄;

Μαθαίνοντας από τις πηγές

- 3.5 Μελετώντας το παρακάτω παράθεμα μπορείς να αντλήσεις πληροφορίες για το οικονομικό σύστημα και τη φορολογία κατά την εποχή της βασιλείας του Κωνσταντίνου Α΄.

Οικονομικό σύστημα και φορολογία

Ο αυτοκράτορας Κωνσταντίνος Α΄ (306-337) θα θεσπίσει ένα νέο νόμισμα με σταθερό βάρος 1/72 της χρυσής λίτρας (*solidus aureus*), που θα παραμείνει σταθερό, ανεξάρτητα από τις υποτιμήσεις και τις ανατιμήσεις που θα πλήττουν τις υποδιαίρεσεις του σε ασήμι και χαλκό ανάλογα με τις περιστάσεις. Ολόκληρο το οικονομικό σύστημα γίνεται ένα σύνολο θεσμών με φορολογικό χαρακτήρα. Το σύστημα υποχρεώνει τους παραγωγούς να παράγουν τόσα εμπορεύματα, ώστε να εξασφαλίζεται η διατήρηση και η λειτουργία ενός τεράστιου κρατικού μηχανισμού που έχει βέβαια και τεράστιες ανάγκες κάθε είδους.

Έχοντας προσδέσει τις παραγωγικές δυνάμεις στην παραγωγική ύλη (τον αγρότη στη γη και τον βιοτέχνη, τον έμπορο κ.λπ. στις συντεχνίες που ανήκουν κληρονομικά), το ρωμαϊκό κράτος απαιτεί σε φόρους ένα μέρος των αγαθών ή της εργασίας (*annona*). Χάρη στα αγαθά

* Οι απαντήσεις στα θέματα προς απάντηση – Δραστηριότητες βρίσκονται στο τέλος του βιβλίου.

που εισπράττει σε είδος, χάρη στην εργασία των διαφόρων κατηγοριών των φορολογουμένων πολιτών, το κράτος ανεφοδιάζει την αγορά. Τρέφει, ντύνει και οπλίζει τον στρατό του και πληρώνει τους υπαλλήλους του. Τέλος, με τιμές που καθορίζει από πριν και που φορολογεί, το κράτος πουλάει μέσα στις πόλεις τα αγαθά στον πληθυσμό.

Με την επιβολή μιας αμείλικτης και πολύ αποτελεσματικής φορολογίας, το κράτος προσπαθεί να εξασφαλίσει μια συνεχή κυκλοφορία εμπορευμάτων. Προσπαθεί ταυτόχρονα να αποτρέψει την ερήμωση των πόλεων, ιεραρχικοποιώντας την κοινωνία και εμποδίζοντας χάρη σ' αυτό το μέτρο την αλλαγή των επαγγελμάτων των πολιτών.

Τ. Λουγγής, *Επισκόπηση της Βυζαντινής Ιστορίας*, τ. Α' (324-1204), Σύγχρονη εποχή, Αθήνα 1998, σελ. 40-41

3.6 Μελετώντας το παρακάτω παράθεμα μπορείς να πληροφορηθείς για τον Θεοδοσιανό Κώδικα και τη σπουδαιότητά του.

Θεοδοσιανός Κώδικας

...η έκδοση του Θεοδοσιανού Κώδικα το 438 έγινε ορόσημο στη νομική ανάπτυξη του βυζαντινού κράτους. Είναι το πιο σπουδαίο έργο κωδικοποίησης νόμων πριν από το *Corpus Juris* του Ιουστινιανού και αποτελεί επίσημη συλλογή των αυτοκρατορικών διαταγμάτων από την εποχή του Μ. Κωνσταντίνου. Ο νέος νομικός κώδικας έθεσε σε πιο σταθερή βάση τη νομική ζωή του κράτους και τερμάτισε τη σύγχυση που προκαλούσε η έλλειψη μιας επίσημης συλλογής νόμων. Ο Θεοδοσιανός Κώδικας, που δημοσιεύθηκε τόσο στην Ανατολή όσο και στη Δύση στο όνομα των δύο αυτοκρατόρων Θεοδοσίου Β' και Ουαλεντινιανού Γ', έδωσε νέα έμφαση στην ενότητα της αυτοκρατορίας. Ωστόσο η ενότητα αυτή κλονιζόταν με τον καιρό, πράγμα που εκδηλώθηκε και στον νομικό χώρο.

G. Ostrogorsky, *Ιστορία του Βυζαντινού Κράτους*, τ. 1, Ιστορικές εκδόσεις Στέφ. Δ. Βασιλόπουλος, Αθήνα 2002, σελ. 117-118

Κριτήριο αξιολόγησης *

A. Να χαρακτηρίσεις τις παρακάτω προτάσεις ως σωστές ή λανθασμένες σημειώνοντας Χ στο αντίστοιχο τετραγωνάκι.

Σωστό Λάθος

- | | | |
|---|--------------------------|--------------------------|
| 1. Κατά τον 4ο και 5ο αι. ο πολυάριθμος πληθυσμός των πόλεων υπέφερε από τη φτώχεια και συχνά προκαλούσε ταραχές. | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. Το 395 το Ρωμαϊκό Κράτος χωρίστηκε σε ανατολικό και δυτικό τμήμα. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. Ο Οδόακρος ίδρυσε το Οστρογοτθικό Βασίλειο με κέντρο τη Ραβέννα. | <input type="checkbox"/> | <input type="checkbox"/> |
| 4. Το Πανεπιστήμιο της Κωνσταντινούπολης ιδρύθηκε με διάταγμα του Θεοδοσίου Α'. | <input type="checkbox"/> | <input type="checkbox"/> |

B. Να αντιστοιχίσεις τα στοιχεία της στήλης Α με τα στοιχεία της στήλης Β.

- | A | | B |
|---|---|----------|
| 1. ίδρυση του Οστρογοτθικού Βασιλείου | • | • α. 438 |
| 2. εξόντωση των Γότθων και του αρχηγού τους Γαϊνά | • | • β. 400 |
| 3. ίδρυση του Πανεπιστημίου της Κωνσταντινούπολης | • | • γ. 476 |
| 4. παραίτηση του Οδόακρου | • | • δ. 493 |
| 5. δημοσίευση του Θεοδοσιανού Κώδικα | • | • ε. 425 |

Γ. Να εξηγήσεις τους όρους *Εκγερμανισμός του κράτους, Πανεπιστήμιο της Κωνσταντινούπολης, Θεοδοσιανός Κώδικας.*

* Οι απαντήσεις στα Κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

Η ΠΑΛΗ ΤΗΣ ΟΡΘΟΔΟΞΙΑΣ ΜΕ ΤΙΣ ΑΙΡΕΣΕΙΣ ΚΑΙ ΤΗΝ ΑΡΧΑΙΑ ΘΡΗΣΚΕΙΑ

4

Σε αυτή την ενότητα θα μάθεις για:

- ✓ τον αγώνα κατά των αιρέσεων.
- ✓ τα μέτρα κατά της αρχαίας θρησκείας.
- ✓ τη σχέση Χριστιανισμού-Ελληνισμού.

Σχεδιάγραμμα της ενότητας

α. Ο αγώνας κατά των αιρέσεων	
Οι αιρέσεις	<ul style="list-style-type: none">– Ο Χριστιανισμός και παλιότερα αλλά κυρίως από την εποχή της αναγνώρισής του ήλθε αντιμέτωπος με ποικίλες αιρέσεις. Έτσι ονομάστηκαν οι παρεκκλίσεις από την ορθή χριστιανική διδασκαλία (Ορθοδοξία), όπως αυτή διατυπώθηκε επίσημα από την Εκκλησία, με τη συνδρομή του Κράτους, στις Οικουμενικές Συνόδους.
Το κράτος	<ul style="list-style-type: none">– Στήριξε υλικά και ηθικά τη νέα θρησκεία.– Αναμείχθηκε στις δογματικές διαμάχες.– Τα θεολογικά ζητήματα συνδυάστηκαν με τις πολιτικές σκοπιμότητες.
Ο Αρειανισμός	<ul style="list-style-type: none">– Αίρεση που κυριάρχησε κατά τον 4ο αι.– Δίδασκε ότι ο Υιός είναι δημιούργημα του Πατρός, αμφισβητώντας τη θεότητα του.– Προκάλεσε αντιπαραθέσεις και είχε μεγάλη διάδοση τόσο ανάμεσα στους υπηκόους της αυτοκρατορίας όσο και ανάμεσα στους Γότθους και τα άλλα γερμανικά φύλα (εκτός των Φράγκων).– Καταδικάστηκε από τις οικουμενικές συνόδους της Νίκαιας (325) και της Κωνσταντινούπολης (381).

Ο Νεστοριανισμός	<ul style="list-style-type: none"> - Οι δογματικές διαμάχες –οι οποίες κάλυπταν τοπικές και πολιτιστικές διαφορές– αναζωπυρώθηκαν κατά τον 5ο αι. - Αφορούσαν τη σχέση της θείας και της ανθρώπινης φύσης στο πρόσωπο του Χριστού. - Ο Νεστοριανισμός τόνιζε την υπεροχή της ανθρώπινης φύσης. - Καταδικάστηκε από τη Γ΄ Οικουμενική Σύνοδο της Εφέσου (431).
Ο Μονοφυσιτισμός	<ul style="list-style-type: none"> - Οι οπαδοί του θεωρούσαν –αντίθετα από αυτό που πρόσβευαν οι Νεστοριανοί– ότι η θεία φύση απορρόφησε την ανθρώπινη στο πρόσωπο του Χριστού. - Αν και καταδικάστηκε από τη Δ΄ Οικουμενική Σύνοδο της Χαλκηδόνας (451), κυριάρχησε στις ανατολικές επαρχίες του Βυζαντινού Κράτους (Συρία, Παλαιστίνη, Αίγυπτος). - Η καταπίεση των μονοφυσιτών από τη βυζαντινή κυβέρνηση υπήρξε ένας από τους παράγοντες που διευκόλυναν αργότερα τις αραβικές κατακτήσεις (630-650). - Οι μονοφυσίτες αποδέχτηκαν την κυριαρχία των Αράβων, για να μπορέσουν να απαλλαγούν από τη σκληρή στάση της κυβέρνησης της Κωνσταντινούπολης.
β. Μέτρα κατά της αρχαίας θρησκείας	
Τέλη 4ου αι.	<ul style="list-style-type: none"> - Κρίθηκε οριστικά η αντιπαράθεση μεταξύ αρχαίας θρησκείας και Χριστιανισμού.
Ο αυτοκράτορας Ιουλιανός	<ul style="list-style-type: none"> - 361-363: αποπειράθηκε να ξαναφέρει στη ζωή τη λατρεία των θεών του Ολύμπου και να περιορίσει το δικαίωμα των χριστιανών να διδάσκουν σε μη χριστιανικά σχολεία. - Η προσπάθειά του απέτυχε καθώς οι ιδέες του ήταν ανεδαφικές για την εποχή του.
Ο αυτοκράτορας Θεοδόσιος Α΄ (379-395)	<ul style="list-style-type: none"> - Έδωσε το οριστικό πλήγμα στην αρχαία θρησκεία. - Έκλεισε τους ναούς και τα μαντεία. - Απαγόρευσε τους Ολυμπιακούς Αγώνες και τα Ελευσίνια Μυστήρια (392-393 μ.Χ.).
γ. Η σχέση Χριστιανισμού-Ελληνισμού. Από τη σύγκρουση στη σύνθεση	
Τέλη 4ου-αρχές 5ου αι.	<ul style="list-style-type: none"> - Κύμα βίας ξέσπασε κατά των μνημείων του αρχαίου κόσμου και των οπαδών της αρχαίας θρησκείας. - Το πλήθος οδηγούμενο από ορισμένους ακραίους και φανατικούς χριστιανούς γκρέμιζε ή μετέβαλε σε εκκλησίες τους αρχαίους ναούς και κατέστρεφε τα γυμνά αγάλματα.

