
Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

AZ ATHÉNI DEMOKRÁCIA KIALAKULÁSA

Készítette: Illés Imre Áron
SZTE BTK Ókortörténeti Tanszék

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió
támogatásával. Projekt azonosító: EFOP-3.4.3-16-2016-00014

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

2

Tartalom

1. Mir ől szól ez a lecke?

2. Tanulási tipp

3. A görög szavak átírása

4. Források

5. Peisistratos

6. Hippias

7. Kleisthenés

8. Korai kapcsolatok Perzsiával

9. Az ión felkelés

10. Összefoglalás

11. Évszámok

12. Kislexikon

13. Ellenőrző feladatok

14. Bibliográfia

1. MIRŐL SZÓL EZ A LECKE?

Az athéni demokrácia központi szerepet játszott az európai történelem fejlődésében, s hatása

évezredeken keresztül meghatározta a képzőművészet és az irodalom fejlődését. A jelen

tananyag az athéni történelem fejlődését mutatja be a Peisistratidák egyeduralmától az ión

felkelésig, amely Athént a perzsák elleni háborúba sodorta. Kleisthenés tevékenysége volt az,

amely Hippias elűzése után – visszatérve a Solón által megkezdett útra – a klasszikus athéni

demokrácia hátterét megteremtette.

2. TANULÁSI TIPP

Bár a tananyag végén talál összefoglalót és fogalom-magyarázatot is, a tanulási folyamatot

megkönnyíti, ha saját igényeinek megfelelően is strukturálja a tananyagot és saját jegyzeteket,

vázlatokat is készít.

A tananyagot nem szükséges egyszerre elsajátítania, a problémás részekre érdemes többször

is visszatérnie. Az olvasóleckében talál utasításokat a többi fájl használatára is, a videóleckék

esetében hangsúlyozottan érdemes saját feljegyzéseket készítenie.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

3

A tanagyag végén található ellenőrző feladatokat ne azonnal a tanagyag feldolgozása után

csinálja meg, mert ebben az esetben csak a rövidtávú memóriáját fogja tesztelni. Legalább

néhány óra, de inkább egy-két nap pihenőt hagyjon.

Amennyiben a feladatok egy része nem sikerül megfelelően, nem érdemes a teljes tananyagot

újra átvennie, elég a problémás részekre koncentrálnia.

Az olvasóleckében található források, érdekességek és a feladatok a kötelező anyag jobb

megértését szolgálják.

A tananyagban minden másképpen nem jelzett évszám Kr.e-re vonatkozik.

A kislexikonba felvett szavakat dőlt betűkkel jelzem, a fontos, mindenképpen megtanulandó

adatokat pedig aláhúzással. A félkövér szedésű szavak a szöveg tagolását segítik.

3. A GÖRÖG SZAVAK ÁTÍRÁSA

Forrásaink döntő többsége ógörög nyelven, a görög ABC-t használva íródott, s bár ez az ABC

szolgált a latin és a cirill ABC alapjául is, jelentős különbségek vannak, ezért a görög

szavakat át kell írni latin betűs formára. Az átírás alapja általában a fonetikus egyezés, pl. a

görög az „L” hangot a lambda betűvel (L) jelöli, így az átírás során a L-ból L-lesz, pl.

LAKEDAIMWN ~ LAKEDAIMÓN. Magyar nyelven azonban egyes hangok estében kétféle

átírás használatos, az egyik a szépirodalmi, amikor az átírás teljesen fonetikus, a másik pedig

az ún. tudományos:

 szépirodalmi tudományos

S, s (sigma, „SZ”) sz s

U, u (ypsilon, „Ü”) ü y

C, c (chi, „KH”) kh ch

Ennek megfelelően a görög PLOUTARCOS a szépirodalmi átírásban Plutarkhosz, míg a

tudományosban Plutarchos. A jelen tananyagban kivétel nélkül a tudományos átírást

alkalmazzuk, s erre a feladatok megoldásánál is figyeljenek. Ha azonban máshol

tájékozódnak, pl. a Google segítségével keresnek rá egy fogalomra, személyre, érdemes

mindkét átírást alkalmazni. Ha az érdekel valakit, hogy mi volt az archónok feladata, érdemes

rákeresni nemcsak az archónra, hanem az arkhónra is.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

4

4. FORRÁSOK

Fontos: Az irodalmi források értékelésénél mindig döntő szempont, hogy a szerző kortárs-e

vagy sem; első kézből ismeri-e az eseményeket, helyszíneket vagy sem; származásánál,

neveltetésénél, saját korának viszonyainál fogva elfogult-e – akár pozitív, akár negatív

irányban – az adott téma, város, nép iránt vagy sem stb. Ezekre mindig kiemelten figyeljenek.

Plutarchos pl. időben olyan távol élt Peisistratostól, mint mi az Árpád-házi királyoktól.

Az athéni történelemnek Peisistratostól az ión felkelésig tartó időszakának legfontosabb

irodalmi forrásai a következők:

A Kis-Ázsia déli részén található dór Halikarnassosból származó Hérodotost már Cicero is a

történetírás atyjának tekinti. Kr.e. 484 és 424 között élt, s művének fő témája a görög-perzsa

háborúk voltak. Műve első felében a Perzsa Birodalom növekedését mutatja be a kezdetektől

fogva, időnként részletesen kitérve a párhuzamos görög eseményekre, 450 körül Athénban

időzött, így első kézből ismerhette az athéni hagyományokat. Származása miatt viszont a

perzsákat is ismerte, hiszen szülővárosa, Halikarnassos a perzsák uralma alatt állt, művében

számos perzsa eredetű történetet is elbeszél, s az ión felkelésre vonatkozóan gyakorlatilag ő

az egyetlen forrásunk. Műve rendkívül érdekes olvasmány, számos színes történettel, melyek

hitelessége – különösen a korai időszakra és a távoli népekre vonatkozóan – rendkívül

vitatott.

A híres filozófus, Aristotelés (384-322) tanítványaival együtt 158 görög állam működését írta

meg. Ezek többsége elveszett, de az Athéni állam – kisebb hiányokkal ugyan – a 19. sz.

végén publikált papiruszokon fennmaradt. A mű első fele Athén történetét írja le, hangsúlyt

helyezve az államberendezkedés változásaira is, így részletesen tárgyalja a peisistratidák

uralmát és Klesithenés reformjait is. A mű valószínűleg nem Aristotelés munkája.

A fenti forrásokon kívül számos egyéb irodalmi forrásunk is van, pl. a Kr. u. 2. sz.-i utazó

Pausanias, aki különböző műemlékekkel kapcsolatban tér ki a korszak történetére. De az 5.

sz.-i történetíró, a peloponnésosi háború krónikása, Thukydidés is részletesen ír pl. a

zsarnokölőkről.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

5

5. PEISISTRATOS

Solón után • A solóni reformok nem tudtak minden problémát megoldani, ezt jól jelzi, hogy

az Athéni állam szerint előfordult, hogy nem választottak archónt, míg 582-580-ban Damasias

több mint két évig volt archón (582-580), valószínűleg tyrannisra, egyeduralomra tört, erővel

kellett lemondatni a hatalomról. Így, bár már megindult a fejlődés a demokrácia irányába, a

belharcok végül tyrannishoz vezettek

Riválisok • Forrásaink két csoportosulásról beszélnek: a tenger mellet élőkről, akiknek az

alkmeónida Megaklés volt a vezére, s a tenger közelsége miatt főleg az ipar és a

kereskedelem fejlesztésében voltak érdekeltek, azaz inkább az iparos, kereskedő

középrétegeket képviselték, de a thések, akik a hajók legénységét adták, is érdekeltek voltak.

