

II. ΟΙ ΑΡΧΑΙΟΙ ΕΛΛΗΝΕΣ

Από τους προϊστορικούς χρόνους έως και το Μ. Αλέξανδρο

2. Η αρχαία Ελλάδα (από το 1100 ως το 323 π.Χ.)

2.2. Αρχαϊκή εποχή (750-480 π.Χ.):

• **Αρχαϊκή εποχή (750-480 π.Χ.):** Έναρξη της οικονομικής, πολιτικής και πολιτιστικής εξέλιξης του ελληνικού κόσμου.

• **8ος αιώνας π.Χ.** → Αντιμετώπιση της κρίσης της ομηρικής εποχής με την οργάνωση των πόλεων - κρατών και το Β΄ ελληνικό αποικισμό.

• **7ος - 6ος αιώνας π.Χ.** → Πνευματικές αναζητήσεις - διαμόρφωση του αρχαίου ελληνικού πολιτισμού.

• **480 π.Χ.** → Τέλος των περσικών πολέμων.

► Η γένεση της πόλης-κράτους:

• **Ορισμός της πόλης-κράτους:** Η έννοια του χώρου και της οργανωμένης κοινότητας ανθρώπων κάτω από μια εξουσία.

• Συστατικά στοιχεία της πόλης-κράτους:

1. Από άποψη γεωγραφική: **πόλις ή άστυ και ύπαιθρος χώρα.**

2. Από άποψη οργανωτική: **πολίτες - πολίτευμα.**

• Επιδιώξεις / προϋποθέσεις της πόλης-κράτους:

1. **Ελευθερία:** αγώνας για ανεξαρτησία, υπεράσπιση της ελευθερίας.

2. **Αυτονομία:** συμμετοχή στη διακυβέρνηση με νόμους που είχαν θεσπιστεί από τους πολίτες.

3. **Αυτάρκεια:** συμμετοχή στην παραγωγή για την κάλυψη των αναγκών.

► Η σημασία του θεσμού της πόλης-κράτους:

• Γενεσιουργός δύναμη των επιτευγμάτων και της πολιτισμικής πορείας του ελληνισμού (δημοκρατία, ποίηση, θέατρο, φιλοσοφία, ρητορεία, πολεοδομία, επιστήμη).

• Κίνητρο που οδηγούσε στον πατριωτισμό με έντονο τοπικιστικό πνεύμα (συχνά εμφύλιες συγκρούσεις, δυσκολία ένωσης των Ελλήνων).

• Ανάπτυξη πολιτικής δραστηριότητας (ελευθερία, αυτόβουλη δράση).

• Η έννοια του «πολίτη» και της «πολιτικής» αποκτούν υπόσταση.

► Η οικονομική και κοινωνική οργάνωση:

• Αυτονόμηση τμημάτων των ελληνικών φύλων → μόνιμη εγκατάσταση → δημιουργία πόλεων - κρατών στα παράλια Μ. Ασίας κατά τον πρώτο ελληνικό αποικισμό.

• Διαφορετική η πορεία σχηματισμού της πόλης - κράτους στον **ελλαδικό χώρο:**

1. Ανεξαρτητοποίηση τμημάτων διαφορετικών φύλων και μεταξύ τους οργάνωση.

2. **Συνοικισμός:**

α. Ένωση γειτονικών κοινοτήτων σε ενιαίο χώρο.

β. Απομάκρυνση ομάδων από κόμμες (χωριά) και συγκρότηση ενιαίας διοίκησης.

► Η κρίση του ομηρικού κόσμου:

• **Τέλη 9ου αιώνα π.Χ.:** Σταθερή πληθυσμιακή αύξηση των ομηρικών κοινοτήτων που οδήγησε σε οικονομική κρίση.

• Οικονομική κρίση:

1. Περιορισμένες εκτάσεις καλλιεργήσιμης γης.
2. Περιορισμένα μέσα εκμετάλλευσης.
3. Συγκέντρωση γης σε λίγους.
4. Απουσία εργασιακής ειδίκευσης.
5. Έλλειψη άλλων πόρων πέρα από την εκμετάλλευση της γης.

• **Βασιλιάς:** περιορισμός βασιλικής εξουσίας και έλλειψη οργανωμένου στρατού → αύξηση της δύναμης των ευγενών.

• Ευγενείς (αγαθοί, άριστοι, ευπατρίδες, εσθλοί):

- ✓ Ενασχόληση με σωματική άσκηση και καλλιέργεια πνεύματος.
- ✓ Εκτρέφουν άλογα (ιππείς).
- ✓ Βρίσκονται σε συνεχή πολεμική ετοιμότητα.