	<ul style="list-style-type: none"> – Οι διώξεις αυτές είχαν και ανθρώπινα θύματα: ένα από αυτά ήταν η φιλόσοφος Υπατία από την Αλεξάνδρεια.
Οι Μεγάλοι Πατέρες	<ul style="list-style-type: none"> – Μια άλλη στάση απέναντι στον Ελληνισμό υποδεικνύουν οι Μεγάλοι Πατέρες της Εκκλησίας (Μέγας Βασίλειος, Γρηγόριος Νύσσης, Γρηγόριος Ναζιανζηνός και Ιωάννης Χρυσόστομος). – Οι εξάίρετοι αυτοί εκπρόσωποι της χριστιανικής διανόησης (ρητορείας και θεολογίας), που είχαν σπουδάσει σε φημισμένες σχολές της Αθήνας και των άλλων κέντρων του Ελληνισμού, στη διάρκεια του 4ου αι. στράφηκαν συχνά κατά της αρχαίας ελληνικής θρησκείας. – Παράλληλα, αξιοποίησαν την αρχαία ελληνική φιλοσοφία για τη διαμόρφωση του δόγματος της Τριαδικής Θεότητας και την αντιμετώπιση των αιρέσεων και πρότειναν την επιλεκτική αξιοποίηση των κλασικών κειμένων, με τον τρόπο της μέλισσας που παίρνει από τα άνθη μόνο ό,τι χρειάζεται (Μ. Βασίλειος). – Με τη στάση τους αυτή οι Πατέρες διευκόλυναν τον διάλογο και τη σύνθεση Χριστιανισμού και Ελληνισμού.

Ανάπτυξη των βιβλιογραφικών πηγών του σχολικού βιβλίου

1. Ο Θεοδόσιος Α' για τους αιρετικούς. [σελ. 13]

Βλ. παρακάτω, απάντηση στην ερώτηση 1 του σχολικού βιβλίου.

2. Πώς είδαν οι μονοφυσίτες την πολιτική του Ηρακλείου. [σελ. 14]

Βλ. παρακάτω, απάντηση στην ερώτηση 1 του σχολικού βιβλίου.

3. Το αυτοκρατορικό διάταγμα του έτους 392 μ.Χ. [σελ. 14]

Βλ. παρακάτω, απάντηση στην ερώτηση 3 του σχολικού βιβλίου.

Ήταν το Βυζάντιο ένα «χριστιανικό-θρησκευτικό» κράτος;

Το Βυζάντιο δεν ήταν θρησκευτικότερο από τα άλλα σύγχρονά του χριστιανικά κράτη. Η κοινωνία του δεν ήταν ούτε περισσότερο φανατική ούτε περισσότερο προληπτική και δεισιδαιμονική από τις άλλες σύγχρονές του κοινωνίες και οι θρησκευτικές αντιθέσεις ούτε συχνότερες ούτε σφοδρότερες από αυτές της Δύσης. Η διοίκησή του βρισκόταν σε χέρια λαϊκών. Ποτέ τη διοίκησή του δεν την ανέλαβε κληρικός, μόνο και μόνο

4. Οι χριστιανοί και τα αρχαία μνημεία. [σελ. 14]

Το παράθεμα είναι μια επιστολή διαμαρτυρίας του μεγάλου εθνικού φιλοσόφου και ρήτορα Λιβάνιου από την Αντιόχεια προς τον αυτοκράτορα Θεοδοσίο. Σε αυτήν ο Λιβάνιος καταγγέλλει με πικρή ειρωνεία τον τυφλό φανατισμό των χριστιανών μοναχών, οι οποίοι, χωρίς να έχει εκδοθεί σχετικός βασιλικός νόμος, κρατούν κλειστούς τους ναούς της αρχαίας θρησκείας, εμποδίζοντας το άναμμα φωτιάς στους βωμούς και την προσφορά λιβανιού και άλλων θυμιαμάτων στους θεούς, καταστρέφουν ανελέητα τα ιερά των οπαδών της αρχαίας θρησκείας και δολοφονούν τους ιερείς, όταν αντιδρούν ή διαμαρτύρονται.

Το απόσπασμα μας βοηθά να κατανοήσουμε το κύμα βίας που ξέσπασε κατά των μνημείων του αρχαίου κόσμου και των οπαδών της νέας θρησκείας στα τέλη του 4ου και τις αρχές του 5ου αιώνα. Ακραίοι και φανατικοί χριστιανοί γκρέμιζαν ή μετέβαλαν σε εκκλησίες τους αρχαίους ναούς και κατέστρεφαν τα γυμνά αγάλματα, ενώ κάποιες φορές οι διώξεις αυτές είχαν και ανθρώπινα θύματα.

εξαιτίας της κληρικής του ιδιότητας. [...] Το Βυζάντιο είναι ένα κράτος με ορθόδοξο χριστιανικό δόγμα και θρησκεία, που όμως δεν χρησιμοποιούσε κληρικούς στη διοίκησή του κι ούτε τους άφηνε να αναμικθούν αυτοδίκαια στις κρατικές υποθέσεις. Είναι, λοιπόν, εκλαϊκευμένο κράτος. Η κοινωνία του αντλεί από την πολιτιστική παράδοση της αρχαιότητας, ταυτόχρονα όμως εμπνέεται από το χριστιανικό πνεύμα και οδηγείται από τη χριστιανική ηθική. [...] Η Βυζαντινή κοινωνία είναι, λοιπόν, μια τυπική μεσαιωνική κοινωνία.

Ι. Καραγιαννόπουλος, *Το Βυζαντινό Κράτος*, σελ. 401-403 (διασκευή)

Ανάλυση των εικονογραφικών πηγών του σχολικού βιβλίου

1. Μέγας Βασίλειος... [σελ. 13]

Πρόκειται για μικρογραφία χειρογράφου που χρονολογείται τον 15ο αι. και απεικονίζει τη μορφή του Μεγάλου Βασιλείου. Ο Μέγας Βασίλειος ήταν επίσκοπος Καισαρείας (πρωτεύουσα της Καππαδοκίας, επαρχίας της Μ. Ασίας) και ένας από τους Μεγάλους Πατέρες της Εκκλησίας. Οι εξαιρέτοι αυτοί εκπρόσωποι της χριστιανικής διανόησης, έχοντας σπουδάσει κατά τον 4ο αι. στις φημισμένες σχολές της Αθήνας και άλλων κέντρων του Ελληνισμού,

**Άγιος Αυγουστίνος (354-430) –
ένας χριστιανός που η σκέψη του
κυριάρχησε στον Μεσαίωνα**

Ένας από τους μεγαλύτερους χριστιανούς στοχαστές και θεολόγους της εποχής του καθώς και ένας από τους πολυγραφότερους συγγραφείς της λατινικής πατρολογία. Γεννήθηκε στην Ταγάστη Νουμιδίας της Αφρικής, σπούδασε ρητορική στην Καρχηδόνα, ακολούθησε θεολογικές σπουδές στη Ρώμη και βαφτίστηκε χρι-

αξιοποίησαν την αρχαία ελληνική φιλοσοφία για τη διαμόρφωση του δόγματος της Τριαδικής Θεότητας και την αντιμετώπιση των αιρέσεων. Συγκεκριμένα, ο Βασίλειος διαμόρφωσε πειστική επιχειρηματολογία στο ζήτημα της αίρεσης του Αρείου. Με το έργο και τη στάση τους οι Πατέρες διευκόλυναν τον διάλογο και τη σύνθεση Χριστιανισμού και Ελληνισμού.

σιανός στο Μιλάνο. Είχε ενταχθεί στο ρεύμα του Μανικαϊσμού, που γνώρισε ιδιαίτερη έξαρση τον 4ο αι. Αργότερα στη Ρώμη οι πνευματικές ανησυχίες και αναζητήσεις του τον οδήγησαν στη διδασκαλία του Αμβροσίου και στην ενασχόληση με τον Πλάτωνα, όπου και προσελκύνθηκε από τον Χριστιανισμό. Στα έργα του συγκαταλέγεται και μια από τις σημαντικότερες και «αυτοβιογραφίες» της ευρωπαϊκής λογοτεχνίας, οι *Εξομολογήσεις* του.

2. Παράσταση μωσαϊκού από έπαυλη στην Αντιόχεια με σκηνή θυσίας (αρχές 4ου αι.)... [σελ. 15]

Η παράσταση του μωσαϊκού δαπέδου από έπαυλη της Αντιόχειας συνδέεται με τις τελετουργίες της αρχαίας θρησκείας και τις πικρές απογοητεύσεις που δοκίμασε ο αυτοκράτορας Ιουλιανός, ως υπέρμαχος της αναγέννησης της αρχαίας θρησκείας και των λατρευτικών εθίμων της. Ο Ιουλιανός για τον σκοπό αυτό επιχείρησε να τελέσει θυσία στον ναό του Απόλλωνος στη Δάφνη, ένα γραφικό προάστιο της πόλης της Αντιόχειας, όμως η προσπάθειά του δεν βρήκε απήχηση.

Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου

1. Πώς χαρακτήριζε και πώς αντιμετώπιζε η αυτοκρατορική εξουσία τους αιρετικούς και πώς οι αιρετικοί την κεντρική εξουσία, σύμφωνα με τα δύο πρώτα παραθέματα;

ΑΠΑΝΤΗΣΗ

Το πρώτο απόσπασμα προέρχεται από τον Θεοδοσιανό Κώδικα. Σε αυτό ο αυτοκράτορας Θεόδοσιος Α' (περί το 380) εξαγγέλλει σκληρά μέτρα κατά των αιρέσεων, εκφράζοντας συγχρόνως την άποψη ότι οι αιρετικοί είναι ανόητοι και μανιώςδεις. Για τον λόγο αυτό τους απαγορεύει να ονομάζουν εκκλησίες τους τόπους των συγκεντρώσεών τους και τους απειλεί με τιμωρίες. Θεωρεί, επίσης, ότι ο χαρακτηρισμός «αιρετικός» προσάπει

Γνωστοί «Εθνικοί» Πλωτίνος (205-270)

Σημαντικός φιλόσοφος της ύστερης αρχαιότητας και ιδρυτής της νεοπλατωνικής σχολής της φιλοσοφίας. Αιγύπτιος, γεννημένος σε μια μικρή επαρχιακή πόλη, είχε ασχοληθεί σοβαρά με τον γνωστικισμό. Είχε τον ίδιο δάσκαλο με τον χριστιανό Ωριγένη. Επιχείρησε να εξιχνιάσει την εξωτική φιλοσοφία των Περσών και των

ατιμία στους οπαδούς των παρεκκλίσεων από την ορθή πίστη. Πράγματι, κατά την περίοδο του αυτοκράτορα Θεοδοσίου Α' εφαρμόστηκαν σκληρές διώξεις σε βάρος τόσο των αιρέσεων όσο και της αρχαίας θρησκείας. Την περίοδο της ηγεμονίας του έκλεισαν οι ναοί και τα μαντεία της αρχαίας θρησκείας και απαγορεύθηκαν οι Ολυμπιακοί Αγώνες και τα Ελευσίνια Μυστήρια.

Στο δεύτερο παράθεμα ο Σύρος χρονογράφος Μιχαήλ εξηγεί τους λόγους της απώλειας των ανατολικών επαρχιών του Ρωμαϊκού Κράτους από την πλευρά των μονοφυσιτών. Οι μονοφυσίτες κατηγορούσαν τους Ρωμαίους ότι είχαν αφαιρέσει τις εκκλησίες τους και τον Ηράκλειο ότι δεν δεχόταν τα παράπονά τους. Κατάλογιζαν στους Ρωμαίους σκληρότητα, κακία, οργή και σκληρό φανατισμό και θεωρούσαν ότι η κατάκτηση των επαρχιών αυτών από τους Άραβες υπήρξε ένα είδος θείας τιμωρίας για τους Ρωμαίους.

2. Να εξηγήσεις τη σημασία των όρων καθολικός και ορθόδοξος στα δύο παραθέματα. Με ποια σημασία χρησιμοποιούνται αυτοί οι όροι σήμερα;

ΑΠΑΝΤΗΣΗ

Ο όρος «καθολικοί» χριστιανοί χρησιμοποιείται στο πρώτο απόσπασμα γι' αυτούς που ακολουθούν το αναγνωριζόμενο χριστιανικό δόγμα και μένουν πιστοί στο επίσημο δόγμα της Εκκλησίας. Σήμερα, ο όρος δηλώνει τους οπαδούς της Ρωμαϊκής ή Ρωμαιοκαθολικής Εκκλησίας, που διαφοροποιήθηκε από την Ανατολική με το Σχίσμα του 1054. Στο δεύτερο απόσπασμα ο Μιχαήλ ο Σύρος, ο μονοφυσίτης χρονογράφος, χρησιμοποιεί τον όρο «ορθόδοξοι» για τους ομοϊδεάτες του μονοφυσίτες, καθώς αυτοί θεωρούσαν ότι υπερασπίζονταν την ορθή δογματική άποψη.

Σήμερα, ο όρος «ορθόδοξος» δηλώνει τον πιστό της Ανατολικής Ορθόδοξης Χριστιανικής Εκκλησίας.

Ινδών. Αργότερα, βυθίστηκε στην αρχαία διαλεκτική του Πλάτωνα. Εγκαταστάθηκε στη Ρώμη, όπου και παρέμεινε μέχρι το τέλος της ζωής του, και δίδαξε φιλοσοφία. Ανάμεσα στον ευρύ κύκλο μαθητών του ήταν και ο Πορφύριος από την Τύρο.