A másik csoport az úgynevezett síkvidékiek voltak, Lykurgos vezetésével, aki a

hagyományos földbirtokos arisztokráciát képviselte. A két csoport gazdasági érdekei is

ellentétesek voltak: Attikában sokkal drágábban és kevésbé jó minőségű gabonát lehetett

termeszteni, ezért a kereskedelem fejlesztésével az olcsóbb import gabona komoly

konkurenciát jelenthetett a földbirtokosoknak. A szintén előkelő származású Peisistratos

pedig egy újabb csoport, a legszegényebbeket tömörítő hegyvidékiek élére állt.

Népszerűségét a szomszédos Megara elleni katonai sikerei is növelték.

A modern kutatók többsége szerint a fenti kép bizonyosan tartalmaz anakronizmusokat,

későbbi visszavetítéseket, újabban pl. vitatják, hogy ebben az időszakban mennyire volt

jelentős az import gabona, illetve hogy ezek a földrajzi eltérések mennyire voltak

kizárólagosak, de az alapvető ellentéteket tekintve a fent vázolt kép nagy vonalakban mégis

helytálló lehet, annyi kiegészítéssel, hogy nem feltétlenül e három szembenálló terület

keresett vezért, hanem inkább az egymással rivalizáló arisztokrata családok tömegbázist.

A három irányzat közül végül Peisistratos szerezte meg a hatalmat, de helyzetét csak

többszöri próbálkozás után sikerült stabilizálnia.

Először 561-ben kerül hatalomra, állítólag úgy, hogy saját magát megsebesítve az állította,

megtámadták, s testőröket kért a néptől, majd ezek segítségével foglalta el az Akropolist, de

idővel megbuktatták. E történet hitelessége közhelyszerű volta miatt vitatott.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

6

Második alkalommal Megaklés támogatásával jut hatalomra, aki Lykurgosszal szemben akarja

felhasználni. Viszonyuk azonban megromlik, mivel Peisistratos szövetségük megpecsételése

végett elvette ugyan Megaklés lányát, de az alkmeónida lánytól – a bármikor

felhánytorgatható kylóni vérbűn miatt – nem akart gyermeket, így a felháborodott Megaklés

szövetkezett Lykurgosszal és közös erővel űzték el Peisistratost.

Újabb visszatérését Peisistratos már sokkal jobban előkészítette, évek alatt befolyást szerzett

Thrakia egyes területein, ahonnan a nemesfémbányáknak köszönhetően szilárd anyagi hátteret

teremtett egy hadsereg felállításához, de támogatókat szerez Argosban Thessaliában és

Eretriában is, ezen felül ambiciózus tyrannosjelöltek is támogatják, mint pl. Lygdamis, aki

segítségéért cserébe Peisistratos támogatásával lesz Naxos ura. Így saját és támogatói

haderejével 546 körül partra száll Attikában, s Palléné mellett legyőzi az athéni csapatokat, de

tudatosan visszatartja magát a vérontástól: a menekülőket nem üldözi, büntetlenül letehetik a

fegyvert, ez egyrészt csökkenti az ellenállást a csata során, másrészt a későbbi uralmát is

szilárdabbá teszi, így véglegesen hatalmába keríti Athént. Bár azt sem lehet említés nélkül

hagyni, hogy Hérodotos szerint politikai ellenfelei és az alkmeónidák elmenekültek Athénból.

Peisistratos megítélése a későbbi hagyományban egyértelműen pozitív. Ő a jó tyrannosok

egyike: a korai tyrannisra vonatkozó forrásaink általában a két szélsőséget ismerik: a

kegyetlen zsarnokot és a gondoskodó apafiguraként uralkodó tyrannost. Jól jellemzi

Peisistratos megítélését az alábbi szemelvény, amelyben többek között álruhás Mátyás

királyként járja a vidéket.

Forrás: Peisistratos, mint említettük, az állam ügyeit mértéktartóan vezette és inkább jó

polgár, mint tyrannos módjára; mert egyébként is emberszerető és szelíd volt. A vétkesek

irányában is megbocsátó, de ezen túlmenőleg az ínséges helyzetben levőknek pénzt is adott

kölcsön munkájukhoz, hogy a földművelésből meg tudjanak élni. 3. Ezt pedig két dolog

kedvéért tette: Egyfelől, hogy ne a városban tartózkodjanak, hanem szétszóródva a vidéken,

másfelől, hogy mérsékelt jólétben élve és saját ügyeikkel elfoglalva, se kedvük, se idejük ne

legyen a közügyekkel való foglalkozásra. 4. Egyúttal azt is elérte, hogy a bevételek nagyobbak

lettek, a föld meg lévén művelve, mert a termények tizedrészét beszedette. 5. Ezért rendelt a

községekbe is bírákat, s ment maga is gyakran ki a vidékre, hogy felülvizsgálja a helyzetet és

kibékítse a peres feleket, nehogy azok felmenve a városba elhanyagolják a munkájukat. 6.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

7

Ahogy beszélik, Peisistratos egy ilyen útja alkalmával történt meg az eset azzal a

földművessel, aki a Hyméttoson művelte földjét, melyet később adómentes földnek neveztek.

Látott ugyanis egy embert, aki a teljesen sziklás földet kapálta és művelte, s elcsodálkozva

ezen, megkérdeztette rabszolgája útján, hogy mit hoz neki az a föld. Az meg így szólt: Csupa

bajt és keservet; és ezeknek a bajoknak és keserveknek kell hogy Peisistratos kapja a tizedét.

Így válaszolt az ember, nem tudván, hogy kivel van dolga, Peisistratosnak azonban

megtetszett szókimondása és szorgalma, és ezért minden beszolgáltatástól mentesítette őt. 7.

Egyébként sem terhelte meg a tömeget semmivel uralkodása idején, hanem mindig békét

teremtett számukra és biztosította a belső nyugalmat. Ezért a hagyomány sokszor úgy

emlegeti, hogy Peisistratos tyrannisa Kronos kora (azaz a mitikus aranykor) volt, mert

később, miután fiai vették át az uralmat, az sokkal keményebb lett. (AP 16.2-7, ford. Ritoók

Zsigmond)

Ahogy a fenti forrásból is kitűnik, az alacsony adók fejében Peisistratos átvette a néptől a

közügyek intézését, hadsereget tartott fenn, így a magánembereknek csak a saját

egzisztenciájukkal kellett törődniük. Kérdés persze, hogy mennyire önzetlenül tette ezt:

ahogy az Athéni állam is kiemeli, saját érdekében is állt stabil megélhetést ugyanakkor

állandó munkát biztosítani a népnek, hogy ne legyen okuk és idejük fellázadni ellene.

Legfontosabb gazdasági és kulturális tevékenységei között tartják számon: a város

fejlesztését különböző középületekkel (templomok, vízvezetékek); Homéros műveinek írásba

foglalását (amely során állítólag itt-ott változtattak a szövegen, hogy Athén múltját dicsőbbé

tegyék); fontos még a kereskedelem és az ipar fellendítése is, ebbe az irányba már Solón

lépéseket tett, a 7. századi visszaesés után úgy tűnik, Athén a 6. században már egyre

jelentősebb ezen a téren, komoly riválisává válik Korinthosnak is. A kereskedelmi fejlődés

pedig leginkább az iparral és kereskedelemmel foglalkozó középrétegeknek kedvezett, így

valóban nem is volt okuk szembeszállni az uralkodóval.

