Susanna Olsson

NV1A Midskogsskolan

000829

Historia

Antiken – Grekernas Hellas

Fakta

1. Mellan 2000 f. Kr - 1100-talet F. Kr. Utvandrade folk från Asien och spridde sig i Europa och Indien. De kallas därför för Indoeuropéer. Bland de indoeuropéiska folken hörde grekerna.

2. Efter invandringen kom en nedgång i Grekland, men omkring år 800 f. Kr hade området hämtat sig. Handel och sjöfart kom igång och man lärde sig att läsa och skriva.

3. Det Feniciska alfabetet bestod bara av konsonanter, men grekerna anpassade det efter sitt eget språk och lade till vokaler, som blev en av deras främsta insatser för kulturen.

4. Det var omkring 700 f.Kr som storverken Iliaden och Odysséen kom till. Författaren anses ha varit Homeros och historierna är en blandning av fantasifulla myter och en spegling av det dåvarande grekiska samhället.

5. Grekerna kallar inte sitt land för Grekland, utan Hellas.

6. Förr i tiden fanns det stora skogar i Grekland. Men när människorna fick järnyxor tog det virke och bränsle i så stora omfattningar att hela skogar försvann. Getter och får betade gräs på kalhyggena och då fanns den sedan inget kvar att binda jorden med, så regn och vindar har under århundradena fört bort mycket av Greklands mylla. Spannmålsodlingarna har därför inte varit så utbredda som i andra länder. Vanliga grödor var och är oliver, korn och vinrankor.

7. Från 700-talet blev grekerna de dominerande inom handel i Medelhavsområdet. Mellan 700-talet och 500-talet f. Kr utvandrade greker och bosatte sig i kolonier runt Medelhavet. Det berodde främst på att befolkningen hade växt och landet inte räckte till att försörj alla.

8. Genom kolonisationen spreds grekisk kultur till andra folk.

9. Bönderna från kolonierna exporterade spannmål till Grekland. Det medföljde att de grekiska jordbrukarna fick svårare att sälja sina grödor p. g. a konkurrensen. Många begav sig till städer för att arbeta som hantverkare. Grekisk keramik, vapen och vävnader blev stor exportvara i Medelhavsområdet.

10. Åren runt 600 f. Kr gick handeln lättare eftersom man då började använda sig av mynt.

11. Man använde sig väldigt mycket av slavar under antiken. I Aten på 400-talet utgjorde de ca en tredjedel av hela befolkningen. Slaveriet minskade människans kreativitet att uppfinna arbetssparande maskiner och skapade dessutom ett förakt för kroppsarbete.

12. Grekland var och är ett land med många berg och det gjorde att människorna hade svårt att skapa ett enhetligt och sammanhållande land. Istället bildades hundratals självständiga stadsstater: städer med omgivande landsbygd.

13. Trots att landet var politiskt splittrat kände sig grekerna ändå som ett folk. Det viktigaste sakerna de hade gemensamt var språket, litteraturen och dyrkan av samma gudar. De kallade andra folk för barbarer, d v s de som talade orent. Alla kände till Iliaden och Odysséen och man hade gemensamma platser för att dyrka gudar.

14. Det var från den här tiden dagens OS-spel kom till. Vart fjärde år samlades greker på berget Olympia till guden Zeus ära. Man hade fester och idrottstävlingar.

Stödord:

år F. Kr:

· Indoeuropéer

2000

· Handel och sjöfart

800

· Feniciska alfabetet

· Iliaden & Odysséen

700

· Hellas

· Kalt landskap

· Handel & kolonier

700-500

· Kulturen spreds

· Export & import

· Mynt, slavar

600

· Splittrat men sammanhållet
400

· Olympia

Fakta

1. Perserna i Iran började erövra andra platser på 500-talet f. Kr. Till slut var persernas rike ända från Medelhavet i väst till Indus i Indien i öst.

2. Perserna försökte erövra Grekland, men grekerna ogillade att lyda dessa ”barbarer” och gjorde uppror. Men perserna var starka och upproren slogs tillbaka och flera städer förstördes.

3. Perserkungen ville straffa Aten, som varit en av de upproriska staterna, samtidigt kunde han passa på att tvinga bort dem från handelsområdena på havet. Han lät landsätta en här i Grekland, men den besegrades. Tio år senare försökte han igen, och då med bättre resultat.

4. Men då hade det redan brutit ut ett krig, ett krig som grekerna slutligen vann med sina lättmanövrerade skett i ett trångt sund vid Salamis.

5. Men striderna fortsatte och det blev ombytta roller. Attiska sjöförbundet bildades med Aten i spetsen. Aten hade dock ett strängt ledarskap och andra stater, bl. a Sparta började ogilla detta. Aten fick mer och mer makt, och det oroade staden Sparta.