Υπατία από την Αλεξάνδρεια (370-418)

Η Υπατία υπήρξε νεοπλατωνική φιλόσοφος και μαθηματικός. Έζησε και δίδαξε στην Αλεξάνδρεια όπου και δολοφονήθηκε από όχλο φανατικών χριστιανών. Κόρη του μαθηματικού και αστρονόμου Θέωνα, έλαβε την καλύτερη δυνατή εκπαίδευση και ταξίδεψε στην Αθήνα και την Ιταλία. Επιστρέφοντας στην Αλεξάνδρεια έγινε επικεφαλής της εκεί σχολής των Πλατωνιστών (400 μ.Χ.), δίδαξε φιλοσοφία και μαθηματικά και αποτέλεσε πόλο έλξης για τους διανοούμενους της εποχής. Πολλοί από τους μαθητές της ανήκαν στους ανώτατους κύκλους της αριστοκρατίας της πόλης και έχιναν σημαντικές προσωπικότητες. Η ίδια επηρεάστηκε προσωπικά από τους νεοπλατωνικούς Πλωτίνο και Ιάμβλιχο. Επειδή η δράση της θεωρήθηκε επικίνδυνη για την εξάπλωση του Χριστιανισμού, σταδιακά καλλιεργήθηκε κλίμα εναντίον της, που οδήγησε στη βίαιη δολοφονία της από τον όχλο ή από ομάδες φανατικών μοναχών.

3. Ποια η σημασία του αυτοκρατορικού διατάγματος του έτους 392 μ.Χ. για την αρχαία θρησκεία και τους οπαδούς της;

ΑΠΑΝΤΗΣΗ

Το αυτοκρατορικό διάταγμα του 392 περιλάμβανε αυστηρά μέτρα κατά της αρχαίας θρησκείας· η παραβίασή τους συνεπαγόταν βαριές ποινές και γι' αυτό αποτέλεσε θανάσιμο πλήγμα κατά της αρχαίας θρησκείας και των εκδηλώσεών της. Το απόσπασμα αυτό από τον νόμο κατά των εθνικών περιλήφθηκε εκ των υστέρων στον Θεοδοσιανό Κώδικα, αλλά είχε εκδοθεί το 392 από τον Θεοδόσιο Α'. Ο νόμος αυτός απαγόρευε την τέλεση θυσιών από τους οπαδούς της αρχαίας θρησκείας, με την απειλή ότι η πράξη αυτή θα θεωρηθεί έγκλημα εσχάτης προδοσίας και θα τιμωρηθεί ανάλογα, δηλαδή με θάνατο, ακόμη και αν ο δράστης δεν επιβουλεύεται τη ζωή του ηγεμόνα. Τα μέτρα που εφάρμοσε ο Θεοδόσιος Α' έδωσαν το οριστικό πλήγμα στην αρχαία θρησκεία και την εδραίωση του ορθόδοξου Χριστιανισμού ως κρατική θρησκεία.

4. Σχολίασε την επιθετική στάση μιας μερίδας χριστιανών εναντίον των μνημείων και των οπαδών της θρησκείας των Ολυμπίων και εκτίμησε τις συνέπειές της.

ΑΠΑΝΤΗΣΗ

Στα τέλη του 4ου και τις αρχές του 5ου αιώνα η σύγκρουση μεταξύ Χριστιανισμού και αρχαίας θρησκείας κορυφώθηκε με το ξέσπασμα έντονου κύματος βίας εναντίον μνημείων και οπαδών της αρχαίας θρησκείας. Πέρα από την καταστροφή αρχαίων ιερών και αγαλμάτων, υπήρξαν και ανθρώπινα θύματα, με χαρακτηριστικό παράδειγμα τη βίαιη δολοφονία της Αλεξανδρινής φιλοσόφου Υπατίας από ομάδες φανατικών χριστιανών, το 415. Η μανία και ο φανατισμός των χριστιανών κατά των μνημείων και των εκπροσώπων του αρχαίου κόσμου εξηγείται από το χαμηλό μορφωτικό επίπεδο τόσο του απλού λαού, ο οποίος καθ' όλες τις εποχές διακρινόταν από τάση για βιαιότητες και καταστροφές, που αποτελούσαν γι' αυτόν ένα είδος ψυχολογικής εκτόνωσης, όσο και των μοναχών, που ηγούνταν ή τουλάχιστον επέτρεπαν την ανάπτυξη φανατισμού και την εκδήλωση βίαιων πράξεων. Το αποτέλεσμα ήταν να καταστραφούν πολλά έργα υψηλής τέχνης και αριστουργήματα του αρχαίου πολιτισμού, καθώς αναρίθμητοι ναοί και αγάλματα καταστράφηκαν, χάθηκαν ή λεηλατήθηκαν.

Ερωτήσεις κατανόησης

- 4.1 Τι ήταν οι αιρέσεις; Γιατί το κράτος και η Εκκλησία προσπάθησαν να επιβάλουν την Ορθοδοξία;
- 4.2 Ποιες ήταν οι επιπτώσεις των αιρέσεων στο ανατολικό τμήμα του Ρωμαϊκού Κράτους;
- 4.3 Τι γνωρίζεις για τη σύγκρουση μεταξύ Χριστιανισμού και αρχαίας θρησκείας;

Μαθαίνοντας από τις πηγές

- 4.4 Μελετώντας το παρακάτω παράθεμα μπορείς να πληροφορηθείς για τις πολιτικές και θρησκευτικές πεποιθήσεις του Ιουλιανού.

Ιουλιανός

Ο Ιουλιανός υποστήριξε την «κοινότητα των Ελλήνων». Εκπροσωπούσε την υποβαθμισμένη ανώτερη τάξη των αρχαίων ελληνικών πόλεων της Μικράς Ασίας – ανθρώπους «έντιμους» που είχαν παρακολουθήσει με αυξανόμενη οργή τις βλασφημίες, τον προκλητικό πλούτο και τη βαθιά ιδεολογική σύγχυση της αυλής του Κωνσταντίνου και του Κωνσταντίνου Β'. Με την καθιέρωση πλούσιων παγανιστικών εορτών και την εξύψωση της κοινωνικής θέσης των παγανιστικών ιερέων, ο Ιουλιανός τούς έδειξε πως οι θεοί υπήρχαν και η παρουσία τους μπορούσε να γίνει αισθητή. Επέβαλε ένα καθεστώς «λιτότητας», μετά τη ραγδαία ανάπτυξη της αυλικής ζωής από τα χρόνια του Κωνσταντίνου. Ξανάφερε στη μνήμη των ανώτερων τάξεων ορόσημα που είχαν συμπαρασύρει η κοινωνική ρευστότητα των αρχών του 4ου αιώνα: τις παρότρυνε να θυμηθούν το αρχαίο κύρος του παγανιστικού ιερατείου και τις παλαιές παραδόσεις της κοινωνικής ευθύνης για τους φτωχούς. Επιχείρησε να συνενώσει, γύρω από τους αρχαίους ναούς, πόλεις που είχαν διχαστεί ανάμεσα σε νεόπλουτους και ξεπεσμένους αριστοκράτες, ανάμεσα στο συμβούλιο της πόλης και τον χριστιανό επίσκοπο.

Αυτή η «παγανιστική αντίδραση» της βασιλείας του Ιουλιανού δεν ήταν μια ρομαντική απόπειρα να γυρίσουν οι δείκτες του ρολογιού πίσω στις μέρες του Μάρκου Αυρηλίου. Όπως τόσες άλλες «αντιδράσεις», ήταν μια οργισμένη προσπάθεια εκκαθάρισης λογαριασμών με όσους εί-

* Οι απαντήσεις στα θέματα προς απάντηση – Δραστηριότητες βρίσκονται στο τέλος του βιβλίου.

χαν συνεργαστεί με το προηγούμενο καθεστώς. Φυσικά, ο Ιουλιανός ανησυχούσε από τη γοργή εξάπλωση του Χριστιανισμού στις κατώτερες τάξεις· αλλά, ο πραγματικός στόχος του μίσους του ήταν εκείνα τα μέλη της ελληνικής ανώτερης τάξης που είχαν συμβιβαστεί με το χριστιανικό καθεστώς του Κωνσταντίνου και του Κωνσταντίνου Β'. Ήταν ο νοθευμένος κλασικισμός των Χριστιανών της ανώτερης τάξης που επέσυρε τη μίνιν του. Η παιδεία, επέμενε, ήταν το δώρο των θεών προς τους ανθρώπους. Οι χριστιανοί είχαν καταχραστεί αυτό το θεόσταλτο δώρο: οι Απολογητές τους έκαναν χρήση της ελληνικής γλώσσας και των φιλοσοφικών αναζητήσεων για να βλασφημήσουν τους θεούς· οι χριστιανοί αυλικοί είχαν απομυζήσει την ελληνική φιλοσοφία για να φανούν πολιτισμένοι.

P. Brown, *Ο κόσμος της ύστερης αρχαιότητας, 150-750 μ.Χ.*, εκδ. Αλεξάνδρεια, Αθήνα 1998, σελ. 98-99

Κριτήριο αξιολόγησης *

A. Να αντιστοιχίσεις τα στοιχεία της στήλης Α με τα στοιχεία της στήλης Β και της στήλης Γ.

A	B	Γ
1. Αρειανισμός	α. τόνιζε την υπεροχή της ανθρώπινης φύσης	i. Γ' Οικουμενική Σύνοδος της Εφέσου (431)
2. Νεστοριανισμός	β. οι οπαδοί του θεωρούσαν ότι η θεία φύση απορρόφησε την ανθρώπινη στο πρόσωπο του Χριστού	ii. Οικουμενικές σύνοδοι της Νίκαιας (325) και της Κωνσταντινούπολης (381)
3. Μονοφυσιτισμός	γ. αμφισβητούσε τη θεότητα του Υιού και δίδασκε ότι είναι δημιούργημα του Πατρός	iii. Δ' Οικουμενική Σύνοδος της Χαλκηδόνας

B. Να εξηγήσεις τους όρους Αιρέσεις, Οικουμενικές Σύνοδοι.

* Οι απαντήσεις στα Κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

5

Ο ΙΟΥΣΤΙΝΙΑΝΟΣ ΚΑΙ ΤΟ ΕΡΓΟ ΤΟΥ

Σε αυτή την ενότητα θα μάθεις για:

- ✓ την πολιτική του Ιουστινιανού, εσωτερική και εξωτερική.
- ✓ τα κτίσματα και την Αγία Σοφία.

Σχεδιάγραμμα της ενότητας

α. Η πολιτική του Ιουστινιανού	
Ο Ιουστινιανός Α' (527-565)	– Ένας από τους σημαντικότερους αυτοκράτορες της πρώιμης βυζαντινής ιστορίας.
Το πολιτικό του πρόγραμμα	– Ένα κράτος, μια εκκλησία, μια νομοθεσία.
β. Εσωτερική πολιτική	
Η Στάση του Νίκα	– Το 532 ο Ιουστινιανός κατέστειλε με αποφασιστικότητα, και σε συνεργασία με την ικανότατη σύζυγό του Θεοδώρα, την εξέγερση των δήμων του Ιπποδρόμου <i>Πράσινων</i> και <i>Βένετων</i> και του λαού της Κωνσταντινούπολης. – Ενίσχυσε την αυτοκρατορική εξουσία και περιόρισε σημαντικά τη δύναμη των δήμων.
Οι Δήμοι του Ιπποδρόμου	– Πράσινοι και Βένετοι. – Έμοιαζαν με αθλητικά σωματεία αλλά είχαν και πολιτική ισχύ.
Οι μεγαλογαιοκτήμονες	– Ο αυτοκράτορας προσπάθησε με αυστηρούς νόμους να περιορίσει τη δύναμη των μεγάλων γαιοκτημόνων των επαρχιών και να προστατεύσει τους ελεύθερους αγρότες που ήταν πολύ χρήσιμοι στην κεντρική εξουσία γιατί πλήρωναν φόρους.