Érdekesség: A homérosi eposzokban Athén – későbbi jelentőségéhez képest – alig szerepel a

görög városok és hősök között. Az eposzoknak azonban olyan nagy tekintélye volt, hogy

aktuális politikai problémák eldöntésénél is hivatkozási alapot szolgáltattak, emiatt olykor a

szöveg meghamisításától, vagy az ezzel való gyanúsítástól sem riadtak vissza, ahogyan azt az

1. sz.-i Strabón is tanúsítja:

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

8

Most azonban az athéniek a sziget (ti. Salamis) urai, hajdan azonban harcban álltak érte a

megaraiakkal. Némelyek szerint Peisistratos, mások szerint pedig Solón a hajókatalógusban e

sor után

S tízenkét gályát vezetett Aias Salamisból (Hom. Il. 2.557)

betoldotta a következőt:

És oda állította, hol Athén harcosi álltak

s ezzel a költőt állította oda tanúnak, hogy a sziget hajdan is az athéniaké volt. (Strabón

9.1.10, ford. Földy József)

6. HIPPIAS

Peisistratos halála után 527-ben fia, Hippias minden ellenállás nélkül követte őt a trónon. Sőt,

úgy tűnik, jó viszonyt ápolt a régi arisztokrata családokkal is, hiszen 525/524-ben az

alkmeónida Kleisthenést választották archónná (nem tudjuk, hogy ez azt jelenti-e, a

Peisistratos uralomra jutásakor elmenekült alkmeónidák tértek vissza, vagy egy részük el sem

menekült), ami az uralkodó legalább hallgatólagos beleegyezése nélkül nehezen elképzelhető.

A fejlődés tehát töretlennek tűnik, a tyrannis támogatottsága megvan a középrétegek (ipar,

kereskedelem) és a hagyományos arisztokrata elit legalább egy részének (Kleisthenés

archónsága) részéről is.

Érdekesség: az újabb szakirodalom egy része hangsúlyozva az ismert tyrannosok arisztokrata

származását, tagadja, hogy a tyrannosok a nép támogatására szorultak volna, hogy a nép

érdekeiben jártak volna el, és a tyrannist szinte kizárólag az arisztokrácián belüli hatalmi harc

eredményének tekintik. Nem vitatva ezen megfontolások jogosságát, ki kell emelnünk, hogy

arisztokrata származásuktól függetlenül hatalmi céljaik elérése érdekében felhasználhatták a

nép támogatását is. Hogy uralmukat megszilárdítsák valóban végrehajthattak „népbarát”

intézkedéseket is – személyes preferenciáiktól függetlenül. Az arisztokraták egymás közötti

harcai pedig gyakran a köznép megerősödésével jártak, mivel az arisztokrata családok

meggyengítették egymást.

Ennek fényében nehezen magyarázható Harmodios és Aristogeitón összeesküvése 514-ben.

Forrásaink alapján teljesen magánjellegű volt a motivációjuk, szerelmi vetélkedés és egyéni

sértettség állt a háttérben, s közvetlenül nem is a tyrannisszal mint rendszerrel volt

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

9

problémájuk, hanem Hippias öccsével, Hipparchosszal akartak leszámolni, de ezt

biztonságban csak akkor tehették meg, ha megdöntik a zsarnokságot, hiszen így kerülhetik el,

hogy Hippias bosszút álljon öccséért. Tervük azonban csak részben járt sikerrel, Hipparchost

megölték, de az uralkodó Hippiast nem.

Feladat: Nézzen utána az zsarnokölők történetének és válaszoljon a kérdésekre! A vonatkozó

források: Hérodotos 5.55, 6.109 és 123; Thuküdidés 6.53-59; Athéni állam 18.

Aristogeitón hogyan állt bosszút az őt kínzó Hippiason?

Hippias hogyan reagált a gyilkosságra?

Mivel hálálták meg az athéniak a zsarnokölők tettét?

Thukydidés elbeszélése alapján mennyire volt egységes a zsarnokölőkre vonatkozó athéni

hagyomány?

Valóban zsarnokölők voltak-e a zsarnokölők?

Hippias uralma a merénylet következtében kegyetlenné vált, hiszen újabb összeesküvéstől

tartva többeket kivégeztetett, másokat száműzött, így az alkmeónida család tagjait is. Ez

utóbbi talán ezt jelenti, hogy az összeesküvés talán mégsem csak Harmodios és Aristogeitón

magánakciója volt, hanem szélesebb körű ellenállás? Nem tudjuk, de az biztos, hogy 514 után

Hippias már valóban zsarnokként uralkodik, ezért egyre szélesebb körű az elégedetlenség.

Ez az elégedetlenség vezetett Hippias bukásához. Az athéni emigránsok először 511-ben

próbáltak fegyveres erővel visszatérni, de kudarcot vallottak. Hérodotos erősen alkmeónida-

barát bemutatása szerint az alkmeónidák erre megvesztegették a delphoi jósdát, hogy ha a

spártaiak jóslatot kérnek, minden egyes esetben szólítsák fel őket arra, hogy űzzék el a

peisistratidákat Athénból. Bár a történet e részének a hitelességét többen kétségbe vonják, az

tény, hogy csak spártai katonai segítséggel sikerült elűzni Hippiast 510-ben. Akár

manipulálták őket a delphoiak, akár nem, a spártaiaknak volt okuk szembeszállni a

peisistratidákkal: Argos már a pallénéi csatában is támogatta Peisistratost, sőt Pesisitratosnak

egy argosi nőtől is születtek gyermekei, Spárta és Argos között viszont régóta komoly ellentét

feszült, így a spártai beavatkozás oka az lehetett, hogy Argost megfosszák az egyre erősödő

Athén támogatásától.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

10

Érdekesség: A görögök – például Hérodotos is – általában hittek a jóslatokban, és még

államügyben is gyakran a jósdák tanácsát követték, 413-ban pl. az athéni Nikias azért veszíti

el a kezdeményező szerepet és így a menekülés lehetőségét, mert katonai manőverek helyett

egy jóslatra hagyatkozva a holdöltét várta, ezzel egész seregének a pusztulását okozva. Ennek

ellenére tisztában voltak azzal, hogy az emberek képesek manipulálni a jóslatokat,

Hérodotosnál a delphoi történet mellett szerepel egy Onésikritos nevű athéni, aki Musaios

jóslatait hamisította meg, s miután lebukott, a perzsákhoz menekült.

7. KLEISTHENÉS

A peisistratidák elűzése után spárta az oligarchikus Isagorast támogatta, s hatalmának

megszilárdítása végett a kylóni vérbűnre hivatkozva ismét száműzték az alkmeónidákat.

Isagoras azonban 508/7-es archónsága idején Kleomenés spártai király támogatását továbbra

is élvezve fel akarta oszlatni a tanácsot, és mindössze háromszáz vezető család kezébe akarta

adni a hatalmat. (Fontos, hogy ekkor még az archónokat nem sorsolják, hanem választják, így

Isagoras archónsága bizonyos támogatottságot is jelent.) Erre a tanács és a nép is fellázadt,

elkergették Isagorast és a spártaiakat, visszahívták Kleisthenést és a száműzött családokat, s

Kleisthenés megszerezve a hatalmat igen komoly reformokat hajtott végre.