6. Till slut bröt ett krig ut mellan Aten och Sparta, båda med stödjande stadsstater vid sina sidor. Spartanerna var bra på land, och atenarna till sjöss. Men Sparta lyckades ändå vinna kriget och Aten förlorade sin tidigare ledarställning. Detta var på 400-talet f. Kr.

7. Vid mitten av 300-talet F. Kr tog makedonierna makten i Grekland. De besegrade flera stadsstater och senare gick alla stater ihop till ett Hellenskt förbund under makedoniernas ledning.

8. Den grekiske kungen Alexander besegrade perser i mindre Asien, och senare även i Egypten och det ursprungliga Persien. På några år hade han skapat ett rike som omfattade hela gamla perserväldet. Hans huvuduppgifter blev att styra hela väldet och dra ut på fälttåg.

9. Kung Alexander dog redan vad 33 års ålder i sjukdom och kort efter det kom generalerna i strid och riket delades upp i tre delar.

10. Den blandkultur som uppkom efter att Alexander öppnat gränser mellan öst och väst kallas hellenism. Århundradena före Kristus var den hellenistiska kulturens högtid.

11. Det västerländska politiska tänkandet har sitt ursprung i Grekland. I Iliaden är det kungar som har makten, men lite senare kom ett annat styrelsesätt. Den kallas aristokrati och det betyder att det var den jordägande adeln som hade makten. Men när importen av spannmål ökade förlorade adeln sin ställning och störtades.

12. De som lett störtningen tog själva makten och gjorde sig allsmäktiga tyranner. Mpnga tyranner var bra ledare, men de hade hårt motstånd och fick döda eller landsförvisa sina motståndare. Därför låter ordet tyrann negativt i våra öron.

13. Ca 500 F. Kr tog folket makten i ett flertal stater och det nya styrelseskicket demokrati hade bildats. Med folket räknades alla män över 20 år, ej kvinnor och slavar.

14. Mellan år 461-91 F. Kr hade dock en man vid Perikles makten i Aten. Han valdes av folket och hade bra ledaregenskaper: han kunde kompromissa och ändå få sin vilja igenom och var en lysande talare.

Stödord:

År F. Kr:

· Perserna intar Grekland

500-talet

· Straffa Aten och hindra Hellas handel

· Krig: Aten vs. Sparta

· Aten till havs och Sparta på land

· Makedonien leder Hellas förbund

· Alexander erövrar perserriket

Fakta

1. Demagoger var folk som maktlystet ville ha folket med sig och därför lovade runt och höll tunt.

2. När Makedonien tog makten i Grekland införlivades åter kungamakten och demokratin var över. Kung Alexander såg till att han dyrkades som en gud och de små stadsstaterna med demokrati hade inget val än att gå med på det.

3. Det genuina med Aten var att de hade demokrati, men det kan ändå diskuteras. Det var ju bara männen som räknades och man hade slavar. På det sättet var stadsstaten också en bland alla andra. Platons åsikt var att de som var bäst utbildade och mest sakkunniga skulle ha makten, varken ekonomi eller kön skulle spela roll.

4. Atenarna gifte sig av ekonomiska och sociala skäl, och det handlade inte om kärlek. Kvinnan var hänvisad till hemmet och hennes man levde fri i en helt annan värld.

5. Ordet filosofi betyder kärlek till vishet.

6. Filosofen Sokrates ville lära ut konsten att tänka. Han undervisade genom att ställa frågor för att människan själv skulle tänka ut svaret. Han blev dock dämd till döden för att han ansågs ha förlett ungdomen.

7. Det vi vet om Sokrates kommer från en av hans elever, Platon. Han menade att människan bestod av både kropp och själ och att själen var den viktiga delen. En sådan filosofi där det andliga kommer före det materiella kallas för idealism.

8. Platons bäste elev hette Aristoteles. Han kunde bl a konstatera att valar inte är fiskar, utan däggdjur och fladdermöss inte fåglar. Han kom på att jorden var rund, men hävdade en geocentrisk världsbild. Hans felaktiga teori om att något som väger tio ggr mer än något annat faller tio ggr fortare stod sig i nästan 2000 år! Det hade lätt kunnat motbevisas, men hans auktoritet var så stor.

Stödord:

· Demagoger

· Demokratin gick under: Makedonien & Alexander

· Platon: bäste människa får makten

· Kvinnan slav i männens Hellas

· Sokrates: får människor att tänka

· Platon & idealismen

· Aristoteles: stor auktoritet, jorden är rund

Frågor 5-10p:

1. Berätta vad du vet om handeln i Grekland under antiken.

(6p.)

2. Nämn några viktiga uppfinningar från antikens Grekland och vad de har haft för betydelse.

(6p)

3. Förklara på vilket sätt Hellas var ett både splittrat och enat land, och nämn någon händelse som pekar på det.

(7p)

4. Hur såg styrelseskicket i Grekland/Aten ut?

(10p)

5. Skriv vad du vet om Grekernas krigshistoria under antiken.

(10p)

6. Berätta lite om det sociala i Grekland: vad gjorde männen/kvinnorna/slavarna?

(5p).

