
 1

 GRČKO – PERZIJSKI RATOVI

Jonski ustanak
Za razliku od nezavisnih polisa na grčkom kopnu, maloazijski grčki polisi bili su pod

kontrolom Perzije još od doba Kira Velikog. Perzijski satrapi nametali su velike poreze, a

ograničena je i sloboda trgovine koja je bila glavna djelatnost maloazijskih Grka, što je

potaklo jonski ustanak (oko 500.g.B.C.), a središte ustanka bio je jonski polis Milet. Pomoć

Miletu i Jonjanima poslali su samo Atena (Milet je bio njena kolonija) i Eretreja, dok su

Spartanci odbili tvrdeći da su Perzijanci jako daleko. Perzijanci su ipak bili premoćni, pa je

Milet spaljen, muškarci pobijeni, a žene i djeca odvedeni u roblje.

 Kralj Darije odlučio je kazniti one koji su mu se suprotstavili i krenuti na Grčku, prije

svega na Atenu, a da je uspio u svom naumu pokoravanja Grčke bio bi prvi vladar koji je uspio

ujediniti Europu i Aziju. Poslao je svoje izaslanike po grčkim polisima koji su u Darijevo ime

tražili " zemlju i vodu ", tj. da se pokore Perziji, mnogi polisi to su i učinili zbog straha, dok

su ih Atenjani ubili, a Spartanci ih bacili u bunar ("evo vam zemlje i vode").

Bitka kod Maratona 490.g.B.C.
Prvi vojni pohod Perzijanaca na

Grčku vodio je Darijev zet Mardonije,

koji nije uspio jer je olujno nevrijeme

potopilo perzijsko brodovlje kod

Atonskog rta.
 U slijedećem pohodu

Perzijanaca polis Eretreja sravnjena je

sa zemljom, a stanovništvo je odvedeno

u ropstvo, takav postupak bila je

pogreška Perzijanaca, jer su sada i oni

Atenjani koji su pomišljali na suradnju

s Perzijancima promijenili mišljenje i

odlučili se suprotstaviti moćnoj Perziji.

 Prva velika bitka vodila se

490.g.B.C. na Maratonskom polju, 40-

ak km udaljenom od Atene. Atenjani su

skupili vojsku od 9000 ljudi, a u pomoć

je stiglo i 1000 hoplita iz polisa Plateje u pokrajini Beociji, zapovjednik grčke vojske bio je

atenski vojskovođa Miltijad koji je spretnom taktikom uspio pobijediti puno brojniju perzijsku

vojsku (oko 20 000 ljudi) i bez pomoći Spartanaca koji iz vjerskih razloga nisu stigli u bitku

(morali su čekati puni mjesec da bi napustili Spartu). Hoplit Filipides koji je trčeći stigao u

Atenu objavio je Atenjanima sretnu vijest i srušio se mrtav (maraton!!!).

 Ostaci perzijskih snaga ukrcale su se na brodove i krenuli prema Ateni, ali je atenska

vojska na vrijeme stigla u Atenu koja bi inače ostala nebranjena, pa su se Perzijanci povukli

nazad u Aziju. Iako zaprepašten tim porazom Darije je počeo pripremati sljedeću invaziju na

Grčku, no smrt ga je spriječila u tom pokušaju, a njegov zadatak preuzeo je sljedeći kralj

Kserkso.

Temistoklo i jačanje mornarice
U isto vrijeme u Ateni su se dogodile dvije značajne stvari – vodeći politički strateg

postaje Temistoklo, a u atičkim rudnicima srebra (Laurium) pronađena je nova vrlo bogata

srebrna žila. Temistoklo je uspio uvjeriti Atenjane da se srebro uloži u izgradnju ratne

mornarice, tj. gradnju oko 100 trirema, jer će prema njegovom mišljenju pomorska snaga biti

Slika 1: Mapa s lokacijama najznačajnijih bitaka u Grčko-

perzijskim ratovima

 2

odlučujuća u novom sukobu s Perzijancima (Delfijsko proročištvo mu je reklo da će Atenu

obraniti "drveni zidovi", u čemu je Temistoklo prepoznao mornaricu). Temistoklo je u svom

naumu dobio podršku atenskih masa pogotovo teta, jer su oni u izgradnji mornarice vidjeli

korist za sebe, tj. imaju osiguran posao kao graditelji brodova, a kasnije i kao veslači. Osim

mornarice Temistoklo je dao podići i obrambeni zid između luke Pirej i Atene (tzv. pirejski

zid, čiji su neki dijelovi i danas vidljivi).