A kleisthenési reformok megítélése is eltérő, vitathatatlan, hogy hosszú távon e reformok az

athéni demokrácia kialakulásának döntő szakaszát jelentik, de kérdéses, hogy ez mennyire állt

Kleisthenés szándékában. Így van olyan vélemény, amely szerint Kleisthenés igazi

demokrataként minden hátsó szándék nélkül teszi egyre demokratikusabbá Athén politikai

berendezkedését, míg mások szerint egyszerűen saját – és családja – hatalmát akarja

megszilárdítani. Mivel pedig az arisztokrata vezető szerepet Isagoras már elfoglalta,

méghozzá erős spártai támogatással, Kleisthenésnek a népre kell támaszkodnia, de közben

ügyelt arra, hogy saját hatalma érdekében alakítsa a reformokat. Ezt támasztja alá az is, hogy

Kleisthenés a tyrannis alatt maga is archónságot viselt, azaz nem feltétlenül volt

meggyőződéses „demokrata”. A most bemutatásra kerülő reformok mindenesetre hosszabb

folyamat eredményei, melynek minden fázisa nem keltezhető 508-ra, a kleisthenési reformok

hagyományos dátumára.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

11

A későbbi fejlődés szempontjából egyik legjelentősebb tette a phyléreform volt. A phylé

eredeti jelentése szerint vélt vagy valós vérségi alapon kapcsolódó törzset jelentett, Athénban

négy ilyen phylé volt. Kleisthenés e helyett a négy vérségi phylé helyett tíz területi alapon

szerveződő phylét hozott létre. Mivel ezek az új phylék már területi alapon szerveződtek, új

tagokat is könnyebben lehetett felvenni a polgárok közé – a vérségi alapú rendszerben valaki

vagy beleszületett egy phylébe, vagy nem –, s értesülünk is arról, hogy Kleisthenés

metoikosokat és korábbi rabszolgákat is felvett a polgárok közé. Hogy ez a reform egyik

mellékes következménye volt-e, vagy pedig egyik fontos célja, ti. hogy tömegbázisát növelje

azáltal, hogy lekötelezettjei is bekerültek a polgárok közé, nem tudjuk. Minden phylének volt

saját alapító hérósa, ennek megfelelő neve és közösen megült vallási ünnepei, pl. Kekropis

phylé a mitikus athéni királyról, Kekropsról kapta a nevét.

A területi alapon szerveződő phylék azonban nem voltak földrajzilag összefüggőek.

Mindegyik phylé három részből, úgynevezett trittysből (~harmad) állt. Attika területét

ugyanis harminc részre, trittysre osztották, tíz városi részre (asty), tíz tengerparti részre

(paralia) és tíz szárazföldi részre (mesogaia). S ezeket a trittysöket sorsolták össze

véletlenszerűen phylékbe úgy, hogy mindegyik típusból kerüljön egy-egy a phylébe, azaz

mind a tíz phylében volt egy asty, egy paralia és egy mesogaia trittys.

Egy phylé részei

phylé
tengerparti trittys démosok

50 tanácstag
1 stratégos

városi trittys démosok
1000 hoplita 100 lovas

szárazföldi trittys démosok

Hogy a trittysök véletlenszerű összekeverésének mi volt a célja, arról megoszlanak a

vélemények. Bizonyára szerepet játszott az, hogy a város és a tengerpart lakossága főleg a

kereskedelemben és az iparban érdekelt középréteg volt, míg vidéken inkább a hagyományos

földművelő arisztokrácia élvezett befolyást, így egy phylén belül 2/3-1/3 arányban az

előbbiek voltak fölényben, éppen az a réteg, akikre Kleisthenés támaszkodott. Szempont

lehetett az, hogy a vérségi kapcsolatok fellazításával, területileg össze nem tartozó részek

lakosságának összekapcsolásával egységesítsék Attika lakosságát, csökkentsék a területi

különállást és különbségeket, helyi lojalitás helyett attikai lojalitást építsenek ki. S

elképzelhető, hogy e trittysök kialakításánál a katonai felvonulási útvonalakra is tekintettel

voltak.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

12

A trittysökön belül fontos szerepet játszottak a démosok, az attikai közigazgatás legkisebb

egységei, eredetileg faluszerű közösségek, később inkább kerületek, községek (összesen

mintegy 140). Ettől kezdve a polgárok hivatalos meghatározásánál az apa neve mellett

feltüntették a démosuk nevét is, pl. Themistoklés, Neoklés fia a Phrearrioi démosból. Minden

démosnak megvoltak továbbá a helyi vezetői (démarchosok), ők vezették a polgárok listáját,

ahová 18 éves korában kellett felvenni őket, s volt saját gyűlésük is. Így a korábban a

politikai részvételből kizárt lakosság kicsiben „tanulhatta” meg a demokráciát, saját démos-

önkormányzatának keretein belül.

A phylék szerepe többrétű volt. Minden phylé évente 50 tagot delegált a tanácsba, ezáltal is

erősebben kötődtek egyrészt Athénhoz, másrészt a többi attikai területhez. A hadseregnek is a

phylé lett az alapeleme, minden phylé 1000 gyalogost és 100 lovast állított ki, phylénként 1-1

stratégos (hadvezér) vezetésével. A katonai szempontok miatt természetesen törekedtek arra,

hogy a phylék lakosságszáma nagyjából egyenlő legyen.

Érdekesség: Bár a phylék lakosságszáma valószínűleg közel azonos volt, s a trittysöket

véletlenszerűen sorsolták, úgy tűnik, mégis maradtak politikai manipulációs lehetőségek.

Egyes vélemények szerint annak meghatározásakor, hogy mely démosok tartozzanak egy

trittysbe és egy-egy démos hány képviselőt küldjön a tanácsba, messzemenően figyelembe

vették azt, hogy mely területeken volt szilárd az alkemónidák támogatása s melyek voltak

inkább peisistratida többségűek. Így az „ellenzéki” területek démosait, melyek földrajzilag

közel feküdtek egymáshoz, különböző trittysökbe sorolták, hogy a trittysökön belül

kisebbségben legyenek, ne alakuljon ki ellenzéki többségű trittys. S az alkmeónida-barát

démosok számarányukhoz képest több tanácstagot küldhettek a tanácsba, mint az

„ellenzékiek”.

Hogy ilyen manipulációra sor kerülhetett, azt a kutatók többsége elfogadja, a vita inkább e

manipuláció arányairól folyik. A kérdés eldöntését nehezíti, hogy többnyire kései forrásaink

vannak – a démos- és trittys-beosztásról leginkább hellénisztikus koriak –, s elképzelhető,

hogy voltak változások a rendszerben a Kleisthenés óta eltelt minimum kétszáz év alatt.

Ráadásul az egyes démosok lakosságszámáról sem rendelkezünk pontos adatokkal, így nem

mindig tudjuk megítélni, hogy mikor nem a számarányuknak megfelelő mennyiségű

tanácstagot küldenek. Az tény, hogy az alkmeónida család a továbbiakban rendkívül

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

13

befolyásos maradt, így a kleisthenési reformokat az alkmeónidák vértelen hatalomátvételének

is nevezik.

Kleisthenés másik fontos reformja a tanács (bulé) megváltoztatása volt. A korábbi 400 fős

tanácsot (phylénként 100 tanácstag) 500 fősre növeli, mindegyik phylé 50-50 tanácstagot

küldött, kezdetben választották, később viszont már sorsolták őket a 30 éven felüli phylétagok

közül. A 4. századra egy polgár legfeljebb kétszer lehetett tanácstag. A tanács legfőbb

feladata a népgyűlés napirendjének előkészítése volt, illetve két népgyűlés között intézte az

adminisztratív ügyeket, felügyelte a pénzügyeket, szentélyeket és a középületeket. Mivel a

polgárok közösen intézték az ügyeket és állították össze a napirendet, ezzel is a

tisztségviselők esetleges önkényét korlátozták.