• Πλήθος (όχλος, κακοί):

- ✓ Μικροί και μεσαίοι καλλιεργητές και ακτήμονες.
- ✓ Μετέπειτα ενασχόληση με βιοτεχνία, εμπόριο, ναυτιλία.
- ✓ Δεν εξισώθηκαν εξ αρχής πολιτικά με τους ευγενείς.

• Δούλοι:

- ✓ Αντίληψη ότι ο πολίτης πρέπει να είναι απαλλαγμένος από τις εργασίες για να ασχολείται μόνο με τα κοινά.
- ✓ Αύξηση του αριθμού τους εξαιτίας χρεών προς τους ευγενείς (Αθήνα) ή κατακτητικών πολέμων (Σπάρτη).

► Η αντιμετώπιση της κρίσης:

• Οι λύσεις:

1. Ανάπτυξη βιοτεχνίας και εμπορίου (Αθήνα).
 2. Κατακτητικοί πόλεμοι και εδαφική επέκταση (Σπάρτη, Άργος, Ήλιδα κ.ά.).
 3. Ίδρυση αποικιών (Κόρινθος, Μέγαρα, Χαλκίδα, Μίλητος κ.ά.).
- Διατήρηση φυλετικής οργάνωσης (Αρκαδία, Αιτωλία, Ακαρνανία, Ήπειρος, Μακεδονία).

► Ο δεύτερος αποικισμός (8ος-6ος αι. π.Χ.):

• Ο όρος αποικισμός:

- ✓ Ρήμα **αποικίζω** (= στέλνω μακριά από τον οίκο, την πατρίδα).
- ✓ Δηλώνει την αναγκαστική μετακίνηση, την εγκατάσταση σε άλλη περιοχή και την δημιουργία νέας πόλης.

• Διαφορές μεταξύ των δυο αποικισμών:

1. **Α΄ αποικισμός** → μετακινήσεις / μεταναστεύσεις φύλων λόγω της εισβολής των Δωριέων που είχαν δεχτεί. ≠ **Β΄ αποικισμός** → επιχείρηση οργανωμένη εξολοκλήρου από τη μητρόπολη για την επίλυση των οικονομικών και κοινωνικών προβλημάτων.

2. **Α΄ αποικισμός** → εξάπλωση στα νησιά του Αιγαίου και τις δυτικές ακτές της Μ. Ασίας. ≠ **Β΄ αποικισμός** → εξάπλωση στη Μεσόγειο και τον Εύξεινο Πόντο.

• Τα αίτια:

1. Η στενοχωρία.
2. Η έλλειψη πρώτων υλών - μετάλλων.

3. Η αναζήτηση νέων αγορών.
4. Οι εσωτερικές πολιτικές κρίσεις.
5. Οι γνώσεις για τους θαλάσσιους δρόμους και τις περιοχές εγκατάστασης.
6. Ο ριψοκίνδυνος χαρακτήρας των Ελλήνων.
- **Η εξάπλωση:** Μεσόγειος και Εύξεινος Πόντος.

• **Οι επιπτώσεις:**

α. Οικονομία:

Κοπή και χρήση νομίσματος → κύριο μέσο συναλλαγής.

β. Κοινωνία:

1. Πολίτες πλούσιοι από το εμπόριο και τη βιοτεχνία διεκδικούν μερίδιο στην άσκηση της εξουσίας.

2. Ανάγκη για περισσότερα και φθηνότερα χέρια → ανάπτυξη δουλείας. Χρησιμοποιούνται δούλοι αργυρώνητοι (= αγορασμένοι).

γ. Πολιτισμός:

1. Ανταλλαγή πολιτιστικών στοιχείων με τους γηγενείς πληθυσμούς.

2. Διάδοση γραφής (το χαλκιδικό αλφάβητο διαδόθηκε από Χαλκιδείς αποίκους στους ιταλικούς λαούς και έγινε το πρότυπο διαμόρφωσης του λατινικού).

► **Τα πολιτεύματα:**

1. Βασιλεία:

• Παρακμή και πτώση της βασιλείας → δημιουργία των πόλεων-κρατών - επικράτηση ευγενών και εγκαθίδρυση αριστοκρατικών πολιτευμάτων.

• Η βασιλεία παραμένει σε περιοχές που διατηρούν τη φυλετική οργάνωση (Ηπειρος, Μακεδονία).

2. Αριστοκρατία:

• Η εξουσία στα χέρια των αρίστων (άντληση δύναμης από την καταγωγή τους και την κατοχή γης).

• **Κρίση της αριστοκρατίας:**

1. Οικονομικές εξελίξεις (ανάπτυξη εμπορίου και βιοτεχνίας) → νέες κοινωνικές ομάδες (βιοτέχνες, έμποροι, ναυτικοί, τεχνίτες) → διεκδίκηση εξουσίας.

2. Η **οπλιτική φάλαγγα** (νέο στρατιωτικό σώμα) → ανάπτυξη της ιδέας της ισότητας και ως προς την άσκηση της εξουσίας.