Bitke kod Termopila i Salamine, 480.g.B.C.
Početkom 480.g.B.C. oko 30 grčkih polisa formiralo je obrambenu koaliciju zbog

perzijske prijetnje, a Sparta, Atena i Korint bili su najmoćniji članovi. Zapovjedništvo nad

koalicijskom vojskom predano je Sparti zbog njezine vojne snage i tradicionalne vojne

discipline.

 Nešto kasnije, ali iste godine Kserkso je započeo marš prema Grčkoj, s oko 60.000 ljudi

i 600 brodova, (najveća invazija na Europu morem sve do 1943. i savezničkog iskrcavanja na

Siciliju). Perzijska vojska, kojom je ponovo zapovijedao Mardonije prešla je u Europu

pontonskim mostom preko Helesponta, današnji Dardaneli (legenda kaže da je Kserkso dao

išibati more i kazniti Posejdona jer mu je oluja potopila prvi pontonski most). Kako bi u svakom

trenutku imao kopnenu vojsku i mornaricu u kontaktu, Kserkso je dao prokopati kanal kroz

poluotok Atos (na

čijem je rtu Mardonije

u prvom pohodu

izgubio mornaricu

zbog oluje).

 Grci su odlučili

pričekati perzijsku

vojsku kod

Termopilskog klanca
(480.g.B.C.), pod

vodstvom spartanskog

kralja Leonide,

odlučni u namjeri da ih

ne propuste dalje,

usprkos brojčanoj

nadmoći Perzijanaca (

brojčana nadmoć

Perzijanaca slikovito

je opisana riječima

jednog Grka: "…da će

brojne perzijske

strijele zamračiti

sunce na nebu…", na

što mu je jedan

Spartanac odgovorio: "…o, super onda ćemo se moći boriti u hladu…".). Grčka izdaja (izdajnik

se zvao Efijalt) omogućila je pobjedu Perzijanaca, a živote su izgubili svi Spartanci, jer im

zakon ne dopušta povlačenje.

 U isto vrijeme atenska mornarica pokušala je zaustaviti Perzijance u pomorskoj bitki

kod Artemizija (otok Eubeja). Zadržavali su perzijsku mornaricu dovoljno dugo da ona ne

može dovesti vojsku spartanskoj obrani s leđa u bitki kod Termopila, ali brojnost Perzijanaca

na kraju je prevladala pa je u direktnu opasnost došla Atena. Temistoklo se tada istakao kao

sjajan strateg i naredio napuštanje Atene, čiji su stanovnici većinom prebjegli na obližnji otok

Slika 2: Umjetnički prikaz bitke kod Termopilskog klanca. Taj klanac je bio vrlo uzak

prostor između mora i strme litice, gdje su Grci odlučili sačekati Perzijance. Izdaja

u grčkim redovima omogućila je Perzijancima da Grcima priđu s leđa, pa je Grke

očekivala sigurna pogibija. Spartanski vojskovođa Leonida, tada je sve Grke poslao

doma, čak i Spartance koji još nisu imali djece, jer nije imalo smisla da poginu, a

nisu osigurali nasljednike. a na bojištu je ostavio samo jednu manju skupinu svojih

Spartanaca koji su svi hrabro izginuli. Danas kod Termopila stoje dva spomenika

koja čuvaju uspomenu na te događaje: suvremeni, tzv. Leonidin spomenik, s

njegovim odgovorom na Kserksov zahtjev da predaju oružje: Molon labe! (Dođi i

uzmi!), te drugi, onovremeni, najpoznatiji ratnički epitaf u europskoj povijesti, sa

stihovima pjesnika Simonida s otoka Keja: “Pođi, o stranče, Sparti pripovjedi, Pali

smo slušajuć’ što nam zapovjedi.”