Mivel felesleges lett volna a teljes 500 főnek minden egyes nap üléseznie, ezért az évet tíz

egyenlő részre osztották, s egy-egy ilyen rész (prytaneia) egy-egy phyléhez tartozott, azaz az

adott phylé által delegált 50 tag volt az „ügyeletes”, közülük minden nap kisorsoltak egy

elöljárót (epistatés), aki egész nap a hivatali helyiségben (prytaneion) tartózkodott, és így

reagálni tudott a sürgős ügyekre. Ugyanebben a prytaneionban üléseztek és étkeztek is.

A Solón-féle vagyoni osztályok továbbra is érvényben maradtak, a legfontosabb tisztségeket

(archón, tamias) csak az ötszázmérősök tölthették be. Nagyon fontos új tisztség volt a tíz

stratégos (hadvezér), akik az egyes phylék haderejét vezették. Ez a tisztség a buléval együtt

az archónok és a volt archónokból álló Areiospagos tekintélyének csökkenéséhez vezetett,

amely folyamat már Solónnal megindult, hiszen az archónok döntéseivel szemben a

bírósághoz lehetett fellebbezni. A tíz stratégos megjelenése gyengítette az archón

polemarchost, hiszen korábban ő volt a hadsereg egyedüli vezére. Tekintélye tovább

gyengült, amikor 487-ben bevezették az archónok sorsolását, míg a stratégosokat továbbra is

választották, így a stratégos az alkalmasságot testesítette meg, míg az archónok véletlent.

Ezen felül a stratégosi tisztet többször is viselhették, míg az archónságot csak egyszer.

(Periklés például nem volt archón, de számos alkalommal betöltötte a stratégosi tisztet.)

Ennek a folyamatnak majd 462/1-ben lesz vége, amikor Ephialtés reformjai következtében az

Areiospagos elveszíti minden politikai szerepét, csak bizonyos vallási ügyek maradnak meg a

hatáskörében.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

14

Az ókori hagyomány egyhangúan Kleisthenésnek tulajdonítja a cserépszavazás, az

ostrakismos bevezetését. Ennek a lényege, hogy ha a cserépszavazás alkalmával valakire

hatezernél többen szavaznak – vagy összesen legalább hatezren szavaznak, és akire a többség

szavaz –, annak tíz évre száműzetésbe kellett vonulnia, de vagyonát, polgárjogát megtarthatta.

Forrásaink szerint Kleisthenés – ne feledjük, pár évvel Hippias elűzése után vagyunk – a

cserépszavazás intézményét azon polgárok ellen vezette be, akik tyrannisra törtek. Ezzel

szemben az első ostrakismosról 487-ből hallunk, s nem annyira a tyrannisra törő polgárok

ellen, mint inkább az egyes hatalmi csoportosulások vezetőivel szemben használták fel. A

480-as években jellemzően Themistoklés politikai ellenfeleit űzték el, így valószínű, hogy a

cserépszavazás bevezetésének semmi köze Kleisthenéshez, vagy ha mégis, nem elsősorban a

tyrannis ellen hozták létre, hanem inkább a Kleisthenés – Isagoras féle pártviszályok vértelen

megoldására.

Érdekesség: a görög ostrakon szó mindenféle cserépdarabot jelent, s nem csak a

cserépszavazáshoz, hanem minden egyébre, pl. levelezésre, mindenféle feljegyzések

készítésére is használták. Ennek magyarázata, hogy a cserépedények voltak az ókor pet-

palackjai, rengeteg mindent – gabonát is – cserépedényekben tároltak és szállítottak, így

minden görög településen rengeteg cserépdarab állt rendelkezésre.

A cserépszavazás intézménye feltételez bizonyos fokú írni-olvasni tudást, azonban egy

Aristeidésszel kapcsolatos anekdota alapján, az írástudatlanság sem jelentett megoldhatatlan

problémát:

Nagyban írták már az ostrakonokra a polgárok a neveket, mint beszélik, amikor egy

írástudatlan és bárdolatlan falusi ember odaadta ostrakonját Aristeidésnek, akit csak úgy

találomra szólított meg, és megkérte, írja fel rá Aristeidés nevét. Ő elcsodálkozva kérdezte

meg tőle, mit vétett neki Aristeidés. „Semmit – felelte –, de unom már, hogy mindenfelé

Igazságosnak nevezik.” Ezt hallva, Aristeidés nem szólt semmit, felírta nevét a cserépdarabra,

és visszaadta a falusinak. Plut. Arist. 7 (ford. Máthé Elek)

Több ezer cserépszavazásnál használt ostrakon maradt ránk, az intézménnyel való

visszaélésre utal, hogy találtak számos olyan cserépdarabot, amelyeken Themistoklés neve

ugyanazzal a kézírással szerepel.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

15

Ókori cserépdarabok (ostrakon). Mivel a görögöknek egy neve volt, a pontos azonosítás miatt

az apa nevét is megadták birtokos esetben.

Kimón, Militadés (fia)

https://en.wikipedia.org/wiki/Ostracon#/media/File:AGMA_Ostrakon_Cimon.jpg

Themistoklés, Neoklés (fia)

https://hu.wikipedia.org/wiki/Osztrakon#/media/File:AGMA_Ostrakon_Th%C3%A9mistocle

_3.jpg

Összefoglalóan megállapíthatjuk, hogy bármi is volt Kleisthenés szándéka, reformjainak

hatására Athén óriási lépéseket tett az 5. századi klasszikus demokrácia felé, s sok olyan

folyamat, amely a periklési és a 4. századi athéni demokrácia jellemzőjévé vált, ekkor indult

meg.

8. KORAI KAPCSOLATOK PERZSIÁVAL

Az Óperzsa Birodalom • A perzsa birodalmat II. (Nagy) Kyros alapította, aki 559-530 között

uralkodott. Ő volt az a perzsa uralkodó, aki a médek alattvalójaként fellázadt, s a médek

legyőzése után sorban meghódította Kis-Ázsia korábbi nagyhatalmait, pl. Lydiát és Babylónt.

Érdekesség: Az Óperzsa Birodalom Kr. e. 550-től Kr. e. 330-ig, Nagy Sándor hódításáig állt

fenn, míg az Újperzsa, más néven Szászánida Birodalom a Kr. u. 3. sz. elejétől a 7. sz.-ig, s

komoly fenyegetést jelentett a Római Birodalomra is. Bár a méd és a perzsa eredetileg két

külön nép volt (ez pl. Hérodotos számára is egyértelmű), a görög források gyakran

szinonimaként használják e két szót, pl. a perzsabarátságot az 5. században MÉDismosnak

nevezik.

A görögök szempontjából a legjelentősebb Lydia meghódítása volt Kr. e. 546-ban, hiszen a

kis-ázsiai aiól, ión és dór városok lyd uralom alatt álltak. Kroisos lyd király egy jóslat miatt

elbizakodva megtámadta Kyrost. Az első összecsapás döntetlennel zárult, s mivel közeledett a

tél, amikor – elsősorban logisztikai okokból – szünetelni szoktak a háborúk, Kroisos csak a

következő tavaszra hívta segítségül a szövetségeseit, Kyros viszont villámgyorsan a lyd

főváros, Sardeis alatt termett s elfoglalta a várost, s vele együtt Kroisost is.

