STAROVEKÉ GRÉCKO

- členitý terén – pohoria, údolia (odlišný vývoj gréckych mestských štátov

- php – len 20% územia, chov oviec, kôz, ťažba nerastných surovín (zlato, striebro, meď, mramor)

- 5. tisícročie pr. K. – vznik neolitických dedín,

- koncom 3. tisícročia pr. K. sa vytvorili 3 veľké civilizačné okruhy:

1. Kykladská kultúra

- ostrovy v Egejskom mori – Kyklady - výroba bronzu – rôzne nástroje, rozvoj obchodu s Krétou a ďalšími oblasťami,

- idoly – sošky z bieleho mramoru (väčšinou ženské).

2. Minojská kultúra - na ostrove Kréta, kde podľa báje vládol kráľ Minos,
- bohatý a úrodný ostrov, asi 90 miest bez hradieb, chránilo ich silné loďstvo,

- obrovské paláce – sídlil tu panovník s rodinou, remeselnícke dielne, sklady, archívy, kancelárie,

- paláce – bohato zdobené maľbami, keramika,

- umelecké diela zo slonoviny, zlaté šperky,

- písmo – obrázkové – piktografické (neskôr lineárne typu A – nerozlúštené,

- r. 1700 pr. K. – zemetrasenie, zničenie mnohých miest, výstavba,

- r. 1450 pr. K. – výbuch sopky na ostrove Théra, príchod Achájcov, zničenie mnohých miest, zostalo mesto Knosos, ktoré bolo zničené príchodom Dórov v r. 1200 pr. K.,

- Achájci – písmo – lineárne typu B – Chardwik, Ventris – študovali toto písmo,

3. Mykénska kultúra (1660 – 1150 pr. K.),

- strediskom boli mestá – Mykény, Argos, Sparta, Téby, Atény,

- mohutné hrady s hradbami na vyvýšených miestach,

- na čele bol kráľ, vojenská družina,

- podhradie – remeselníci, roľníci,

- lineárne písmo typu B,

- 12. st. pr. K. – Trójska vojna (Mykénski Gréci proti Tróji v MA),

- tieto udalosti opísal Homér v diele Ilias (Henrich Schlieman – vychádzal z tohto diela (r. 1870 – objavil Tróju a r. 1876 – objavil Mykény),

- 12. st. p. K. – sťahovanie gréckych kmeňov, zničili mykénske centrá,

- príchod Iónov a Dórov – zničili sídla Achájcov, vytlačili ich na ostrovy v Egejskom mori a do MA,

- 1150 pr. K. – zánik mykénskej civilizácie.

GRÉCKO KRÁĽOV

- Gréci – Achajci, Ióni, Dóri – odlišné nárečie i zvyky,

- kmene (fýly) sa delili na rody a tie na rodiny,

Homérske (temné) obdobie (1110 – 800 pr. K.)

- obyvatelia žili v dedinách – pokrvné zväzky,

- na čele kráľ – basileios + vojenská družina,

- slobodní obyvatelia – roľníci, remeselníci, pastieri,

- slobodní muži – obmedzená účasť na verejných záležitostiach,

- remeslá – keramika,

- písmo sa nepoužívalo – obdobie temna,

- koncom obdobia sa obmedzila moc kráľov a vzrástla moc rodovej aristokracie (pozemkové vlastníctvo, kone, dobytok),

- 1. básnik v európskej oblasti – Hesiodos – Práce a dni

Archaické obdobie (776 – 500 pr. K.)

- pestovanie viniča a olív, dovoz obilia,

-funkcie kráľa si rozdelili archonti (úradníci z aristokratických rodín – tvorili zbor deviatich najvyšších úradníkov (archont eponymos – riadil štát, archont basileios – náboženská funkcia, archont polemarchos – vojnový náčelník) (volení na jeden rok – po skončení funkcie sa stávali členmi rady starších – areopágu – sídlila na Areovom vŕšku.

Vznik mestských štátov
- slobodní občania mali občianske práva – právo voliť úradníkov, právo vlastniť pôdu, právo na ochranu života a majetku,

- právo byť volený mala len aristokracia,

- povinnosti občanov – zabezpečenie výzbroje, bojovať pri obrane štátu,

- cudzinci – povinní platiť dane, bojovať vo vojsku,

- otroci – dlžníci, vojnoví zajatci.