 3

Salaminu, a Perzijanci su razorili nebranjenu Atenu.

Temistoklo je tada poslao slugu kralju Kserksu sa

lažnom porukom da napadne odmah ako želi spriječiti

da demoralizirano stanovništvo pobjegne. Na taj je

način Temistoklo navukao perzijsku mornaricu na

bitku u uskom prolazu između otoka Salamine i luke

Pirej (bitka kod Salamine 480.g.B.C.), gdje su manji i

pokretljiviji grčki brodovi bili u velikoj prednosti, a

spretnom taktikom Grci su se prebacivali na

perzijske brodove gdje su se mogli boriti kao

na kopnu. Salamina je bila jedna od važnijih

bitaka u povijesti, jer porazom u njoj Grčka bi postala jedna od perzijskih satrapija i tko zna

kako bi se to odrazilo na grčku umjetnost, dramu, filozofiju, povijesnu znanost i demokraciju,

ali grčka pobjeda uvjetovala je odlazak Kserksa i njegove mornarice i to je bio zadnji posjet

perzijskog kralja Europi.

Bitke kod Plateje i Mikale, 479.g.B.C.
Konačan poraz i izgon perzijske vojske dogodio se u bitki kod Plateje u Beociji, gdje

je grčku vojsku predvodio Pauzanija, Leonidin sin, a od oko 50.000 Perzijanaca samo je

nekoliko tisuća preživjelo. Iste godine (a prema Herodotu i isti dan) Perzijanci su pretrpjeli još

jedan poraz u bitki kod rta Mikale na maloazijskoj obali.

Supremacija Atene
Grčke pobjede 480. i 479.B.C.

osigurale su grčko kopno od daljnjih

napada, ali su Atenjani željeli protjerati

Perzijance i sa područja Male Azije. S tim

ciljem su se Ateni pridružili i mnogi drugi

polisi, dok se Sparta vratila svojoj staroj

politici izolacije. Spomenuti polisi sastali

su se na otoku Delosu i formirali tzv.

Delsku ligu pod atenskim vodstvom.

Svaki polis imao je jedan glas u

određivanju politike Lige i svi polisi su

pristali uplaćivati određenu sumu u

zajedničku blagajnu koja se nalazila na

Delosu, a s tim novcem financirao bi se

rat s Perzijom.

 Delska liga se pokazala

uspješnom, tj. oko 450.g.B.C. ratovi

između Grka i Perzijanaca su prestali, a

maloazijski Grci

oslobođeni perzijske

vlasti. Tijekom

ratovanja Atena je dobro iskoristila svoju vojničku komandu koja joj je dodijeljena od članica

Delske lige, pa je počela širiti i svoj politički utjecaj, tj. počela se miješati u unutrašnje stvari

mnogih polisa koji su bili članovi Lige. Atena je uspjela pridobiti ostale članove da se blagajna

sa otoka Delosa prebaci u Atenu, što je omogućilo bogaćenje Atene, a Delska liga postaje u

stvari Atenski pomorski savez ili mala atenska imperija. Sa političkim vodstvom ubrzo je

Slika 3: Grčka trirema s kakvom su Grci pobijedili

u bitki kod Salamine, 480. B.C.

Slika 4: Mapa na kojoj je prikaz podijeljenosti Grka na one koji su u savezništvu

s Atenom, odnosno Spartom.

 4

stigla i trgovačka dominacija, jer je Atena svoje trgovačke aktivnosti raširila preko Egejskog

mora i istočnog Sredozemlja.

ATENA U DOBA PERIKLA
 Pod vodstvom Perikla u razdoblju od oko 450 – 429.g.B.C., Atena je uživala svoj

najslavniji period ili Zlatno doba Atene.

Atenska demokracija
 Atena u doba

Perikla bila je prostor tzv.

direktne demokracije. U

takvom sistemu građani

su neposredno odnosno

direktno sudjelovali u

svakodnevnim

poslovima uprave polisa.