<p>Ο θρησκευτικός τομέας</p>	<ul style="list-style-type: none"> - Ο αυτοκράτορας προσπάθησε να επιβάλει την Ορθοδοξία σε όλη την έκταση της αυτοκρατορίας. - Καταδίωξε τους οπαδούς των αιρέσεων και της αρχαίας θρησκείας. - Το 529 ανέστειλε τη λειτουργία της Νεοπλατωνικής Ακαδημίας στην Αθήνα. - Φρόντισε με κάθε μέσο να διαδώσει τον Χριστιανισμό σε λαούς του Καυκάσου και της Ανατολικής Αφρικής.
<p>Η κωδικοποίηση του Ρωμαϊκού Δικαίου</p>	<ul style="list-style-type: none"> - Υπήρξε το διαρκέστερο έργο του αυτοκράτορα. - Επειδή το πλήθος και οι αντιφάσεις των νόμων δυσκόλευαν την ομαλή απονομή της δικαιοσύνης, συνέστησε επιτροπή ειδικών για την αναθεώρηση του ισχύοντος Δικαίου.
<p>Η νομοθεσία του Ιουστινιανού</p>	<ul style="list-style-type: none"> - Μέσα σε μια πενταετία (529-534) εκδόθηκαν: <ul style="list-style-type: none"> • ο Ιουστινιάνειος Κώδικας με τους πριν από τον Ιουστινιανό αυτοκρατορικούς νόμους. • ο Πανδέκτης: περιλάμβανε γνώμες Ρωμαίων νομικών. • οι Εισηγήσεις: εγχειρίδιο για τους αρχάριους σπουδαστές της Νομικής. • οι Νεαρές (δηλαδή νέοι νόμοι), οι οποίες εκδόθηκαν μετά το 534 και γράφτηκαν οι περισσότερες στα ελληνικά, γιατί οι υπήκοοι του ανατολικού τμήματος κυρίως δεν κατανοούσαν τη λατινική. - Το Ιουστινιάνειο Δίκαιο αποτέλεσε τη βάση του Δικαίου της Νεότερης Ευρώπης.
<p>γ. Εξωτερική πολιτική</p>	
<p>Ο στόχος της</p>	<ul style="list-style-type: none"> - Ήταν η αποκατάσταση της Ρωμαϊκής Οικουμένης, δηλαδή η ανόρθωση της ρωμαϊκής εξουσίας στη Δύση. <ul style="list-style-type: none"> • Το Βανδαλικό Βασίλειο στη Β. Αφρική καταλύθηκε εύκολα και γρήγορα (533-534). • Οι αγώνες για την κατάλυση του Οστρογοθτικού Βασιλείου στην Ιταλία υπήρξαν μακροί και σκληροί (535-555). • Από το Βησιγοθικό Βασίλειο στην Ισπανία ανακτήθηκαν μόνο οι παράκτιες περιοχές στα νοτιοανατολικά.
<p>Η κατάσταση στην Ανατολή</p>	<ul style="list-style-type: none"> - Έγινε πολύ επικίνδυνη όταν ο Πέρσης μεγάλος βασιλιάς Χοσρόης Α' κατέλαβε εκτεταμένες περιοχές. - Συνθήκη του 562: η εύθραυστη ισορροπία μεταξύ των δύο υπερδυνάμεων της εποχής, Βυζαντίου και Περσίας, αποκαταστάθηκε.

Δούναβης και Χερσόνησος του Αίμου	<ul style="list-style-type: none"> - Ο Ιουστινιανός έκτισε πολλά φρούρια. - Δαπάνησε τεράστια ποσά για την εξαγορά της ειρήνης. - Δεν μπόρεσε να αναχαίσει τις καταστροφικές εισβολές των Σλάβων και άλλων λαών στις ευρωπαϊκές επαρχίες.
Αποτίμηση της εξωτερικής πολιτικής του Ιουστινιανού	<ul style="list-style-type: none"> - Ήταν σύμφωνη με τη ρωμαϊκή παράδοση και πολύ φιλόδοξη. - Ξεπερνούσε τις δυνατότητες του κράτους. - Οι πόλεμοί του στη Δύση και την Ανατολή απογύμνωσαν τις ευρωπαϊκές επαρχίες από στρατεύματα και άδειασαν τα κρατικά ταμεία. - Εξασθένησε τη διεθνή θέση του Βυζαντίου. - Είχε ολέθριες επιπτώσεις στη μετέπειτα εδαφική ακεραιότητα του κράτους.
δ. Κτίσματα και Αγία Σοφία	
Το οικοδομικό πρόγραμμα του Ιουστινιανού	<ul style="list-style-type: none"> - Υπήρξε ιδιαίτερα φιλόδοξο. - Κατασκευάστηκε μεγάλος αριθμός έργων χρήσιμων: α) στην άμυνα (φρούρια και τείχη), β) τη θρησκεία (ναοί), γ) την υποδομή και την κοινή ωφέλεια (δρόμοι, γέφυρες, υδραγωγεία, αποθήκες σιτηρών). - Λίγα από αυτά άντεξαν στο πέρασμα του χρόνου, όπως οι οχυρώσεις της συριακής Σεργιούπολης και η Αγία Σοφία στην Κωνσταντινούπολη.
Η Αγία Σοφία	<ul style="list-style-type: none"> - Είναι το λαμπρότερο κτίσμα της βυζαντινής τέχνης. - Εκπροσωπεί τον νέο ρυθμό βασιλική μετά τρούλου, ο οποίος προήλθε από τον συνδυασμό του κατά μήκους άξονα των βασιλικών (μακρόστενων ρωμαϊκών κτιρίων) με τον καθ' ύψος άξονα των περικεντρων (κυκλικών ή πολυγωνικών) κτιρίων. - Ο συνδυασμός αυτός εφαρμόστηκε για πρώτη φορά στον ναό της Αγίας Ειρήνης και εξέφραζε την αγάπη του Ιουστινιανού Α' για τις μνημειώδεις κατασκευές. - Αρχιτέκτονες του ναού ήταν ο Ανθέμιος από τις Τράλλεις και ο Ισίδωρος από τη Μίλητο της Μ. Ασίας, οι οποίοι επεξεργάστηκαν τα σχέδια, διέυθυναν τις εργασίες κατασκευής της (532-537) και έδωσαν έμφαση στο κέντρο, δηλαδή στον καθ' ύψος άξονα του ναού. - Το κτίριο είναι σχεδόν τετράγωνο (76 x 71 μ.). - Τέσσερις ογκώδεις πεσσοί (τετράγωνοι κίονες) σχηματίζουν το κεντρικό τετράγωνο. - Οι πεσσοί συνδέονται με τόξα που σχηματίζουν ημισφαιρικά τρίγωνα και δημιουργούν ένα στεφάνι, πάνω στο οποίο στηρίζεται ο τεράστιος τρούλος. - Ο τρούλος μοιάζει να κρέμεται από τον ουρανό.

- Το φως εισδύει άπλετο από τα παράθυρά του και πλημμυρίζει το εσωτερικό του ναού.
- Ο ιστορικός Προκόπιος εξαιρεί το κάλλος και το μέγεθος της Αγίας Σοφίας.
- Από τους τριάντα δύο ναούς που ο Ιουστινιανός έχτισε στην Κωνσταντινούπολη η Αγία Σοφία ήταν η μόνη που άντεξε στον χρόνο, υμνήθηκε και έγινε σύμβολο και πηγή έμπνευσης όχι μόνο για τον μεσαιωνικό αλλά και για τον νεότερο Ελληνισμό.

Ανάπτυξη των βιβλιογραφικών πηγών του σχολικού βιβλίου

1. Κωδικοποίηση του Δικαίου. [σελ. 16]

Το παράθεμα προέρχεται από το έργο *Κτίσματα* (ή *Περί κτισμάτων*) του Προκοπίου (περ. 500-560) και αναφέρεται στα πρακτικά προβλήματα που ανάγκασαν τον Ιουστινιανό να προβεί σε αναθεώρηση του Δικαίου, προκειμένου να δημιουργήσει ένα λειτουργικό νομικό σύστημα. Οι λόγοι αυτοί σχετίζονται με την ασάφεια, την πληθώρα των νόμων (πολυνομία) και τις αντιφάσεις που υπήρχαν μεταξύ πολλών νόμων.

2. Επιστολή του καταζητούμενου Γελίμερου, τελευταίου βασιλιά των Βανδάλων.

[σελ. 17]

Το παράθεμα προέρχεται από το έργο του Προκοπίου *Υπέρ των πολέμων* και αναφέρεται στο δράμα του πτημένου και καταζητούμενου βασιλιά των Βανδάλων Γελίμερου που έχει καταφύγει στο όρος Παπούα, στην Αφρική, για να μην συλληφθεί από τον Βυζαντινό στρατηγό Βελισάριο. Ο τελευταίος βασιλιάς των Βανδάλων ζητά από τον πιστό του φίλο Φάρα ένα καρβέλι ψωμί, που δεν είχε δει από τότε που ανέβηκε στο όρος Παπούα, ένα σφουγγάρι για να ξεπλύνει το μάτι του, που είχε πρηστεί από φλεγμονή, και μια κιθάρα για να θρηνήσει τη συμφορά του. Ο Προκόπιος καταδεικνύει στο κείμενο αφενός το μέγεθος της καταστροφικότητας για τους πτημένους από τη στρατιωτική ανάκτηση και αποκατάσταση της ρωμαϊκής οικουμένης που εφάρμοσε ο

Η εργατικότητα του Ιουστινιανού

Στη διάρκεια των ημερών που προηγούνται από το Πάσχα και ονομάζονται νηστείες ο Ιουστινιανός έζησε με τρόπο τόσο σκληρό, που ήταν ασυνήθιστος όχι μόνο για έναν αυτοκράτορα, αλλά και για κάθε άνθρωπο που είχε κάποια σχέση με τις υποθέσεις της πολιτείας. Γιατί περνούσε και δύο ολόκληρες μέρες χωρίς να βάλει τίποτε στο στόμα του, κι αυτό, ενώ κάθε μέρα σηκωνόταν από το κρεβάτι του βαθιά χαράματα και φρόντιζε για τα ζητήματα της πολιτείας και εργαζόταν ασταμάτητα για να ταχτοποιήσει τις κρατικές υποθέσεις με λόγια ή με

Ιουστινιανός και αφετέρου τη μικρή σχέση με την πραγματικότητα που είχε η στερεότυπη ιδέα ότι οι Γερμανοί ήταν βάρβαροι και δεν είχαν πολιτισμό, αφού η ανθρωπιά και οι ευαισθησίες του Γελίμερου διαψεύδουν έναν τέτοιο χαρακτηρισμό.

πράξεις, το πρωί, το μεσημέρι κι ακόμη και το βράδυ. Πατί, αν και πήγαινε αργά τη νύχτα να ξαπλώσει, πολύ γρήγορα σηκωνόταν πάλι, σαν να τον στενοχωρούσε το κρεβάτι του.

Προκόπιος, *Κτίσματα* I, VII, 7-9, μετάφραση

Ανάλυση των εικονογραφικών πηγών του σχολικού βιβλίου

1. Ο Ιππόδρομος ήταν χώρος έκφρασης της λαϊκής βούλησης. [σελ. 16]

Στο Δίπτυχο¹ των Λαμπαδίων που χρονολογείται τον 5ο αι. απεικονίζεται μια παράσταση των ιπποδρομιών και η οικογένεια των Λαμπαδίων να παρακολουθεί τους αγώνες από ένα θεωρείο. Στον αγώνα διακρίνονται οι ννίοχοι, οι οποίοι οδηγούν τέθριππα άρματα και προσπαθούν να ξεπεράσουν τους αντιπάλους τους. Στη διάρκεια των αγώνων τα καθίσματα ήταν γεμάτα από φανατικούς οπαδούς των δήμων, οι οποίοι υποστήριζαν την παράταξή τους, αλλά συχνά απύθυνα και αιτήματα προς τον αυτοκράτορα, που καθόταν στο θεωρείο του, με πολιτικό ή οικονομικό περιεχόμενο.

2. Το κράτος του Ιουστινιανού μετά την ανάκτηση της Δύσης. [σελ. 17]

Ο χάρτης δείχνει την έκταση του κράτους που άφησε ο Ιουστινιανός Α' στους διαδόχους του. Ο Ιουστινιανός κατάφερε να πραγματοποιήσει σε μεγάλο μέρος τα σχέδιά του για την ανάκτηση και αποκατάσταση της ρωμαϊκής οικουμένης. Οι περιοχές που ενσωμάτωσε στο κράτος του ήταν η Ιταλία, η βόρεια Αφρική, τα μεγάλα νησιά της δυτικής Μεσογείου και οι ΝΑ περιοχές της Ισπανίας. Η εξωτερική πολιτική που ακολούθησε ο Ιουστινιανός Α' ήταν σύμ-

Το κύρος του αυτοκράτορα

Ο Ιουστινιανός υποστήριξε με τρόπο πολύ πιο κατηγορηματικό από οποιονδήποτε άλλο προκάτοχό του ότι το κύρος του αυτοκράτορα και το κύρος της ιεροσύνης απέρρεαν από την ίδια θεική πηγή και ότι ο αυτοκράτορας, και μόνον αυτός, είχε την ευθύνη να ρυθμίζει τα του κλήρου και της Εκκλησίας. [...] Αυτή η επίμονη

1. Τα δίπτυχα, αντιπροσωπευτικά έργα της πρώιμης βυζαντινής μικροτεχνίας, αντλούν την καταγωγή τους από τις ρωμαϊκές πινακίδες. Ήταν πινακίδια από ξύλο ή ελεφαντοστό και παράγονταν χάριν υπάτων ή αυτοκρατόρων για τη διαδοχή τους στο αξίωμα. Στα έργα της βυζαντινής μικροτεχνίας υπάρχουν τα υπατικά, τα αυτοκρατορικά και τα θρησκευτικά δίπτυχα. Οι υπάτοι, από το 399 μ.Χ. κι έπειτα, τα έστελναν σε φίλους τους για να τους αναγγείλουν το τιμητικό τους αξίωμα. Τα αυτοκρατορικά δίπτυχα ήταν μεγαλύτερων διαστάσεων, ενώ τα θρησκευτικά δίπτυχα μεταχειριζόταν η Εκκλησία για να γράφει πάνω στις κέρυβες πινακίδες τους ονόματα αγίων, νεκρών ή δωρητών, για τους οποίους προσεύχονταν οι πιστοί.