Érdekesség: A görög jóslatok híresen kétértelműek voltak, így ha a jóslat nem úgy teljesült,

ahogy a jóslatkérő gondolta, a jósda meg tudta magyarázni a tévedést. Erre jó példa az a két

jóslat, amelyet Kroisos kapott:

„A kérdésre (ti. hogy Kroisos indítson-e háborút a perzsák ellen) mind a két jóshely egyforma

választ adott. Azt felelték Kroisosnak, hogy ha háborút indít, roppant birodalmat fog

megdönteni.” ...

„Hogyha a médeknek (itt: perzsák) majd öszvér lesz a királya,

fuss, szép lábú lyd, Hermos kavicsos folyamához,

itt ne maradj, s hogy gyáva leszel majd, azt sose szégyelld.” Hérodotos 1.53 és 55 (ford.

Muraközy Gyula)

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

17

Kroisos hadjárata csúfos kudarccal végződött, pedig azt remélte, hogy megdönti a perzsák

uralmát, akik fölött bizonyosan nem fog soha öszvér uralkodni. Sőt, ő maga is fogságba esett,

de Kyrostól, a perzsák királyától engedélyt kapott, hogy a jósda szemére vesse tévedését. A

delphoiak azonban meg tudták magyarázni a dolgot: Az első jóslattal kapcsolatban Kroisos

mulasztott, meg kellett volna kérdeznie azt is, hogy kié lesz az a birodalom, amelyet megdönt,

hiszen a saját roppant birodalmát sikerült megdöntenie, így teljesült a jóslat. Még az öszvért is

meg tudták magyarázni: a győztes Kyros anyja ugyanis méd királylány, apja perzsa nemes

volt, ezért ő származását tekintve „öszvér”.

A kis-ázsiai görög városok közül egyedül Milétos állt azonnal a támadó perzsák oldalára, s

emiatt a későbbiekben is kitüntetett figyelmet kapott a perzsáktól, annak ellenére, hogy a

többi görög városnak sem volt oka panaszra. Igaz ugyan, hogy a perzsák gondoskodtak arról,

hogy a görög városok élén tyrannosok álljanak, mivel ezek az uralkodók a perzsáknak

köszönhették uralmukat, így hűségük még saját népükkel szemben is biztosított volt. Ezen

felül – mint a többi perzsa alattvalónak – meghatározott adót kellett fizetniük s katonákat

küldeniük a perzsa seregbe, esetükben főleg hajókat és mesterembereket. Ezektől eltekintve

azonban viszonylag önálló belpolitikával rendelkeztek, s a birodalmon belül e

kereskedővárosoknak a gazdasági lehetőségei is jók voltak, a kézművesek pedig még

birodalmi megrendelésekre is számíthattak, pl. a perzsa paloták építésénél.

Kyros utóda fia, Kambysés lett (530-522), aki 525-ben elfoglalta Egyiptomot, mely

elsősorban a gabona miatt vált fontossá. A perzsa hódítás komoly ellenállást váltott ki

Egyiptomban, olyannyira, hogy Kambysés még a görög hagyományban is elvetemült

uralkodóként jelenik meg, aki a szent Apis bika megölésével meggyalázta az egyiptomiak

vallását, s halálát is az istenek bosszújának köszönhette. Mindenesetre később sem voltak

ritkák az egyiptomi lázadások, melyek gyakran befolyásolták a görög történelmet is.

Kambysés halála után trónviszály tört ki, melynek során a királyi vérből származó Dareios

(522-486) szerezte meg a trónt. Ő volt az, aki megszervezte a birodalom tartományait (az ún.

satrapiákat), meghatározta az egyes népek által fizetendő adót és a különböző népek katonai

szolgálatát. Ez utóbbi az adott népek sajátosságainak megfelelően határozták meg, pl. tengeri

kereskedőnépek, mint az iónok és a phoinikiaiak biztosították a hajókat a flotta számára. A

soknemzetiségű népekből álló birodalom stabilitásának érdekében nagyfokú vallási

toleranciát is tanúsítottak.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

18

Mivel Dareios csak trónharcok árán szerezte meg a trónt, uralkodói alkalmasságát

hódításokkal is bizonytani kellett. Ennek során 517-ben beolvasztotta a birodalomba Samos,

Lesbos és Chios szigetét. Majd 513-ban hadjáratot vezetett a skythák ellen, a Fekete-tengert

nyugat felől kerülte meg, így seregével át kellett kelnie a Bosporuson, majd a Duna alsó

folyásán is. A Dunán az ión mesterek vertek hidat, s e híd őrzését Dareios az ión

tyrannosokra bízta. Maga a hadjárat kudarccal zárult, a skythák a felégetett föld taktikáját

alkalmazták a perzsákkal szemben s visszavonulásuk közben is folyamatosan zaklatták a

sereget, sőt megpróbálták rávenni az iónokat, hogy rombolják le a hidat, ezzel biztos

pusztulásra ítélve Dareiost és seregét, s kivívva függetlenségüket. Az ión tyrannosok azonban

a milétosi Histiaios javaslatára nem éltek ezzel a lehetőséggel, mivel jól tudták, hogy a perzsa

támogatás nélkül búcsút mondhatnának az uralmuknak, egyedül az athéni származású

chersonésosi tyrannos Miltiadés javasolta a híd elpusztítását, s emiatt a későbbiekben

menekülnie is kellett.

Bár a hadjárat a skythák ellen sikertelen volt, a görögök szempontjából annyi jelentősége

mégis volt, hogy nagyjából a Dunáig terjedő európai területeket megszerezték a perzsák,

Thrakia délkeleti része teljes egészében perzsa uralom alá került, Makedónia pedig perzsa

szövetséges lett. Ez azért volt jelentős, mert így a Bosporus és a Helléspontos mindkét partja

perzsa uralom alá került, s így ellenőrizni tudták a Fekete-tengeri kereskedelmet, ahonnan az

Athén számára kulcsfontosságú gabona is érkezett. Valószínűleg e miatt kötöttek szerződést

az athéniak Perzsiával 508 körül, bár e szerződés pontos tartalma, sőt olykor még ténye is

vitatott. Mindenesetre miután a perzsákhoz menekült Hippias, az athéniak joggal tarthattak

attól, hogy perzsa támogatással próbál majd visszatérni, s ezt esetleg harc nélkül, a

gabonaszállító útvonalak lezárásával is elérheti.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

19

A térképen piros vonal jelzi a Fekete-tenger gabonatermő területeit és Athént összekötő

kereskedelmi útvonalat. Világosan látszik, hogy a skytha hadjárat után a perzsa területek –

zöld színnel jelölve, Makedónia és Thrakia – körülveszik ezt az útvonalat, így könnyen le is

zárhatták volna, különösen a szorosoknál.