Za razliku, u današnjim

demokracijama

građani u vlasti

sudjeluju posredno

odnosno indirektno,

preko izabranih

predstavnika koji

sudjeluju u radu Parlamenta. Periklo je bio uvjerenja da svi građani, bez obzira na njihovo

bogatstvo ili društveni status, trebaju

sudjelovati u vladanju. Zbog toga je uveo

plaće za rad u državnoj službi, čime su i

siromašni građani mogli sudjelovati u

radu Skupštine i ostalim političkim

tijelima polisa.

Osim demokratskih uvjerenja,

Periklu je dobrobit i zadovoljstvo

siromašnijih slojeva bilo važno i iz

dodatnih razloga, naime temelj atenske

vojne moći bila je mornarica, a veslači na

brodovima regrutirali su se iz

najsiromašnijih slojeva. Time su oni

podržavali Perikla u jedinoj izbornoj

dužnosti u Ateni, a

to je bio položaj

stratega (general).

Svake godine se

biralo 10 vojnih

zapovjednika, a

Periklo je bio

izabran 15 godina za redom.

Slika 5: Periklo i njegova žena i pratiteljica Aspazija. Periklo je bio jedan od

najznačajnijih ljudi u stvaranju atenske demokracije i njezinih kulturnih i

civilizacijskih vrijednosti. Krug njegovih prijatelja i suradnika bila su „strašna“

imena, koja još danas izazivaju strahopoštovanje – dramatičar Sofoklo; povjesničar

Herodot; kipar i umjetnik Fidija; filozof-sofist Protagora. Njegova žena Aspazija

također nije bila obična ženica, već bivša kurtizana, vrlo lijepa, obrazovana i

utjecajna.

Slika 6: Brdo Pnyx, na kojem je zasjedala Atenska Skupština. U središnjem planu je mjesto

govornika u Skupštini. Na ovom mjestu su se okupljali svi građani Atene otprilike tri puta

mjesečno. Ovdje bi debatirali oko važnih stvari i glasali za određene zakone. Jednom godišnje

glasali bi o protjerivanju nekoga iz Atene (ostrakizam). Na drugoj strani Atene, ispod Agore,

na mjestu koje se naziva Bouleuterion sastajalo se Vijeće 500 ili Boule. To Vijeće rješavalo je

svakodnevne političke i ekonomske stvari u Ateni, i određivalo dnevni red za Skupštinu, a

članovi (koji su birani ždrijebom), spavali su u obližnjem Tholosu kako bi bili spremni

brzinski reagirati u slučaju potrebe.

 5

Vanjska politika Atene
 Periklova politika išla je u smjeru učvršćivanja atenske prevlasti i moći u Atenskom

pomorskom savezu i šire, zbog čega je provodio agresivnu vanjsku politiku. Čim bi se neki

polis pobunio protiv dominacije Atene, Periklo bi osobno poveo vojsku i ugasio pobunu, a u

posebno nesigurnim prostorima naselio bi atensko stanovništvo (npr. otok Eubeja). Politiku

naseljavanja atenskog stanovništva provodio je i na prostorima izuzetne strateške važnosti za

Atenu, npr. prostor Helesponta (Dardaneli) i Bospora (grad Bizantium, kasnije

Konstantinopol), kuda je išla opskrba Atene žitom sa prostora današnje južne Rusije. Periklo

je također bio uvjerenja da su ratovi s Perzijom stvar prošlosti, a da je Sparta prijetnja u

budućnosti, tj. da jedino Sparta može narušiti bogatstvo, primat i moć koju je Ateni donio

Atenski pomorski savez.

Procvat kulture i arhitekture
 Na Periklovu inicijativu, a mnogi kažu da je u tome veliku ulogu imala njegova žena

Aspazija, započela je reizgradnja uništenih hramova na Akropoli, u kojoj su sudjelovali

najznačajniji grčki arhitekti tog vremena – Fidija, Iktin, Kalikrat…. Tada je sagrađen i

vjerojatno najljepši od svih grčkih hramova – Partenon, u isto vrijeme sagrađene su i

veličanstvene stube prema Akropoli – Propileje, itd. (o takvim stvarima više nešto kasnije).

Održavani su i mnogi festivali, a posebno su važna bila natjecanja u dramskim izvedbama.