φωνη με τη ρωμαϊκή παράδοση και πολύ φιλόδοξη, αλλά ξεπερνούσε τις δυνατότητες του κράτους.

3. Αγία Ειρήνη – Τομή Αγίας Σοφίας (Κωνσταντινούπολη) – Άποψη της Αγίας Σοφίας και το εσωτερικό της μεγάλης εκκλησίας. [σελ. 18]

Τα δύο σχέδια αφορούν το εσωτερικό και το εξωτερικό της Αγίας Σοφίας της Κωνσταντινούπολης αντίστοιχα, ενώ οι δύο εικόνες είναι φωτογραφίες από το εσωτερικό και το εξωτερικό της Αγίας Σοφίας αντίστοιχα. Το φιλόδοξο οικοδομικό πρόγραμμα του Ιουστινιανού βρήκε την υψηλότερη έκφρασή του στην οικοδόμηση του ναού της Αγίας Σοφίας στην Κωνσταντινούπολη. Ο ναός υμνήθηκε από τους συγχρόνους του ιστορικούς, εξέφραζε με τον καλύτερο τρόπο το αυτοκρατορικό μεγαλείο της εποχής του Ιουστινιανού και έγινε σύμβολο και πηγή έμπνευσης όχι μόνο για τον μεσαιωνικό αλλά και για τον νεότερο Ελληνισμό.

προσπάθεια για την επανατοποθέτηση του αυτοκράτορα στο επίκεντρο της θρησκευτικής ζωής των υπηκόων του έλαβε χώρα παράλληλα με την απόπειρα αποκατάστασης του αυτοκρατορικού ελέγχου στις κοσμικές δομές του κράτους. Μεταξύ 528 και 534, οι σύμβουλοι του Ιουστινιανού αναμόρφωσαν και κωδικοποίησαν την αστική νομοθεσία της αυτοκρατορίας. Το κληρονομημένο νομικό πλαίσιο αναδιαρθρώθηκε προκειμένου να εξυπηρετήσει τις σύγχρονες ανάγκες, και ο αυτοκράτορας εδραιώθηκε για πρώτη φορά στη ρωμαϊκή παράδοση ως η μια και μοναδική γνήσια πηγή δικαίου. Σύμφωνα με το διάταγμα του Ιουστινιανού, το πρόσωπο του αυτοκράτορα ήταν ο «έμψυχος νόμος».

C. Mango, *Ιστορία του Βυζαντίου*

Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου

1. Έχει λεχθεί ότι ο Ιουστινιανός ήταν ο τελευταίος Ρωμαίος αυτοκράτορας στον βυζαντινό θρόνο (G. Ostrogorsky). Μπορείς να εξηγήσεις τον χαρακτηρισμό;

ΑΠΑΝΤΗΣΗ

Ο Ιουστινιανός Α' είχε ένα φιλόδοξο πολιτικό πρόγραμμα, σύμφωνα με τη ρωμαϊκή παράδοση, το οποίο πρέσβευε ένα κράτος, μια εκκλησία, μια νομοθεσία. Οι αποφάσεις και οι ενέργειές του τόσο στην εξωτερική πολιτική όσο και στην εσωτερική με τη νομοθεσία θυμίζουν τους μεγάλους Ρωμαίους αυτοκράτορες. Στην εξωτερική πολιτική επιδίωξε την αποκατάσταση της Ρωμαϊκής Οικουμένης και την ανόρθωση του ρωμαϊκού μεγαλείου. Με αλλεπάλληλους και μακροχρόνιους πολέμους τόσο στη Δύση όσο και στην Ανατολή κατάφερε να ανακτήσει τη Ρωμαϊκή Αυτοκρατορία στα όριά της κατά την περίοδο της ακμής της. Όσον αφορά τη δικαιοσύνη, κωδικοποίησε και αναθεώρησε το παλιό ρωμαϊκό δίκαιο, έργο τεράστιο που αποτέλεσε τη βάση του Δικαίου της Νεότερης Ευρώπης. Επιπλέον, στην εσωτερική πολιτική ενίσχυσε την αυτοκρατορική εξουσία, περιορίζοντας

τη δύναμη των Δήμων μετά την καταστολή της Στάσης του Νίκα και προστάτεψε τους ελεύθερους αγρότες από τους μεγαλογαιοκτήμονες, καθώς οι πρώτοι ήταν χρήσιμοι στην κεντρική εξουσία με την καταβολή των φόρων. Το μεγαλείο και η λάμψη της αυτοκρατορίας κατά τη βασιλεία του Ιουστινιανού αναδεικνύουν τα οικοδομήματα κτίσματα με χαρακτηριστικότερο δείγμα την Αγία Σοφία της Κωνσταντινούπολης.

2. Γιατί ο Ιουστινιανός αναθεώρησε και κωδικοποίησε το ισχύον ρωμαϊκό Δίκαιο. Ποια ήταν η σημασία του νομοθετικού του έργου;

ΑΠΑΝΤΗΣΗ

Τη νομοθετική μεταρρύθμιση επέβαλαν η ασάφεια, η ανεπίτρεπτη πληθώρα, η εμφανής σύγχυση, οι αντιφάσεις και οι αποκλίσεις των νόμων, που δυσκόλευαν την ομαλή απονομή της δικαιοσύνης. Ο αυτοκράτορας θεράπευσε όλες αυτές τις αδυναμίες των νόμων και έδωσε σ' αυτούς διαρκή ισχύ. Η ιστορική σημασία του έργου του Ιουστινιανού είναι μεγάλη για τη σύγχρονη Ευρώπη, αφού το νομικό της σύστημα προέρχεται από το Ιουστινιάνειο Δίκαιο.

3. Ποιο είναι, κατά τη γνώμη σου, το στοιχείο της Αγίας Σοφίας που εντυπωσιάζει και εντυπωσιάζει ακόμη και σήμερα τον επισκέπτη;

ΑΠΑΝΤΗΣΗ

Κατά τη μαρτυρία ενός χρονογράφου, ο Ιουστινιανός θέλησε να κτίσει μια τέτοια εκκλησία που όμοιά της δεν είχε γίνει από την εποχή του Αδάμ και ούτε θα γινόταν ποτέ στο μέλλον. Όταν όλα σούχασαν μετά τη Στάση του Νίκα, ο αυτοκράτορας θέλησε να επανορθώσει τις καταστροφές που προξένησε η πυρκαγιά και να ενισχύσει απέναντι στον λαό την απεριόριστη εξουσία του, που κανείς πια δεν θα μπορούσε να αμφισβητήσει. Την ημέρα των εγκαινίων της Αγίας Σοφίας στις 27 Δεκεμβρίου του 537, όταν ο Ιουστινιανός έφτασε στις βασιλικές πύλες, ξεχνώντας την αυστηρή αυτοκρατορική εθιμοτυπία, έτρεξε μέχρι τον Άμβωνα και φώναξε: «*Δόξα τω Θεω τω καταξιώσαντί με τοιούτον έργο επιτελέσαι. Νενίκηκά σε, Σολομών*». Η Αγία Σοφία μάς αποκαλύπτει το Βυζάντιο ακριβώς, γιατί, ενώ εμπνέεται από το γεωμετρικό πνεύμα της αρχαίας Ελλάδας και εκμεταλλεύεται τις τεχνικές επιτεύξεις των Ρωμαίων, εξαίρει το μεγαλείο μιας εξουσίας που πίστευε ότι είχε θεία προέλευση. Ένα στοιχείο της Αγίας Σοφίας που εντυπωσιάζει τους συμπολίτες του Ιουστινιανού Α' και τους ξένους ταξιδιώτες και εξακολουθεί να εντυπωσιάζει και σήμερα ακόμη τους επισκέπτες είναι ο τρούλος που φαίνεται ότι κρέμεται από τον ουρανό και αφήνει να εισδύει από τα πολυάριθμα παράθυρά του το άπλετο φως του ήλιου, πλημμυρίζοντας τον ναό και δίνοντας μια αίσθηση απεραντοσύνης από το εσωτερικό.

ΘΕΜΑΤΑ ΠΡΟΣ ΑΠΑΝΤΗΣΗ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ*

Ερωτήσεις κατανόησης

- 5.1 *Τι γνωρίζεις για το έργο του Ιουστινιανού στον θρησκευτικό τομέα;*
- 5.2 *Να αναφέρεις τι γνωρίζεις για το έργο του Ιουστινιανού στον τομέα της δικαιοσύνης.*
- 5.3 *Ποιες ήταν οι επιδιώξεις της εξωτερικής πολιτικής του Ιουστινιανού και με ποιον τρόπο πραγματοποιήθηκαν; Να προβείς σε αποτίμηση της πολιτικής αυτής για το Βυζάντιο.*
- 5.4 *Τι γνωρίζεις για την Αγία Σοφία και την ανοικοδόμησή της; Μπορείς να αναφέρεις άλλα έργα από το οικοδομικό πρόγραμμα του Ιουστινιανού;*

Μαθαίνοντας από τις πηγές

- 5.5 *Μελετώντας τα δύο παραθέματα για τους δήμους του Ιπποδρόμου, το πρώτο από τον σύγχρονο με την εποχή του Ιουστινιανού Προκόπιο και το δεύτερο από τον σύγχρονο ιστορικό Beck, μπορείς να βρεις ομοιότητες και να κατανοήσεις την έννοια των δήμων.*

Οι Δήμοι του Ιπποδρόμου

Οι δήμοι κάθε πόλης ήταν από παλιά διαιρεμένοι σε Πρασίνους και Βενέτους. Δεν πάει όμως πολύς καιρός που άρχισαν να σκορπίζουν τα χρήματά τους για χάρη των ονομάτων και των θέσεων που καταλάμβαναν οι θεατές στον Ιππόδρομο, να εκθέτουν τον εαυτό τους στις πιο οδυνηρές κακώσεις και, το αποκορύφωμα, να πεθαίνουν, χωρίς τον παραμικρό δισταγμό, με τον πιο ατιμωτικό θάνατο. Συνάπτουν μάλιστα και μάχες με την αντίπαλη μερίδα, χωρίς να ξέρουν καλά-καλά γιατί ριψοκινδυνεύουν, αν και είναι βέβαιο ότι, ακόμη και αν νικήσουν τους αντιπάλους τους στη μάχη, θα οδηγηθούν αμέσως στη φυλακή και θα εκτελεστούν, αφού βασανιστούν με τον χειρότερο τρόπο. Έτσι φυτρώνει στην ψυχή τους το μίσος για τους άλλους χωρίς σοβαρή αιτία και αυτή η έχθρα διαρκεί αιώνια, καταλύοντας κάθε είδος κοινωνική σχέση και εξ αίματος συγγένεια, αλλά και τον δεσμό της φιλίας, ακόμα και όταν οι οπαδοί των αντίπαλων χρωμάτων είναι αδέρφια ή κάτι παρόμοιο. Δεν ενδιαφέρονται ούτε για τα θεία ούτε για τα ανθρώπινα, παρά μόνο

* Οι απαντήσεις στα θέματα προς απάντηση – Δραστηριότητες βρίσκονται στο τέλος του βιβλίου.