(https://upload.wikimedia.org/wikipedia/commons/5/56/Map_of_the_Achaemenid_Empire.jp

g)

Érdekesség: a perzsák – és sok más akár modern nagyhatalom is – örömmel fogadták a

szomszédos területekről érkező menekülteket, különösen ha azok előkelő származásúak

voltak, vagy valamilyen speciális képzettséggel rendelkeztek (hallunk a perzsa udvarban

jósokról és orvosokról is). A menekülő trónörökösök, államférfiak, hadvezérek kettős

szerepet játszhattak, egyrészt megfelelő helyismerettel rendelkezve egy perzsa támadás esetén

segíthették a perzsákat (ilyen szerepet játszott a spártai Démaratos, és ilyen szerepet szánt a

perzsa uralkodó a hozzá menekült Themistoklésnak is, aki azonban nem akart honfitársai ellen

vonulni, így inkább bikavért ivott s így ölte meg magát, legalábbis az őt idealizáló forrásaink

szerint). Másrészt a perzsa hódítás legitimációját is szolgálhatták, pl. Hippias esetében, hiszen

a perzsák ebben az esetben nem hódító agresszorként léphettek fel, hanem a – többé-kevésbé

– legitim uralkodót helyezték vissza a hatalmába, aki még némi hazai támogatásra is

számíthatott.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

20

9. AZ IÓN FELKELÉS

Miután Milétos tyrannosa, Histiaios olyan határozottan állást foglalt a perzsák oldalán,

Dareios kitüntető figyelmet tanúsított iránta, s kérésére thrák területen juttatott neki egy

várost. Ezt rossz szemmel nézték a környék perzsa helytartói (a görög városok vezetői és a

helybeli perzsa helytartók között hagyományosan rossz volt a viszony, gyakran még az egyes

perzsa helytartók is rivalizáltak egymással), s vagy csak e helytartók áskálódása miatt, vagy

mert a thrák területek ember-, fa- és nemesfémanyagát felhasználva valóban

veszélyeztet(het)te a perzsa hatalmat, Dareios meghívta magához tanácsadónak, valójában

azonban inkább tisztes házi őrizetbe, utóda pedig veje Aristagoras lett.

Az Égei-tenger egyik legjelentősebb szigetén, Naxoson belső harcok során elűzték az

arisztokratákat és a nép vette át az uralmat. Az elűzött arisztokraták Milétostól kértek

segítséget, ugyanis vendégbarátság fűzte őket a korábbi tyrannoshoz, Histiaioshoz.

Aristagoras remek lehetőséget látott arra, hogy az arisztokraták visszahelyezésével saját

befolyását is növelje. Saját erejét azonban kevésnek tartotta, így a perzsáktól kért segítséget,

de saját anyagi lehetőségeit is teljes egészében erre a hadjáratra fordította. A támogatásul

küldött óriási perzsa flotta vezetője, Megabatés és Aristagoras között azonban nem volt

egyetértés abban, hogy ki támogat kit, mindketten saját magukat tartották fővezérnek. Ez

olyan meghasonláshoz vezetett, hogy az ostromlott Naxos ki tudott tartani egészen késő

őszig, amikor az ostromló flottának az időjárás miatt vissza kellett vonulnia. Ebben állítólag

az is szerepet játszott, hogy Megabatés, megharagudva Aristagorasra, előre figyelmeztette a

támadásra a naxosiakat, akik így fel tudtak készülni az ostromra. Aristagoras tehát e

sikertelen hadjárattal teljesen tönkretette magát anyagilag, gyengének mutatkozott a

milétosiak előtt, így hatalmi pozíciója megingott, s félt a perzsák büntetésétől is. Hogy saját

biztonságát biztosítsa és a perzsa büntetést elkerülje, lemondott a tyrannisról, s egy

perzsaellenes felkelést szított, mely során a többi városból is elűzte a perzsák által támogatott

tyrannosokat, hogy a városok támogatását megnyerje. A felkelést a háttérből Histiaios is

támogatta, mivel azt remélte, hogy ha a partvidéken görög lázadás üti fel a fejét, őt, mint

megbízható, befolyásos görögöt küldik majd a helyszínre, hogy elrendezze az ügyet, s így

megszabadul „tanácsadói” pozíciójából.

A görög történetírók elsősorban e személyes indítékoknak tulajdonítják az egész felkelést, de

a felkelés támogatottsága miatt lennie kellett más oknak is. A szakirodalomban két vélemény

jelenik meg, az egyik szerint megmagyarázhatatlan, hogy az ión városok miért lázadtak fel,

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

21

hiszen nem lehetett reményük a győzelemre, ráadásul a perzsa birodalmon belül kiváló

gazdasági lehetőségekkel rendelkeztek, kár lett volna ezt kockára tenniük. Fontos azonban

szem előtt tartanunk, hogy e gazdasági – elsősorban kereskedelmi – lehetőségek a 6. sz.

végére beszűkültek a phoinikiaiak és az egyre intenzívebb athéni jelenlét miatt. S azt sem

szabad elfelednünk, hogy a városokon tyrannosok uralkodtak, akiktől perzsa támogatottságuk

miatt nem tudtak volna megszabadulni, így a perzsa ellenes felkelés inkább saját tyrannosaik

ellen irányult. Ráadásul a néhány évvel korábbi skytha hadjárat kudarca azt a reményt

kelthette az iónokban, hogy van katonai esélyük a perzsák ellen.

Aristagoras felkeléséhez nemcsak Kis-Ázsiában, hanem a görög anyaországban is

támogatást kereset, a spártai király elutasította az ilyen távol folytatott harcokban való

részvételt, az athéniak azonban nem. Hérodotos rosszmájú megjegyzése szerint

Aristagorasnak könnyebb volt harmincezer embert – az athéni népgyűlést – félrevezetnie,

mint egyet – a spártai királyt. Athén tehát 20, míg Eretria 5 hajót küldött.

Érdekesség: Aristagoras amikor a segítséget kért a spártaiaktól, állítólag egy Hekataios által

készített világtérképen mutatta meg nekik a hadműveleti területet: „Amikor (Aristagoras) a

király elé járult, mint a spártaiak beszélik, egy bronztáblát tartott a kezében, amelyre fel volt

festve az egész földkerekség képe, valamennyi tengerével és folyójával együtt.” (Hérodotos

5.49, ford. Muraközy Gyula)

A hekataiosi térkép rekonstrukciója a

mellékelt képen látható. A görög területek

és a perzsa a birodalom ábrázolása, mivel

ezeket kereskedőik és utazóik révén igen

jól ismerték, mai szemmel is pontosnak

tűnik. A távoli területek pedig

értelemszerűen ismeretlenek voltak

számukra, így Afrikának csak az északi

részét ismerték Libyé néven, de Észak-

Európa és a Távol-Kelet is ismeretlen volt

előttük, olyannyira, hogy volt olyan

vélemény, amely szerint a Nílus és az

Indus ugyanaz a folyó.

(https://en.wikipedia.org/wiki/Hecataeus_o

f_Miletus#/media/File:Hecataeus_world_

map-en.svg)

Az athéni segítség miértjével és mértékével kapcsolatban merülhetnek fel kérdések. A 20

hajót gyakran szimbolikusnak, jelentéktelennek tüntetik fel, sőt olyan szerző is akad, aki a

perzsabarát arisztokrácia aknamunkájának tulajdonítja, hogy miután megszületett a döntés a

segítségről, legalább azt elérték, hogy e segítség nem legyen túl nagy, hogy ne haragudjanak

annyira a perzsák. Attól eltekintve, hogy a szerződésszegés szerződésszegés, akár 20, akár

200 hajóval követik el, ne feledjük, hogy ekkor, Kr.e. 500 körül Athénnek még nincs több

száz hajóból álló flottája, így ez a 20 hajó a teljes athéni flotta felét-harmadát tette ki, így

részükről nem volt szimbolikus ez a haderő. A miértre több válasz is adódik: az iónok

hivatkozhattak az iónok és az attikaiak rokonságára, de ennél sokkal fontosabb volt, hogy a

skytha hadjárat következtében Perzsia ellenőrizte a Fekete-tengerre vezető útvonalakat, mely

elsősorban a gabona-szállítás miatt volt fontos. Ha az ión felkelés következtében a perzsa

ellenőrzés gyengül, az Athén számára mindenképpen kedvező lett volna. Igaz, egy sikertelen

felkelés támogatásával azt kockáztatta, hogy a perzsák lezárják az útvonalakat, bár egy ilyen

lezárás, a perzsák saját, a kereskedelemben érdekelt alattvalóikat is hátrányosan érintette

volna. Végül döntő lehetett az a tény, hogy az elűzött Hippias a perzsákhoz menekült, s az

Athéniak tarthattak attól, hogy perzsa támogatással próbál majd visszatérni, amennyiben

pedig a perzsákat más harcok kötik le, nem lesz lehetőségük Hippiast támogatni.