• Τέλη 7ου με αρχές 6ου αιώνα: Όξυνση ανταγωνισμού μεταξύ ευγενών και πλούσιων - πλήθους.

• Αντιμετώπιση της κατάστασης από τους **νομοθέτες** ή **αισυμνήτες**: ευγενείς → καταγραφή νόμων.

3. Ολιγαρχία / τιμοκρατία:

• Κριτήριο διάκρισης των πολιτών: «τα τμήματα» (= το εισόδημα).

• Η επικράτηση των ολίγων δεν έδωσε λύση στα προβλήματα.

4. Τυραννίδα:

• Ευγενείς, ηγέτες κατώτερων κοινωνικών ομάδων, που κατόρθωναν να καταλάβουν την εξουσία.

• Ορισμένοι αναδείχθηκαν σε καλούς ηγέτες (π.χ. Πολυκράτης στη Σάμο, Περίανδρος στην Κόρινθο, Πεισίστρατος στην Αθήνα κ.ά.).

• Τέλη 6ου αιώνα π.Χ.: Πτώση τυραννικών καθεστώτων.

5. Δημοκρατία:

• Μεταρρύθμιση του Κλεισθένη.

• Κυρίαρχο όργανο η **εκκλησία του Δήμου**.

- Χαρακτηριστικά:
- 1. **Ισηγορία** (= η δυνατότητα ελεύθερης διατύπωσης μιας άποψης).
- 2. **Ισονομία** (= η συμμετοχή στη διαμόρφωση και ψήφιση νόμων).

► **Ο πολιτισμός:**

1. Ο ποιητικός λόγος:

- Αποκτά προσωπικό ύφος.
- Εκφράζει βιώματα και συναισθήματα του ποιητή (λυρική ποίηση).

2. Ο πεζός λόγος:

• Επιχειρεί να εξηγήσει τη δημιουργία του κόσμου (φυσικοί φιλόσοφοι: προσωκρατικοί) και να αφηγηθεί ήθη και έθιμα δημιουργώντας τα πρώτα δείγματα ιστορικής γραφής (Ηρόδοτος).

3. Η τέχνη:

- Δύο αρχιτεκτονικοί ρυθμοί: δωρικός και ιωνικός.
- Μεγάλα αγάλματα: κούροι και κόρες.
- Κεραμική τέχνη: μελανόμορφος και ερυθρόμορφος ρυθμός.

4. Η φιλοσοφία:

• Γένεση στην Ιωνία όπου και εντοπίζονται οι πρώτες πνευματικές και καλλιτεχνικές ανησυχίες.

• Εξάπλωση στο μητροπολιτικό και αποικιακό ελληνικό χώρο.

5. Θρησκευτικές δοξασίες / λατρεία:

- Αποκρυστάλλωση θρησκευτικών δοξασιών και τρόπου λατρείας.
- Κοινά σε πανελλήνιο επίπεδο τα χαρακτηριστικά της μορφής κάθε θεού.
- Πανελλήνια, φημισμένα ιερά (Δελφοί, Ολυμπία, Δήλος κ.ά.).

► **Οι περσικοί πόλεμοι:**

- **Αφορμή:** Η Ιωνική επανάσταση (499-494 π.Χ.).
- **Περσικές επιχειρήσεις εναντίον της Ελλάδας:**

1. Πρώτη εκστρατεία: Καταστροφή του περσικού στόλου στο ακρωτήριο του Άθω, ωστόσο υποταγή των Ελλήνων της Θράκης και της Μακεδονίας (492 π.Χ.).

2. Δεύτερη εκστρατεία: Μάχη του **Μαραθώνα** (490 π.Χ.) → νίκη Αθηναίων και Πλαταιών - σημαντικός ρόλος του Μιλτιάδη.

3. Τρίτη εκστρατεία: **Στόχος:** Κατάκτηση ολόκληρου του ελλαδικού χώρου από τον Ξέρξη με πολυπληθείς θαλάσσιες και χερσαίες δυνάμεις:

✓ **Συνέδριο της Κορίνθου** (481 π.Χ.) → συγκρότηση αμυντικής συμμαχίας κατά των Περσών.

✓ Συγκρούσεις με τους Πέρσες: **Θερμοπύλες** (480 π.Χ.), **Αρτεμίσιο** (480 π.Χ.), **Σαλαμίνα** (480 π.Χ.), **Πλαταιές** (479 π.Χ.), **Μυκάλη** (479 π.Χ.) → εγκατάλειψη του περσικού στρατού από τον ελλαδικό χώρο (480-479 π.Χ.).

✓ **Μάχη της Ιμέρας** (480 π.Χ.): νικηφόρα αντιμετώπιση των Καρχηδονίων από τους Έλληνες της Δύσης.