για τη νίκη, και δεν έχει καμία σημασία γι' αυτούς, αν διαπράττεται κάποια ασέβεια προς τους θεούς και παραβιάζονται οι νόμοι και το πολίτευμα από τους δικούς τους ανθρώπους ή τους εχθρούς. Δεν νοιάζονται επίσης καθόλου αν στερηθούν τα απαραίτητα για τη ζωή τους και η πατριδα τους ζημιωθεί στις πιο στοιχειώδεις ανάγκες της, αρκεί μόνο να ωφεληθεί η παράταξή τους (μέρος), όπως ονομάζουν οι ομοϊδεάτες τους (συστασιώτες). Σ' αυτό το μικρό έργο συμμετέχουν και γυναίκες, όχι μόνο ακολουθώντας, αλλά και αντιστρατευόμενες, κατά περίπτωση, τους άνδρες τους, αν και δεν πηγαίνουν καθόλου στα θέατρα ούτε και ελαύνονται από κάποια άλλη αιτία. Και δεν μπορώ να χαρακτηρίσω αλλιώς το φαινόμενο αυτό παρά ως ψυχασθένεια. Έτσι λοιπόν έχουν τα πράγματα στις πόλεις σχετικά με τους δήμους του Ιπποδρόμου.

Προκόπιος, *Υπέρ των πολέμων*, Ι, 24, εκδ. Haury, σελ. 123

«Τα κόμματα του ιπποδρόμου»

Κλασικό παράδειγμα βυζαντινών κομμάτων αποτελούν τα λεγόμενα «κόμματα του ιπποδρόμου». [...] Οι διάφορες ομάδες αρματηλατών που αγωνίζονταν στον βυζαντινό ιππόδρομο και είχαν πάρει το όνομά τους από το χρώμα της στολής τους είχαν, πράγμα απόλυτα φυσικό, τους οπαδούς τους ανάμεσα στους φιλάθλους. Για τους οπαδούς αυτούς οι αρματηλάτες και τα άλογα ήταν ολόκληρη η ζωή τους και ονομάζονταν και οι ίδιοι, από τα χρώματα των μεγάλων αντιπάλων στον ιππόδρομο, Βένετοι (Γαλάζιοι) ή Πράσινοι. Ο ανταγωνισμός ανάμεσα στα χρώματα μετατρέπεται εύκολα σε έναν παράλογο ανταγωνισμό των οπαδών ανάμεσά τους. Αυτή η αντιπαλότητα ξεπερνάει τα όρια του ιπποδρόμου, καθορίζει τη ζωή των οπαδών και μπορεί να εκδηλωθεί σε κακόβουλες φάρσες ή σε αιματηρές συμπλοκές ανάμεσα στους «σκληροπυρηνικούς». Εννοείται ότι ένας τέτοιος σκληρός πυρήνας, που επιδιώκει έτσι κι αλλιώς τη σύγκρουση, μπορεί να χρησιμοποιηθεί και σε άλλου είδους ανταγωνισμούς. Το μόνο που χρειάζεται είναι να βρεθούν οι κατάλληλοι άνθρωποι, την κατάλληλη στιγμή, με τα κατάλληλα συνθήματα – και με τα απαραίτητα χρήματα. Πρωταγωνιστικό ρόλο εδώ έπαιζαν, ίσως, οι χρηματοδότες εκείνοι που στήριζαν οικονομικά τις ομάδες στον ιππόδρομο, άνθρωποι με μεγάλη επιρροή, που δεν νοιάζονταν μόνο για τις αρματοδρομίες, αλλά μερικές φορές και για την πολιτική υψηλού επιπέδου. Αυτό δεν σημαίνει ότι οι ολιγάριθμοι πυρήνες των οπαδών των Βένετων και των Πράσινων γίνονταν, έτσι, φορείς διαφόρων πολιτικών προγραμμάτων, παρά το πολύ πολύ ότι ήταν πρόθυμοι να χρησιμοποιηθούν για την επικράτηση τέτοιων προγραμμάτων. Ουσιαστικά είναι αδύνατον να διακρίνουμε κάποια συνεπή πολιτική γραμμή σε αυτές τις μεθοδεύσεις, αν και μπορούμε να δεχτούμε ότι οι Πράσινοι ήταν ευκολότερο να επιστρατευτούν από τους ισχυρούς εκπροσώπους της μεσοίας τάξης παρά από την άρχουσα τάξη. Από τη στιγμή που υπήρχαν αυτές οι παρατάξεις, μπορούσαν να χρησιμοποιηθούν ευκαιριακά και για σκοπούς κοινής ωφέλειας – οπότε μάλιστα χαιρόνταν, κατά πάσα πιθανότητα, που μπορούσαν έτσι να αποσεύσουν κάποιες υποψίες που τις βάραιναν και να καλυτερέψουν τη φήμη τους. Οπωσδήποτε αυτοί οι Βένετοι και Πράσινοι θα πρέπει να αποτελούσαν μειοψηφία μέσα στον πληθυσμό της Κωνσταντινούπολης. Αλλά η κινητικότητα του μεσογειακού πληθυσμού της μεγαλόπολης είχε για συνέπεια ότι, σε εξαιρετικές περιπτώσεις, ενώνονταν μαζί τους πλατύτερες μάζες και τους βοηθούσαν στην επιδίωξη των σκοπών τους. Επομένως, από τη

σκοπία της ιστορίας των κομμάτων, είναι ενδεδειγμένο να μη θεωρούμε τους Βένετους και τους Πράσινους πολιτικά κόμματα αλλά ομάδες κρούσης που μπορούσαν να χρησιμοποιηθούν αποτελεσματικά για τους σκοπούς των πολιτικών ομάδων.

H. G. Beck, *Η Βυζαντινή Χιλιετία*, εκδ. ΜΙΕΤ, Αθήνα 2000, σελ. 334-335

5.6 Μελετώντας το παρακάτω παράθεμα από τον Προκόπιο μπορείς να πληροφορηθείς για τη στάση της Θεοδώρας και την απόφαση του Ιουστινιανού στη Στάση του Νίκα.

Η Στάση του Νίκα: Η εκδοχή του Προκοπίου (6ος αι.)

Κρίσιμη σύσκεψη στα ανάκτορα

Οι άνθρωποι του αυτοκράτορα άρχισαν να σκέφτονται αν ήταν προτιμότερο να μείνουν ή να επιβιβαστούν στα πλοία και να φύγουν· και προβλήθηκαν πολλά επιχειρήματα για τη μια ή την άλλη άποψη. Τότε η αυτοκράτειρα Θεοδώρα είπε: «Το ερώτημα αν πρέπει μια γυναίκα να σηκώνεται και να λέει μεγάλα λόγια μπροστά σε άνδρες που διατάζουν δεν μπορεί να απαντηθεί στην παρούσα περίπτωση, όποια γνώμη και αν έχει κανείς γι' αυτό. Όταν η κατάσταση είχε φτάσει στον έσχατο κίνδυνο, νομίζω ότι το καλύτερο φάρμακο είναι να διευθετηθούν τα άμεσα ζητήματα, όσο πιο καλά γίνεται. Η γνώμη μου είναι ότι η φυγή σ' αυτή την περίπτωση, περισσότερο από κάθε άλλη φορά, είναι ασύμφορη, ακόμη και αν πρόκειται να φέρει τη σωτηρία. Γιατί ο άνδρας που γεννιέται είναι αδύνατο να αποφύγει τον θάνατο κι αυτός που έγινε αυτοκράτορας είναι απαράδεκτο να γίνει φυγάς. Να μη σώσω να ζω, αν είναι να στερηθώ την αυτοκρατορική πορφύρα και να έλθει μια ημέρα που όσοι με συναντούν δεν θα με προσφωνούν δέσποινα. Αν λοιπόν θέλεις, αυτοκράτορα, να σωθείς, δεν υπάρχει πιο εύκολο πράγμα. Χρήματα έχουμε πολλά. Να η θάλασσα, να και τα πλοία. Συλλογίσου όμως μήπως τυχόν, αφού σωθείς, προτιμήσεις τον θάνατο από τη σωτηρία. Όσο για μένα ακολουθώ τον παλιό εκείνο λόγο: “η βασιλεία είναι το πιο ωραίο βάσανο”». Έτσι μίλησε η αυτοκράτειρα κι όλοι πήραν θάρρος και αποφάσισαν να αντισταθούν, σκεπτόμενοι πώς θα μπορούσαν να αποκρούσουν μια πιθανή επίθεση.

Προκόπιος, *Υπέρ των πολέμων*, Ι, 24, εκδ. Haurgy, σελ. 123-124

5.7 Μελετώντας το παρακάτω απόσπασμα μπορείς να πληροφορηθείς για τη θέση των δούλων στο Ιουστινιάνειο Δίκαιο.

Οι δούλοι στο Ιουστινιάνειο Δίκαιο

Οι αρχές της ελευθερίας και της ισότητας των ανθρώπων που διακηρύσσονται από το νομοθετικό έργο του Ιουστινιανού δεν εφαρμόστηκαν στην πράξη με απόλυτη συνέπεια. Βέβαια στις υψηλές αυτές αρχές καθώς και στα χριστιανικά ιδεώδη οφείλεται η βελτίωση της θέσης των δούλων στο Ιουστινιάνειο Δίκαιο, που διευκολύνει και μάλιστα συνιστά τη χειραφέτησή τους. Ακόμα πιο σημαντικό είναι ότι στην οικονομία γενικά και ιδιαίτερα στην αγροτική του έκτου αιώνα οι δούλοι διαδραμάτιζαν πια δευτερεύοντα ρόλο. Στον τομέα αυτό βασικοί φορείς της παραγωγής ήταν ήδη

από καιρό οι δουλοπάροικοι (coloni) και για τη θέση τους το Ιουστινιάνειο Δίκαιο δεν προβλέπει καμιά βελτίωση. Αντίθετα ενίσχυσε την αναγκαστική προσκόλλησή τους στη γη και έτσι έδωσε ισχυρότερη νομική κάλυψη στην υποτέλεια της μεγάλης πλειονότητας του αγροτικού πληθυσμού.

G. Ostrogorsky, *Ιστορία του Βυζαντινού Κράτους*, τ. Α', εκδ. Στέφ. Δ. Βασιλόπουλος, Αθήνα 2002, σελ. 142

Κριτήριο αξιολόγησης*

A. Να χαρακτηρίσεις τις παρακάτω προτάσεις ως σωστές ή λανθασμένες, σημειώνοντας X στο αντίστοιχο τετραγωνάκι.

	Σωστό	Λάθος
1. Ο Ιουστινιανός Α' προσπάθησε με αυστηρούς νόμους να ενισχύσει τη δύναμη των μεγάλων γαιοκτημόνων των επαρχιών.	<input type="checkbox"/>	<input type="checkbox"/>
2. Ο Πανδέκτης περιλάμβανε γνώμες Ρωμαίων νομικών.	<input type="checkbox"/>	<input type="checkbox"/>
3. Η Αγία Σοφία της Κωνσταντινούπολης εκπροσωπεί τον ρυθμό της βασιλικής μετά τρούλου.	<input type="checkbox"/>	<input type="checkbox"/>
4. Η εξωτερική πολιτική του Ιουστινιανού ήταν σύμφωνη με τη ρωμαϊκή παράδοση, πολύ φιλόδοξη και δεν ξεπερνούσε τις δυνατότητες του κράτους.	<input type="checkbox"/>	<input type="checkbox"/>

B. Να αντιστοιχίσεις τα στοιχεία της στήλης A με τα στοιχεία της στήλης B.

A		B
1. αναστολή λειτουργίας της Νεοπλατωνικής Ακαδημίας	•	• α. 562
2. Στάση του Νίκα	•	• β. 532
3. συνθήκη μεταξύ Βυζαντίου και Περσίας	•	• γ. μετά το 534
4. Νεαρές	•	• δ. 529

Γ. Να εξηγήσεις τους όρους *Ιουστινιάνειος Κώδικας*, *Νεαρές*, *Στάση του Νίκα*.

* Οι απαντήσεις στα Κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

Ο ΗΡΑΚΛΕΙΟΣ ΚΑΙ Η ΔΥΝΑΣΤΕΙΑ ΤΟΥ (610-717): ΕΣΩΤΕΡΙΚΗ ΜΕΤΑΡΡΥΘΜΙΣΗ ΚΑΙ ΑΓΩΝΑΣ ΕΠΙΒΙΩΣΗΣ

Σε αυτή την ενότητα θα μάθεις για:

- ✓ το Βυζάντιο σε εσωτερική και εξωτερική κρίση.
- ✓ την αντεπίθεση του Ηρακλείου στους Πέρσες.
- ✓ τα θέματα και τον εξελληνισμό του Βυζαντινού Κράτους.