Financiranje tih velikih radova i umjetničkih događanja, omogućavala je blagajna Delske lige

koja je premještena u Atenu, što su Periklovi kritičari probali iskoristiti protiv njega, ali za to

nisu mogli pridobiti gotovo niti jednog Atenjana, jer su mnogi ovisili o plaćama koje dobivaju

za rad na navedenim građevinama. Tako je Akropola postala Periklovo nasljeđe.

 PELOPONESKI RAT 431 – 404 B.C.
Uzrok rata

Mnogi Grci izvan Atene nisu s oduševljenjem promatrali atensku dominaciju Grčkom.

Većina takvih nezadovoljnika jedini su oslonac nalazili u Sparti, za koju su mislili da može

konkurirati Ateni. Nije bilo potrebno previše vremena, pa da se cijela Grčka podijeli u dva

konkurentska kampa. Jedan je bio Atenski

pomorski savez, a drugi Peloponeski

savez, u kojem je hegemoniju imala

Sparta, a tom bloku prilazili su oni

spomenuti nezadovoljnici atenskom

premoći. Blokovska podjela morala je

dovesti do rata, koji će kada počne trajati

dugih 27 godina i prilično oslabiti sve

učesnike, a pogotovo Atenu i Spartu.

Tijek rata
Borbe su započele 431 B.C., bez

većih uspjeha s obje strane.

Sparta je provodila taktiku

slamanja atenskog morala

redovitim upadima u Atiku i

pustošenja polja. Do odlučne

bitke nije došlo jer je Periklo

Slika 7: "Dugi zid" koji je povezivao luku Pirej i Atenu. Ove zidine su

pružale veliku sigurnost stanovnicima Atene, jer spartanska vojska ih nije

mogla probiti, a osiguravale su nesmetan dotok namirnica u opkoljenu

Atenu. Namirnice su stizale brodovima, a na moru je Atena bila gazdarica. I

dok je žito nesmetano stizalo u Pirej preko Helesponta, Atena je bila sigurna

 6

naredio povlačenje unutar zidina, koje su izgrađene od luke Pirej do Atene, a opasana je i cijela

Atena te nije dopuštao otvoreni sukob sa Spartancima jer se njih tada smatralo nepobjedivima.

 Atenska je mornarica također redovito vršila napade na razne točke na Peloponezu, ali

takvi upadi nisu nanosili nikakvu štetu Sparti.

 Veću štetu nego bilo koja ofenziva koju je Sparta poduzimala na područje Atike,

uzrokovala je epidemija neke boleštine, najvjerojatnije kuge, zbog prenapučenosti Atene.

Zaraza je odnijela tisuće života u među kojima i sam Periklo, što je utjecalo na atensku

efikasnost u nastavku rata. Pat pozicija u kojoj su se nalazile dvije zaraćene strane i u kojoj

nitko nije uzeo dominantnu poziciju, a i Atena i Sparta iskazali su svoju hrabrost, dovela je do

potpisivanja primirja, tzv. Nikijin mir, 421 B.C. – nazvan po atenskom generalu Nikiji koji je

vodio pregovore.

Sicilska ekspedicija 415 B.C.
U Ateni je nekoliko godina nakon potpisanog primirja došlo do političke polarizacije,

tj. jedan dio političara bio je za nastavak rata protiv Sparte, a drugi su pak bili za miroljubiviju

politiku. Predvodnici takvih političkih razmišljanja nazivani su demagozi.

 Alkibijad, talentirani mladi političar, vrlo ambiciozan uspio je uvjeriti atensku

skupštinu da odobri slanje velike flote na Siciliju, kako bi se pomoglo tamošnjim jonskim

polisima (prije svega Segesti) i

spriječilo Sirakuzu (polis Dorana)