Veľká grécka kolonizácia (800 – 600pr. K.)

- osídľovanie MA a ostrovov v Egejskom mori – 1. gr. kolonizácia (1000 pr. K.)

VGK – nové osady - Stredomorie, J Itálie, Francúzsko, Španielsko,

- príčina – politické dôvody, prebytok obyvateľstva, zadĺženie roľníkov, sociálne protiklady, nedostatok pôdy v materskom Grécku (dôsledky:

- rozvoj obchodu (z Gr.- bronz, výrobky, keramika, látky, víno, olivy; do Gr. – obilniny, kovy, drevo, luxusné výrobky, otroci),

- rozvoj remesiel, obchodu; remeselníci a obchodníci nemohli rozhodovať o politických záležitostiach (nepokoje,

- nové poznatky, rozvoj filozofie (z gr. filein – milovať, sofia – múdrosť),

- archont Drakón – 621 pr. K. – spísal obyčajové právo v Aténach, politické práva získali aj roľníci,

- 594 – 593 pr. K. – archont Solón upravil ústavu v Aténach, rozdelil obyvateľstvo do 4 tried podľa majetku (vojenské povinnosti a politické práva, vydal zákon proti otroctvu slobodných občanov (za dlhy), vykúpenie otrokov (bývalých roľníkov),

- raná grécka tyrania- napätie v G využívali silní jednotlivci – tyrani, násilím sa zmocnili moci, obmedzili moc rodovej aristokracie, podporovali remeselníkov a roľníkov – výstavba chrámov, slávnosti, rozvoj kultúry,

- v Aténach – tyran Peisistratos (synovia Hippias a Hipparchos,

- tyrania väčšinou nemala dlhé trvanie.

Kultúra v archaickom období

 - filozofi: Tales, Anaximandros, Anaximenes,

- 1. olympijské hry – 776 pr. K. – novodobé OH obnovil barón Pierre de Coubertin (1896)

- grécka výchova- kalokagatia – človek telesne krásny, mravne čistý. Ušľachtilý,

Grécke slohy-dórsky, jónsky, korintský.

GRÉCKO V KLASICKOM OBDOBÍ 500-338 pr. K.
Toto obdobie je pokladané za vrchol a vzor pre ďalšie obdobia.

V G vzniklo mnoho mestských štátov – Sparta, Atény.

Sparta (13.- 12. st. pr. K.)- ležala v oblasti Lakónie,(z toho pochádza pomenovanie

 lakonická odpoveď = krátka, stručná),

- príchod Dórov – podmanili si Meséniu a pôvodné obyvateľstvo (otroci (heilóti),

- vlastníkom heilótov bol štát,

- potreba vojska na udržanie poslušnosti,

- výchovu chlapcov riadil od 7 rokov štát, žili vo voj. družinách, učili sa voj. umeniu (výborná pechota , hopliti – brnenie, oštepy, meče,

- cudzinci – perioikovia – slobodní, bez politických práv,

- na čele dvaja králi – jeden bol voj veliteľ, druhý riadil štát,

- ich poradným orgánom bola gerúzia – rada starších, z aristokratických rodov,

- 5 efori – volení úradníci, ktorí kontrolovali činnosť kráľov ,

– ľudové zhromaždenie→ v Sparte existoval typ zmiešanej ústavy – prvky monarchistické (králi), aristokratické (gerúzia), demokratické (ľud. zhromaždenie a efori),

- 550 pr. K. – vznikol peloponézsky spolok – zväzok mestských štátov na čele so Spartou.

GRÉCKO-PERZSKÉ VOJNY (492 – 479 pr. K.)

-príčiny- Perzský kráľ Kýros v 6. st. p. K. dobyl MA, podrobil si jej mestá. R. 500 – 495 pr. K. sa mestá Miletos, Efezos, Smyrna, Halikarnassos vzbúrili proti perzskej nadvláde, na pomoc im prišli Atény (zámienka Perzskej ríše na vojnu proti G,

- 492 pr. K. – perzský kráľ Dareios I. – výprava - bola zničená pri myse Athos – búrka,

- 490 pr. K. – bitka pri Maratóne, skončila víťazstvom G pod vedením Miltiada (maratónsky beh – 42,195 km),

- 480 pr. K. – perzský kráľ Xerxes – bitka pri Termopylách (zrada Efialta (porážka spartského kráľa Leonida – zničenie Atén,

- 480 pr. K. – námorná bitka pri Salamíne – víťazstvo G,

- 479 pr. K. – bitka pri Platajach – víťazstvo G,

- 449 pr. K. – Kalliov mier, dôsledky-Peržania uznali nezávislosť gr. miest v MA, stratili hegemóniu (nadvládu) v Egejskom mori.