Σχεδιάγραμμα της ενότητας

α. Το Βυζάντιο σε κρίση	
Η εσωτερική κρίση κατά το β' μισό 6ου-αρχές 7ου αι.	<ul style="list-style-type: none"> – Λοιμοί, κακές σοδειές, σεισμοί. – Εισβολές στα εδάφη της αυτοκρατορίας. – Εγκατάλειψη ή παρακμή των πόλεων. – Μείωση του πληθυσμού. – Υποχώρηση του εμπορίου και της νομισματικής κυκλοφορίας. – Παραμέληση του στρατού.
Εξωτερικοί εχθροί	<ul style="list-style-type: none"> – <i>Σλάβοι</i>: άρχισαν να κατακλύζουν ευρωπαϊκές επαρχίες. – <i>Πέρσες</i>: έφτασαν στις ακτές του Βοσπόρου. – Στα πρώτα χρόνια της βασιλείας του Ηρακλείου η κατάσταση της αυτοκρατορίας ήταν εξαιρετικά κρίσιμη.
β. Η αντεπίθεση του Ηρακλείου	
Οι ενέργειες του Ηρακλείου	<ul style="list-style-type: none"> – Ο Ηράκλειος αντιπροσωπεύει τον τύπο του στρατηγού-αυτοκράτορα που ηγήθηκε προσωπικά του βυζαντινού στρατού. – Αναδιοργάνωσε το στράτευμα με την οικονομική συμπαράσταση της Εκκλησίας. – 622-628: επιχείρησε συνεχείς εκστρατείες κατά των Περσών.

Μάχη της Νινευί	<ul style="list-style-type: none"> – Το 627 ο Ηράκλειος πέτυχε να συντρίψει τους Πέρσες και να ανακτήσει όλες τις βυζαντινές επαρχίες στην Εγγύς Ανατολή.
Άβαροι και Σλάβοι	<ul style="list-style-type: none"> – Το 626 υπέστησαν ταπεινωτική ήττα όταν σε συνεννόηση με τους Πέρσες πολιορκήσαν την Κωνσταντινούπολη.
Πέρσες	<ul style="list-style-type: none"> – Είχαν αρπάξει τον Τίμιο Σταυρό, το ιερότερο κειμήλιο του Χριστιανισμού. – Γι' αυτό τον λόγο οι εκστρατείες του Ηρακλείου προσέλαβαν έντονο θρησκευτικό χαρακτήρα. – Ο αυτοκράτορας εξύψωσε το φρόνημα των στρατιωτών, που αγωνίστηκαν με αυταπάρνηση και σημείωσαν μεγάλες επιτυχίες, οι οποίες ωστόσο αποδείχτηκαν πρόσκαιρες.
γ. Θέματα και εξελληνισμός του κράτους	
Τα αίτια της δημιουργίας των θεμάτων	<ul style="list-style-type: none"> – Τα τελευταία χρόνια της βασιλείας του Ηρακλείου σκιάζονται από τις αραβικές κατακτήσεις. – Οι ανάγκες της άμυνας εναντίον των Αράβων παρακίνησαν τους διαδόχους του να εγκαθιδρύσουν στη Μ. Ασία στη διάρκεια του 7ου αι. ένα νέο διοικητικό σύστημα που στηριζόταν στα θέματα, διοικητικές περιφέρειες με δικό τους στρατό.
Ο θεματικός στρατός	<ul style="list-style-type: none"> – Υπηρετούσαν ελεύθεροι αγρότες, στους οποίους το κράτος παραχωρούσε στρατιωτικά κτήματα ή στρατιωτόπια. – Με τα έσοδά τους οι στρατιώτες συντηρούσαν τις οικογένειές τους, αγόραζαν τον οπλισμό τους και κάλυπταν τα έσοδα των εκστρατειών. – Ο θεματικός στρατός αντικατέστησε τους παλαιούς μισθοφορικούς στρατούς. – Αποτέλεσε ένα είδος εθνικού στρατού, εξαιρετικά αποτελεσματικού για την άμυνα της αυτοκρατορίας.
Η διοίκηση των θεμάτων	<ul style="list-style-type: none"> – Η στρατιωτική και η πολιτική διοίκηση των επαρχιών, που στο παλαιό διοικητικό σύστημα της αυτοκρατορίας ασκούσαν από διαφορετικά πρόσωπα, ενώθηκαν τώρα στο πρόσωπο του στρατηγού. – Ο στρατηγός ασκούσε την ανώτατη εξουσία μέσα στα όρια του θέματος.
Τέλη 7ου αι.	<ul style="list-style-type: none"> – Σταθεροποιήθηκε το σύστημα των θεμάτων και άρχισε να εξαπλώνεται και στις ευρωπαϊκές επαρχίες του κράτους.
Η ολοκλήρωση του εξελληνισμού	<ul style="list-style-type: none"> – Μια άλλη σημαντική αλλαγή της εποχής αυτής είναι η ολοκλήρωση του εξελληνισμού της κρατικής διοίκησης. – Επίσημη γλώσσα στην πολιτική και στρατιωτική διοίκηση έγινε η ελληνική, ενώ οι ρωμαϊκοί τίτλοι αντικαταστάθηκαν από ελληνικούς.

- Πρώτος ο Ηράκλειος υιοθέτησε τον τίτλο βασιλεύς με τη χριστιανική προσθήκη «πιστός εν Χριστώ».
- Η εξέλιξη αυτή σηματοδοτεί σε συμβολικό επίπεδο το οριστικό τέλος της Ρωμαϊκής Αυτοκρατορίας και την αρχή της μεσαιωνικής ελληνικής Βυζαντινής Αυτοκρατορίας.

Ανάπτυξη των βιβλιογραφικών πηγών του σχολικού βιβλίου

1. Οικονομία και στρατός στα μέσα του 6ου αι. [σελ. 19]

Το παράθεμα προέρχεται από Νεαρά του αυτοκράτορα Ιουстинίου Β', που εκδόθηκε το 566 και αποτελεί διαπίστωσή του για την άθλια οικονομική κατάσταση της χώρας. Τα δημόσια οικονομικά ήταν καταχρεωμένα και ο στρατός παραμελημένος από την έλλειψη των αναγκάων. Αποτέλεσμα αυτής της κακής κατάστασης ήταν το κράτος να σφυροκοπείται από τις αδιάκοπες εισβολές και επιδρομές των βαρβάρων. Οι μεγάλες εκστρατείες που είχε πραγματοποιήσει ο αυτοκράτορας Ιουστινιανός Α' με σκοπό την ανάκτηση των εδαφών που έλεγχε η Ρωμαϊκή Αυτοκρατορία την περίοδο της μεγάλης ακμής της εξάντλησαν οικονομικά το κράτος και κληροδότησαν πολλά προβλήματα, αντίμετωποι με τα οποία βρέθηκαν οι διάδοχοί του. Όταν ανέλαβε τη διακυβέρνηση της αυτοκρατορίας ο Ηράκλειος, η κατάσταση ήταν εξαιρετικά κρίσιμη και με μια κινητοποίηση όλων των δυνάμεων του κράτους και μια ριζική μεταρρύθμιση προσπάθησε και κατάφερε να αποτρέψει τη διαγραφόμενη καταστροφή.

2. Γένεση των θεμάτων και επικράτηση της ελληνικής. [σελ. 20]

Το παράθεμα προέρχεται από ένα είδος μεταγενέστερης (10ος αι.) «μονογραφίας» του αυτοκράτορα Κωνσταντίνου Ζ' Πορφυρογέννητου για την ιστορία του θεσμού των θεμάτων. Ο συγγραφέας ανάγει την καθιέρωση του θεσμού στην εποχή των διαδόχων του Ηρακλείου και τη θεωρεί αποτέλεσμα του ακρωτηριασμού του κράτους σε Ανατολή (απώλεια της Συρίας, της Παλαιστίνης και της Αιγύπτου) και Δύση (διείσ-

Η πολιορκία της Κωνσταντινούπολης (626) και ο Ακάθιστος Ύμνος

Οι αυτοκρατορικές δυνάμεις θα υποστούν βαριές ήττες από τους Πέρσες που επέδραμαν στις ανατολικές επαρχίες, έμπαιναν θριαμβευτικά στην Παλαιστίνη και στρατοπέδευαν τον ίδιο καιρό με τους Αβάρους μπροστά στα τείχη της Κωνσταντινούπολης, που σώθηκε όπως το θέλει ο θρύλος από τη θαυματουργή επέμβαση της προστάτιδάς της, της Αγίας Παρθένου. Ο Ακάθιστος Ύμνος αριστούργη-

δυσπ των Σλάβων και ίδρυση σκλαβηνιών στη Χερσόνησο του Αίμου) που έλαβε χώρα επί Ηρακλείου με σκοπό την αποτελεσματικότερη διοίκηση των επαρχιών του κράτους. Ο συγγραφέας υπογραμμίζει, επίσης, την ελληνική ονομασία του θεσμού και των τίτλων, γεγονός που καταδεικνύει την ολοκλήρωση του εξελληνισμού της κρατικής διοίκησης.

μα της βυζαντινής υμνογραφίας, που αποδίδεται στον Ρωμανό τον Μελωδό, θεωρείται η φωνή ενός λαού που ξεσηκώθηκε για να ευχαριστήσει την προστάτιδά του, την Παρθένο, που σε αυτή την περίπτωση αποκαλείται «υπέρμαχος στρατηγός».

Ε. Γλύκατζη-Αρβελέρ, *Η πολιτική ιδεολογία της Βυζαντινής Αυτοκρατορίας*

3. Επιστολή του αυτοκράτορα Ιουστινιανού Β' στον πάπα (17-2-687). [σελ. 20]

Το παράθεμα προέρχεται από μια επιστολή του Ιουστινιανού Β' προς τον πάπα της Ρώμης, η οποία χρονολογείται στα 687 και περιλαμβάνει πληροφορίες για τη διοικητική διάρθρωση του Βυζαντινού Κράτους στα τέλη του 7ου αι. Ενδιαφέρον παρουσιάζουν οι αναφορές σε ορισμένα από τα μεγαλύτερα και σημαντικότερα θέματα (Οψικίου, Ανατολικών, Θρακισίων, Αρμενιικών), όπου παρατηρούμε ότι υπήρχαν αρκετά στη Μ. Ασία και ένα μόνο στη Χερσόνησο του Αίμου, καθώς και οι αναφορές στα εξαρχάτα, δηλαδή τις διοικητικές περιφέρειες της Ιταλίας και της Αφρικής.

Ανάλυση των εικονογραφικών πηγών του σχολικού βιβλίου

1. Ο Ηράκλειος ως Δαβίδ... [σελ. 19]

Βλ. παρακάτω, απάντηση στην ερώτηση 4 του σχολικού βιβλίου.

2. Πέρσης βασιλιάς παρακολουθεί διεξαγωγή μάχης... [σελ. 19]

Η κεντημένη σε ύφασμα παράσταση απεικονίζει τον μεγάλο Πέρση βασιλιά να παρακολουθεί διεξαγωγή μάχης.

3. Η θεματική οργάνωση της Μ. Ασίας κατά την περίοδο 7ος-9ος αι. [σελ. 21]

Ο χάρτης απεικονίζει τα θέματα του Βυζαντινού Κράτους στην περιοχή της Μικράς Ασίας κατά την περίοδο από τον 7ο έως τον 9ο αι. Στην αναδιοργάνωση της επαρχιακής διοίκησης του Βυζαντινού Κράτους οδήγησαν τόσο εξωτερικοί όσο και εσωτερικοί παράγοντες. Τον 7ο αι. εφαρμόστηκε ένα νέο διοικητικό σύστημα που στηριζόταν στον θεσμό των θεμάτων. Τα θέματα των νησιών, του Αιγαίου πελάγους και ορισμένων παράλιων περιοχών είχαν ναυτικό χαρακτήρα και πρόσφεραν στην αυτοκρατορία πολεμικό στόλο επανδρωμένο με κατοίκους των περιοχών τους.

Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου

1. Να επισημάνεις παράγοντες που συνέβαλαν στη νίκη του Ηρακλείου κατά των Περσών.

ΑΠΑΝΤΗΣΗ

Οι κύριοι παράγοντες που συνέβαλαν στη νίκη του Ηρακλείου κατά των Περσών ήταν:

- α) η ισχυρή προσωπικότητα, η αποφασιστικότητα και η τακτική του Ηρακλείου, που ηγήθηκε προσωπικά του βυζαντινού στρατού στις εκστρατείες και γι' αυτό ονομάστηκε στρατηγός-αυτοκράτορας.
- β) η υλική συνδρομή και η οικονομική συμπαράσταση της Εκκλησίας, χάρη στην οποία έγινε εφικτή η αναδιοργάνωση των βυζαντινών στρατιωτικών δυνάμεων και η μαχητικότητά τους στις συνεχείς εκστρατείες κατά των Περσών.
- γ) ο θρησκευτικός και πατριωτικός ενθουσιασμός που κατάφερε να εμπνεύσει ο Ηράκλειος στις τάξεις του βυζαντινού στρατού εξυψώνοντας το φρόνημά τους.