koja je na strani Sparte, u daljnjoj

opskrbi Sparte žitom i drvetom. U

stvari Alkibijad je imao namjeru

osvojiti cijelu Siciliju, a zatim i

Kartagu i tako za Atenu osvojiti nove

oblasti na Zapadu u kojima bi on bio

glavna ličnost. Uoči polaska

ekspedicije netko je u Ateni porazbijao

herme (stupovi sa glavom boga

Hermesa), pa su zagovornici

miroljubive politike za taj čin optužili

Alkibijada, kojem je naređeno da se

vrati u Atenu i pristupi suđenju

kojim bi se dokazalo da li je kriv

ili nevin. Alkibijad je strahovao

da će mu politički neprijatelji

osigurati optužbu pa je prebjegao u Spartu i time je Atena izgubila važnog vojskovođu, pa bi

i to mogao biti jedan od razloga katastrofalnog poraza Atene od Sirakužana i na moru i na

kopnu, a od oko 40.000 Atenjana vratilo se samo nekoliko stotina preživjelih.

Bitka kod Egospotama, 405.B.C.
 Katastrofa na Siciliji okrenula je tijek rata, jer su mnogi polisi napustili Atenski

pomorski savez, a Sparta je postala svjesna da je moguće pobijediti atensku mornaricu. Na

stranu Sparte uključila se financijskom pomoći i Perzija koja se nadala ponovnoj uspostavi

kontrole nad maloazijskim grčkim polisima. Spartanska je mornarica godine 405 B.C. uništila

ostatke atenske mornarice u bitki kod Egospotama (u blizini Helesponta). Atena više nije bila

u mogućnosti osigurati svoju opskrbu žitom kroz tjesnace Helespont i Bospor, pa je morala

pristati na predaju uzrokovanu glađu slijedeće godine.

Slika 8: Katastrofa atenske mornarice na Siciliji. Poraženi članovi atenske

mornarice završili su kao zarobljenici i radili mukotrpno na sicilskim

kamenolomima sve do smrti od iznemoglosti.

 7

Posljedice rata
Atena je morala raspustiti svoj Pomorski savez, a kao garanciju za budućnost i simbol

poniženja srušene su zidine koje su povezivale Atenu sa lukom Pirej i to uz zvuke spartanske

muzike. Sparta je ovakav razvoj događaja proglasila "oslobađanjem Grčke", a vlast u Ateni

predana je tridesetorici spartanskih bogataša, a takav režim poznat je pod nazivom " tiranija

tridesetorice".
 Peloponeski rat imao je katastrofalne posljedice za grčku politiku, iako su se dogodile

neke pozitivne stvari kao što je slamanje Atenskog saveza i oslobađanje podložnih polisa od

atenske kontrole. Rat je imao razarajuće efekte na brojnost populacije u polisima i do pada

morala kod stanovništva. Sve to skupa olakšalo je kasnije osvajanje Grčke od strane

Makedonije.

Doba hegemonija
Početak IV.st.B.C. obično se naziva "doba hegemonija", jer se u tom razdoblju često

smjenjuju polisi koji imaju

hegemoniju ili vodstvo nad

skupinom saveznika. Najčešće su se

u tom vodstvu izmjenjivali polisi –

Sparta, Atena i Teba. Polis Teba

postala je moćna sila koja je

iskoristila netrpeljivost između

Atene i Sparte i pristajala na

savezništvo malo s Atenom malo sa

Spartom. Uglavnom, takva situacija

dovodila je do daljnjeg slabljenja

grčkih polisa, pa se čak dogodilo da

je u jednom trenutku poražena i

spartanska

kopnena vojska.

Za taj događaj koji

je odjeknuo

cijelom Grčkom

zaslužan je sjajni

tebanski vojskovođa Epaminonda koji je nanio poraz Sparti u bitki kod Leuktre, 371 B.C. i

time prekinuo gotovo religiozno uvjerenje o nepobjedivosti spartanske vojske.

Slika 9: Bitka kod Leuctre, 371.B.C. Prijelomna bitka za grčki svijet, kada je poražena

Spartanska vojska, a tebanski vojskovođa Epaminonda zaradio besmrtnost. Njegova taktika

tzv. „kosog klina“ u potpunosti je uspjela. Naime, Spartanci su na svojem desnom krilu uvijek

imali najjače hoplite. Epaminonda je zato u velikoj mjeri ojačao svoje lijevo krilo, tako da ono

nadjača Spartance, prije nego ostatak falange dođe u dodir s ostalim dijelovima spartanske

falange.