ATÉNSKA DEMOKRACIA

- Atény – stredná časť G, polostrov Atika,

- obilie, olivy, vinič, ruda, mramor, chov dobytka,

- prístav Pireus,

Kleistenes – 508 pr. K. – reforma Solónovej ústavy: rozdelenie obyv. podľa územnej príslušnosti na 10 fýl,
- rovnosť občanov – úrady sa obsadzovali žrebovaním, voj. úrady – stratég sa obsadzoval voľbou (10 stratégov,

-občania mali právo voliť a byť úradníkom,

- eklézia – ľud. zhromaždenie – každý dospelý občan (systém priamej demokracie (občania sa stretávali na Agore (S od Akropoly) ,

- zaviedol ostrakizmus (ostrakon – črepina) – črepinový súd občania na črepinu napísali meno toho, o ktorom si mysleli, že je nebezpečný pre demokraciu – odsúdený na 10 rokov vyhnanstva.

Temistokles – výstavba lodí, opevnenie prístavu v Aténach,

Perikles (443 – 429 pr. K.) – bol hl. stratégom, zaviedol diéty – náhrada za stratu času, za účasť na ľud. zhromaždení, podporoval voj. invalidov, vdovy, siroty, chudobní mali bezplatný prístup na náboženské slávnosti,

- dal vystavať/prestavať Atény: Akropola – vyvýšené miesto, kde boli chrámy, sochy,

- Propyleje – monumentálne schody,

- Erechtheion – chrám,

- Parthenón – chrám,

- Odeion – divadlo,

- sochár Feidias – zásluha na výstavbe Akropoly,

- 478 pr. K. – Délos – délsky námorný spolok (neskôr pokladnica prenesená do Atén – aténsky námorný spolok.
PELOPONÉZSKA VOJNA (431 – 404 pr. K.)

- príčiny – napätie medzi aténskym a peloponézskym spolkom, obchodné a námorné súperenie,

- Atény – prevaha v loďstve

- Sparta – pešie vojsko, útoky v Atike, obyv. v Aténach (smrť Perikla 429 pr. K.

- 421 pr. K. – mier, ktorý Atény porušili,

- 415 – 413 pr. K. – výprava Atén na Sicíliu proti Syrakúzam – porážka Atén,

- 405 pr. K. – bitka pri Aigospotamoi (Kozie riečky) – porážka Atén,

- 404 pr. K. – mier – dôsledky: zbúranie hradieb, zmena ústavy, vláda oligarchie (bohatá menšina), rozpustenie aténskeho námorného spolku, hegemónia Sparty v G (403 pr. K. – nespokojnosť Atén, obnovená čiastočná demokracia

- 395 – 371 pr. K. – korintská vojna – Sparta ↔ Atény, Téby, Argos, Korint,

- dôsledky: koniec nadvlády Sparty v G,

- zosilnenie vplyvu Macedónie.

GRÉCKA KLASICKÁ KULTÚRA

- predstavuje vrchol gréckeho umenia a kultúry – obdobie od grécko-perzských vojen do polovice 4. st. pr. K.

Dramatická tvorba:

- Aischylos

- Sofokles › tragédie

- Euripides

- diela odrážali aktuálne problémy i politické udalosti

- Aristofanes – komédie, výsmech z ľudských vlastností, ich kritika, obhajoba demokracie v Aténach.