7. Berätta lite vad du vet om kända filosofer, t ex Sokrates Platon och Aristoteles.
 (6p)

Svar.

1. Svar: På 800-talet F. Kr hade Grekland ett kort nederlag inom handeln, men hämtade sig snart och den började blomstra i Medelhavsområdet. Man åkte med sina skepp till andra länder och utförde byteshandel. När de grekiska kolonisatörerna började exportera spannmål till det grekiska fastlandet gick det sämre för jordbrukarna. De sökte sig då ofta till städerna för att tjänstgöra som hantverkare. Vävnader, vapen och keramik var stora handelsvaror i Medelhavsområdet.

2. Svar: Grekerna gjorde om det gamla Feniciska alfabetet som bara innehöll konsonanter genom att lägga till vokaler. Det blev då mer anpassat efter grekiskan och används ju än idag jorden runt. Myntet uppfanns på 600-talet F. Kr och man började då använda det vid handel. Det var smidigare än byteshandel, eftersom det var lättare att värdera varorna.

3. Svar: Grekland är ett geografiskt splittrat land. Det är bergigt och det medför att städerna ofta låg långt ifrån varandra. Små själständiga samhällen som bestod av en stad med landsbyggt fanns det hundratals av, s. k stadsstater. Men grekerna kände sig ändå som ett enat folk. De hade den kulturella litteraturen, språket och dyrkan av gudarna gemensamt När perserna invaderade grekerna ville de sig inte finna sig i att några ”barbarer” (d v s de som talar orent) skulle komma och bestämma över dem..

4. Man hade något som kallades aristokrati i Grekland, vilket innebar att det var de jordägande adelsmännen som hade makten. Men när jordbruket försvagades miste adeln sin auktoritet och störtades. Det som lett upproren tog själva makten och gjorde sig till allsmäktiga tyranner. Ca 500 F. Kr tog folket makten och demokratin föddes. På 400-talet F. Kr var Perikles den ledande mannen. Vid mitten av 300-talet tog makedonierna makten i Grekland och demokratin försvann. Demagoger kallades de som var maktgalna och genom att lova ohållbara löften försökte få folket med sig.

5. På 500-talet F. Kr försökte Persien erövra Grekland. Grekerna gjorde uppror, men slogs tillbaka. Perserkungen lät landsätta en här som besegrades. Efter tio år försökte han igen, och då gick det bättre. Men det hade då redan blivit krig mellan perserna och grekerna, ett krig som grekerna vann vid slaget vid Salamis sund. Kriget vände och Aten tog makten i landet. Det gillade inte Sparta och ett krig mellan dem och Aten bröt ut. Atenarna hade övertaget till sjöss, och spartanerna till lands, men de Sparta lyckades ändå vinna ett avgörande slag till havs och vann därmed kriget. Vid mitten av 300-talet F. Kr tog besegrades grekerna av makedonierna som tog makten i landet, besegrade flera stadsstater och skapade ett hellenskt förbund.

6. Männen arbetade, men oftast inte så väldigt hårt – det skötta slavarna om. Slavarna hade en väldigt stor betydelse och har under en viss tid utgjort hela 1/3 av befolkningen. På grund av slavarna uppkom ett förakt för kroppsarbete, men hindrade även det kreativa tänkandet för uppfinningar. Men hade ingen användning av arbetssparande maskiner eftersom man hade tillgång till slavar. Männen hade ett ganska fritt och gemytligt liv, medan kvinnorna var helt bundna till hemmet. En familj hade ofta en hustru, men även slavhustrur som hjälpte till att sköta hushållet och barnen.

7. Sokrates ville lära ut konsten att tänka och undervisade genom att ställa frågor. Han kunde stoppa vem som helst och börja samtala med den personen. Men han dömdes till döden för att ha ansetts förlett ungdomen. Det vi vet om Sokrates kommer från hans främste elev Platon. Platon menade att det var den mest sakkunnige som skulle regera, oavsett kön eller ekonomi. Han menade att människan bestod av kropp och själ och att själen var den viktige. En sådan filosofi där den andliga kommer före det materiella kallas idealism. En av Platons lärjungar hette Aristoteles och skaffade sig stor auktoritet. Han ordnade djur och växter och kunde konstatera att valar inte är fiskar och fladdermöss inte fåglar utan däggdjur. Han kom också på att jorden är rund och inte platt, men hade även en del felaktiga teorier. Han menade bl. a att ett klot som väger tio ggr mer än ett annat faller tio ggr snabbare. Detta skulle ha kunnat motbevisas genom ett enkelt experiment, men hans auktoritet höll sig i nära 2000 år! Aristoteles stödde också den geocentriska världsbilden med jorden i centrum av planeterna och solen.