2. Ποια ανάγκη υπαγόρευσε την καθιέρωση των θεμάτων, όπως προκύπτει έμμεσα από το σχετικό απόσπασμα του έργου *Περί θεμάτων*;

ΑΠΑΝΤΗΣΗ

Σύμφωνα με το παρατιθέμενο απόσπασμα από το έργο *Περί θεμάτων* του Κωνσταντίνου Ζ' Πορφυρογέννητου, η καθιέρωση των θεμάτων υπαγορεύτηκε από τον ακρωτηριασμό, δηλαδή την εδαφική συρρίκνωση του Βυζαντίου στα χρόνια του Ηρακλείου του Λίβου και των διαδόχων του σε Ανατολή και Δύση εξαιτίας της αραβικής επέκτασης και της εγκατάστασης των Σλάβων στα Βαλκάνια (ίσως και της ίδρυσης του Βουλγαρικού Κράτους), και την ανάγκη οργάνωσης της άμυνας και της απόκρουσης των συγκεκριμένων εχθρών με μεταβίβαση μέρους της κεντρικής εξουσίας στους επαρχιακούς διοικητές (στρατηγοί των θεμάτων). Τη μεταβίβαση και αποκέντρωση της αυτοκρατορικής εξουσίας καθώς και τον κατακερματισμό και την υποδιαίρεση των μεγάλων διοικήσεων του παρελθόντος θεωρούμε ότι υπαινίσσεται η λέξη *κατέτεμεν* του πρωτότυπου κειμένου που μεταφράζεται κατέτμησε.

3. Ποιες διοικητικές περιφέρειες (εξαρχάτα και θέματα) περιλάμβανε και ποια στρατιωτικά σώματα διέθετε το Βυζάντιο στα τέλη του 7ου αι. σύμφωνα με το τελευταίο παράθεμα; Αφού μελετήσεις προσεκτικά τον χάρτη, να επισημάνεις

ποια νέα θέματα και με ποιον τρόπο ιδρύθηκαν μεταξύ 7ου και 9ου αι. στη Μ. Ασία.

ΑΠΑΝΤΗΣΗ

Σύμφωνα με την επιστολή του αυτοκράτορα Ιουστινιανού Β' στον πάπα, στα τέλη του 7ου αι. είχαν ήδη ιδρυθεί τα εξαρχάτα της Ιταλίας (με πρωτεύουσα τη Ραβέννα) και της Αφρικής (με πρωτεύουσα την Καρχηδόνα) και τα θέματα Θράκης (στο ευρωπαϊκό τμήμα της αυτοκρατορίας), Καραβησιάνων (το μοναδικό ναυτικό θέμα με πρωτεύουσα τη νήσο Κέω), Οψικίου, Ανατολικών και Αρμενιακών στη Μ. Ασία. Επίσης, μεγάλης στρατηγικής σημασίας ήταν το λιμάνι και φρούριο Septem/Ceuta στην αφρικανική πλευρά των στενών του Γιβραλτάρ, το οποίο είχε διοικητική αυτοτέλεια και φυλασσόταν από το σώμα των λεγόμενων Septensiani. Εκτός από τα στρατεύματα που προστάτευαν τα θέματα και τα εξαρχάτα, υπήρχαν οι σχολές και οι εξκουβίτορες (φρουρά) του Ιερού Παλατιού. Η κατάσταση αυτή άλλαξε ριζικά ως τον 9ο αι., κατά τον οποίο ιδρύθηκαν πολλά νέα θέματα, ενώ τα παλαιά είχαν διαιρεθεί και πολλαπλασιαστεί. Συγκεκριμένα, μελετώντας τον χάρτη, διαπιστώνουμε ότι τον 9ο αι. υπήρχαν τα θέματα της Καππαδοκίας, του Χαρσιανού, των Οπιμάτων, των Βουκελλαρίων, της Χαλδίας, της Κολωνείας, των Κιθαρραιωτών, της Σελεύκειας και της Παφλαγονίας.

4. Μπορείς να εξηγήσεις γιατί ο Ηράκλειος απεικονίζεται ως Δαβίδ; Τι γνωρίζεις από την Παλαιά Διαθήκη που θα μπορούσε να στηρίξει τον παραλληλισμό;

ΑΠΑΝΤΗΣΗ

Στον αργυρό δίσκο που χρονολογείται στις αρχές του 7ου αι. παρουσιάζεται ο στρατηγός-αυτοκράτορας Ηράκλειος ως Δαβίδ, που με τον θρησκευτικό χαρακτήρα που προσέδωσε στις εκστρατείες του ενέπνευσε το φρόνημα των στρατιωτών του και κατόρθωσαν να νικήσουν τους Πέρσες. Ο παραλληλισμός του Ηρακλείου με τον Δαβίδ μάς παραπέμπει στην Παλαιά Διαθήκη και την ιστορία της νίκης του μικρόσωμου Δαβίδ έναντι του ακαταμάχητου γίγαντα Γολιάθ, νίκη που οφειλόταν αποκλειστικά στην πίστη του στον Θεό. Όμοια και ο Ηράκλειος αγωνίστηκε διαθέτοντας περιορισμένα υλικά μέσα και κατάφερε να νικήσει τους πανίσχυρους Πέρσες χάρη στην ακράδαντη πίστη του.

ΘΕΜΑΤΑ ΠΡΟΣ ΑΠΑΝΤΗΣΗ – ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ*

Ερωτήσεις κατανόησης

- 6.1** Να περιγράψεις τη σοβαρότητα της πολύπλευρης κρίσης που αντιμετώπιζε η αυτοκρατορία μόλις ανέλαβε τη διακυβέρνησή της ο Ηράκλειος.
- 6.2** Ποια ήταν η σημασία των θεμάτων για τη διοίκηση και την άμυνα της αυτοκρατορίας;

Μαθαίνοντας από τις πηγές

- 6.3** Μελετώντας το παρακάτω παράθεμα μπορείς να πληροφορηθείς περισσότερα σχετικά με τον θεσμό των θεμάτων.

Ο θεσμός των θεμάτων

Η λέξη «θέμα» σήμαινε βασικά ένα σώμα στρατού και έπειτα επεκτάθηκε και στις νέες στρατιωτικές περιφέρειες, πράγμα που διαφωτίζει τη γένεση του νέου συστήματος. Η προέλευσή του σχετίζεται με τη συγκέντρωση των στρατιωτικών μονάδων, των «θεμάτων», στις επαρχίες της Μ. Ασίας, που για τον λόγο αυτό ονομάσθηκαν κι αυτές «θέματα». Δεν αποτελούσαν δηλαδή μόνο διοικητικές ενότητες αλλά και περιοχές εγκαταστάσεως των στρατιωτικών μονάδων. Με την υποχρέωση της κληρονομικής στρατιωτικής θητείας απέκτησαν οι στρατιώτες κτήματα με δικαίωμα να τα κληροδοτούν στα παιδιά τους. Είναι τα γνωστά από τις μεταγενέστερες πηγές «στρατιωτικά κτήματα». Έτσι το νέο σύστημα των θεμάτων συνδέεται με τον παλαιότερο θεσμό των *limitanei*, δηλαδή των στρατιωτών που είναι εγκατεστημένοι στο έδαφος των περιοχών κοντά στα σύνορα (*limes*). Το αμυντικό σύστημα των συνόρων είχε καταρρεύσει κάτω από την πίεση των εχθρικών επιδρομών, τα στρατεύματα των ακριτικών επαρχιών αποσύρθηκαν στο εσωτερικό της Μ. Ασίας και εγκαταστάθηκαν στις περιοχές εκείνες που είχαν παραμείνει κάτω από βυζαντινή κυριαρχία. Εκτός από τους στρατιώτες των ακριτικών περιοχών εγκαταστάθηκαν τώρα στη Μ. Ασία και οι επίλεκτες μονάδες του βυζαντινού στρατού. Έτσι ήδη κατά την εποχή του Ηρακλείου ιδρύθηκαν τα θέματα του Οψικίου, των Αρμενιακών και των Ανατολικών, όπως κατά πάσα πιθανότητα και το ναυτικό θέμα των Καραβησιάνων στις νότιες ακτές της Μ. Ασίας.

G. Ostrogorsky, *Ιστορία του Βυζαντινού Κράτους*, τ. Α', εκδ. Στέφ. Δ. Βασιλόπουλος, Αθήνα 2002, σελ. 163-164

* Οι απαντήσεις στα θέματα προς απάντηση – Δραστηριότητες βρίσκονται στο τέλος του βιβλίου.

Κριτήριο αξιολόγησης *

A. Να χαρακτηρίσεις τις παρακάτω προτάσεις ως σωστές ή λανθασμένες, σημειώνοντας Χ στο αντίστοιχο τετραγωνάκι.

Σωστό Λάθος

- | | | |
|---|--------------------------|--------------------------|
| 1. Στη μάχη της Νινευί, το 627, ο Ηράκλειος κατόρθωσε να ανακτήσει όλες τις βυζαντινές επαρχίες στην Εγγύς Ανατολή. | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. Το 622 οι Άβαραι και οι Σλάβοι σε συνεννόηση με τους Πέρσες επιχείρησαν να πολιορκήσουν την Κωνσταντινούπολη. | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. Τη δημιουργία των θεμάτων επέβαλαν οι ανάγκες της άμυνας της αυτοκρατορίας εναντίον των Αράβων. | <input type="checkbox"/> | <input type="checkbox"/> |
| 4. Ο Ηράκλειος δεν ήταν ο πρώτος αυτοκράτορας που υιοθέτησε τον ελληνικό τίτλο βασιλεύς. | <input type="checkbox"/> | <input type="checkbox"/> |

B. Μελετώντας τον χάρτη στη σελ. 21 του σχολικού βιβλίου να αναφέρεις τέσσερα θέματα της Μικράς Ασίας κατά την περίοδο 7ος-9ος αι.

* Οι απαντήσεις στα Κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

1ο ΑΝΑΚΕΦΑΛΑΙΩΤΙΚΟ ΚΡΙΤΗΡΙΟ ΑΞΙΟΛΟΓΗΣΗΣ*

Ομάδα Α

1. Να εξηγήσεις τους όρους *αιρέσεις, σύνοδοι, δήμοι, νεαρές*.
2. Να αντιστοιχίσεις τα στοιχεία της στήλης Α με τα στοιχεία της στήλης Β. Ένα στοιχείο της στήλης Β περισσεύει.

A	B
1. Συμφωνία του Μιλάνου (313)	• α. Γ' Οικουμενική Σύνοδος στην Έφεσο (431)
2. κατάργηση Ολυμπιακών Αγώνων	• β. Ουάλης
3. Νεστοριανισμός	• γ. Θεοδόσιος Α'
4. βρήκε τον θάνατο στο πεδίο της μάχης	• δ. Α' Οικουμενική Σύνοδος στη Νίκαια (325)
	• ε. ανεξιθρησκία

3. Αφού μελετήσεις την πηγή *Νόμισμα και εξωτερικό εμπόριο*, σχολ. βιβλίο, σελ. 10, να επισημάνεις τους λόγους της διεθνούς φήμης του βυζαντινού νομίσματος.
4. Να αντιστοιχίσεις τα στοιχεία της στήλης Α με τα στοιχεία της στήλης Β. Δύο στοιχεία της στήλης Β περισσεύουν.

A	B
1. Στάση του Νίκα	• α. Πανδέκτης
2. αναστολή λειτουργίας της νεοπλατωνικής Ακαδημίας	• β. Αγία Σοφία
3. Ανθέμιος και Ισίδωρος	• γ. δήμοι
4. στρατιωτικά κτήματα	• δ. Θεοδόσιος
	• ε. Ιουστινιανός
	• στ. θέματα

Ομάδα Β

1. Για ποιους λόγους ο θεματικός στρατός ήταν περισσότερο αξιόπιστος και αποτελεσματικός από τον μισθοφορικό στρατό;

* Οι απαντήσεις στα Ανακεφαλαιωτικά κριτήρια αξιολόγησης βρίσκονται στο τέλος του βιβλίου.

2. Πώς κρίνεις την εξωτερική πολιτική του Ιουστινιανού και τι αποδεικνύει αυτή;
3. Ποια καινοτομία εφάρμοσαν οι αρχιτέκτονες του ναού της Αγίας Σοφίας;
4. Μελέτησε προσεκτικά τις πηγές *Γένεση των θεμάτων και επικράτηση της ελληνικής* και *Επιστολή του αυτοκράτορα Ιουστινιανού Β' στον πάπα (17-2-687)*, σχολ. βιβλίο, σελ. 20. Ποιοι λόγοι υπαγορεύουν την ίδρυση των θεμάτων; Ποια θέματα μαρτυρούνται στα τέλη του 7ου αι.;