Dejepisectvo: Herodotos – otec dejepisu, opísal grécko-perzské vojny (využíval aj báje), Tukydides – opísal peloponézsku vojnu reálne, Xenofón – po peloponézskej vojne,

- filozofia – sofisti (učitelia múdrosti pripravovali občanov na politickú kariéru),

Sokrates – šťastie človeka, etické problémy, kritika demokratického zriadenia v Aténach (odsúdený na smrť,

Platón – založil Akadémiu – učenie v ideách,

Aristoteles – Platónov žiak, učiteľ Alexandra Macedónskeho,

 - zakladateľ logiky, skúmal prírodné javy, ústavy gréckych štátov, založil peripatetickú školu- žiaci a učitelia sa prechádzali,

- maliarstvo – na nádobách, farba červená, čierna, žltá,

- architektúra – chrámy, knižnice, stĺporadia, športoviská (palestry), divadlá,

- sochárstvo – sochy bohov, športovcov, politikov, rečníkov, spisovateľov,

- Myron – Diskobolos – muž s diskom,

- Feidias – socha boha Dia, bohyne Atény,

- Polykleitos,

- Praxiteles,

- hláskové písmo – prevzali ho od Feničanov a zaviedli znaky pre samohlásky (24 znakov).

HELENISTICKÉ GRÉCKO

- Macedónia – množstvo lesov, nemala prístup k moru, na čele kráľ, rodová aristokracia, slobodní roľníci – tvorili základ vojska, vyzbrojení dlhými kopijami a mečmi,

- kráľ Filip II. (359 – 336 pr. K.)- urobil reformu armády,
- falangy – šikmo radený oddiel ozbrojený dlhými kopijami, posilnený na pravom krídle,

- expanzívna = výbojná politika, získal prístup k moru, keď ovládol ostrov Chalkidiké,

- 338 pr. K. – bitka pri Chaironei – porazil grécke mestské štáty,

- 337 pr. K. – vytvoril korintský spolok (takto chcel zjednotiť celé G pod svoju vládu,

- bol otrávený na svadbe svojej dcéry (na trón nastupuje jeho 18-ročný syn Alexander Macedónsky (336 – 323 pr. K.)- pokračoval v politike svojho otca,
- 334 pr. K. – zvíťazil v MA,

- 333 pr. K. – bitka pri Isse – víťazstvo nad Perzskou ríšou,

- 331 pr. K. – výprava do Egypta založenie Alexandrie,

- 331 pr K. – bitka pri Gaugamele – víťazstvo,

- 331 pr. K. – výprava do Indie – ovládol časť Indie, vojaci odmietali bojovať – návrat,

- 323 pr. K. – zomrel v hlavnom meste svojej ríše v Babylone na maláriu.

HELENISTICKÉ ŠTÁTY

- po Alexandrovej smrti sa ríša rozpadla na helenistické štáty,

- v Egypte vládol Ptolemaios, Alexandria – mauzóleum, paláce, športoviská, knižnica

- 30 pr. K. – Egypt podmanený Rímskou ríšou,

- Sýria – najväčšia časť Alexandrovej ríše (Seleukovci) – nejednotná (vznik nových miest, rozvoj obchodu, remesiel, rozbroje v ríši – 64 pr. K. – stala sa súčasťou rímskej ríše,

- Macedónia – vládol tu Antigonos – rozpory, spolky,

- 168 pr. K. – Rimania si podmanili Macedóniu (sloboda pre grécke štáty,

- MA – nový štát - kráľovstvo Pergamon – Attalovci – knižnica, Egypt vyhlásil embargo na papyrus, takže tu vznikla nová látka na písanie – pergamen (koža z oviec a kôz),

- kódexy – knihy z plochých listov,

- 133 pr. K- kráľ Attalos III. odkázal svoj majetok Rimanom→ provincia Ázia,

- 146 pr. K. – Rimania dobyli Korint a podmanili si celé G (vznikla provincia Achája.

HELENISTICKÁ KULTÚRA

- rozšírenie gréčtiny po celom vých. Stredomorí, v kultúre prevládali grécke prvky (Heléni – Gréci).

Filozofia – ideálom bol občan rozsiahlej ríše, ktorý nezasahuje do politiky, ide mu o osobný prospech, spokojnosť, šťastie.

Náboženstvo – spojenie gréckych a orientálnych prvkov, vznikali náboženské mystériá, náboženské obrady.

Umenie odrážalo každodenný život, menej idealizovaných hrdinov (vznikali sochy starých ľudí, socha boxera, chlapec vyberajúci si tŕň z nohy, realistický portrét.,

Výstavba miest – šachovnicový pôdorys, ulice – pravé uhly, divadlá, stĺporadia, knižnice.

Rozvoj vied – filológia – náuka o jazykoch,

 - história,

 - geometria – Euklides,

 - fyzika, matematika – Archimedes.