A felkelés pontos kronológiája bizonytalan, egy év eltérés lehetséges. A felkelés a perzsák

készületlensége miatt óriási sikerrel indult, 499-ben a görög seregek elfoglalják a tartomány

székhelyét, Sardeis városát, igaz, a fellegvár perzsa kézen marad. A görög siker oka

elsősorban a perzsa birodalom méreteiben keresendő: óriási hadseregeket tudtak kiállítani, de

a mozgósításhoz idő kellett, s ezen a területen – különösen figyelembe véve azt, hogy az

iónok a skytha hadjárat idején egyértelműen kiálltak a perzsák mellett – nem számítottak

támadásra. Másrészt a helytartók gyakran egymással is rivalizáltak, így a szomszédos

helytartók azonnali támogatása is kérdéses volt. E kezdeti siker után, a perzsa mozgósítást

követően a felkelés teljesen reménytelenné vált. Aristagoras idővel Thrákiába menekült és ott

is esett el, míg a Dareios által végül ideküldött Histiaios is a perzsák ellen fordult, de a

görögök nem bíztak benne. 495-ben az ión flottát legyőzték Ladénál, a felkelés központját,

Milétost pedig 494-ben foglalták el, lakosságának egy részét lemészárolták, más részét

elhurcolták. Hérodotos a felkelés sikertelenségét legalább részben az iónok elpuhultságának

tulajdonította, valójában érdemi külső támogatás nélkül az iónoknak esélye sem volt.

Érdekesség: Hérodotos egy érdekes történettel magyarázza az iónok vereségét: „ Ő (ti. a

phókaiai Dionysios, a iónok választott vezére) aztán mindennap hosszú sorba állította a

hajókat, kivezényelte őket a tengerre, fegyvert adott a legénység kezébe, és gyakoroltatta az

áttörést. Aztán lehorgonyoztatta a hajókat, és naphosszat edzette az iónokat. azok pedig hét

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

23

napon át engedelmeskedtek, de a nyolcadik napon – nem bírván a szokatlan megterhelést és

elcsigázva a gyakorlatozástól meg a nap hevétől – mondogatni kezdték egymásnak: „...Bármi

inkább, mint ez a sanyargatás! Mindegy mi jön, akár még a szolgasors is, de nem tűrjük

tovább ezt a kínszenvedést. Tagadjuk meg az engedelmességet ennek az embernek!” ... És

csakugyan, attól fogva nem engedelmeskedtek, hanem mint valami kiránduláson letelepedtek

a szigeten az árnyékban, és ott hűsöltek, mert nem volt kedvük hajóra szállni és

gyakorlatozni.”

A felkelésnek két fontos következménye lett, az egyik, hogy a perzsák a Hellas ellen

irányuló hadjáratuk előtt a helyi tyrannosokat végül mégis leváltották, s demokratikus

berendezkedést vezettek be az ión városokban, hogy támogatásukat megszerezzék, e téren azt

mondhatjuk, hogy a felkelés végül sikeres volt. A másik, hogy az athéni támogatás felhívta a

perzsák figyelmét Athén városára, és kiváló ürügyet biztosított a görögök megtámadására.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

24

Az ión felkelés csatáinak és hadmozdulatainak bemutatása, ezek közül a legfontosabbak:

Sardeis elfoglalása, a ladéi csata és Milétos eleste.

(https://hu.wikipedia.org/wiki/F%C3%A1jl:Ionian_Revolt_Campaign_Map-hu.svg)

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

25

10. Összefoglalás

Az összefoglaláshoz indítsa el a GrTort_AthDem.ppsx fájlt!

Az összefoglalás természetesen csak nagy vonalakban mutatja be a tanagyagot, a

legfontosabb csomóponti elemekre koncentrálva, a vitás kérdésekre csak a legritkább esetben

tér ki, így nem helyettesíti a tananyag egészének elsajátítását.

11. Évszámok

582-580 Damasias hosszú archónsága

561 Peisistratos első hatalomátvétele

559-530: II. (Nagy) Kyros uralkodása

546 Peisistratos végleges hatalomátvétele

 Lydiát meghódítják a perzsák, a kis-ázsiai görög városok perzsa uralom alá kerülnek

530-522: Kambysés uralkodása

527 Hippias hatalomra jutása

525/524 Kleisthenés archónsága

525 Kambysés elfoglalja Egyiptomot

522-486: Dareios uralkodása

517 a perzsák elfoglalják Chiost, Lesbost és Samost

514 Hipparchos meggyilkolása

513 Dareios skytha hadjárat

511 Hippias uralmának megdöntésének sikertelen kisérlete

510 Hippias elűzése

508 Isagoras archónsága

Kleisthenés reformjainak kezdete

athéni szerződés Perzsiával

499 az ión felkelés kitörése

495 a ladéi csata

494 Milétos eleste

487: az archónokat sorsolják

 az első ostrakismos

462/461: Ephialtés reformja, az Areiospagos politikai hatalmának visszaszorítása

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

26

12. Kislexikon

Akropolis: általában a görög városok megerősített fellegvára, tulajdonnévként Athén

fellegvára.

alkmeónida: előkelő athéni család, komoly politikai hatalommal.

archón: a legfőbb athéni tisztségviselő.

archón polemarchos: a hadügyekért felelős athéni tisztviselő.

Areiospagos: a volt archónokból álló tanács.

Aristagoras: Milétos tyrannosa, az ión felkelés vezére.

Aristeidés: igazságosságáról híres konzervatív athéni politikus, 482-ben ostrakizálják, 478-

ban döntő szerepet játszik a délosi-szövetség létrehozásában.

Aristogeitón: az ún. zsarnokölők egyike.

asty: város.

Athéni állam: Aristotelésnek tulajdonított, az athéni állam fejlődését és politikai

berendezkedését bemutató mű.

bulé: az athéni tanács.

Dareios: perzsa uralkodó, 522-486.

Démaratos: spártai király, aki száműzetése után a perzsákhoz menekül.

démarchos: a démos vezető tisztviselője.

démos: nép, szűkebb értelemben attikai közigazgatási egység, falu.

epistatés: elöljáró, az ügyeletes tanácstag.

Eretria: euboiai város, segítette az iónokat a felkelésük során.

Harmodios: a zsarnokölők egyike.

Hekataios: milétosi földrajztudós és történetíró (6. sz.).

Hérodotos: a görög-perzsa háborúk krónikása, 484-424k.

hérós: hős, félisten.

Hipparchos: Peisistratos fia.

Hippias: Peisistratos tyrannos fia és utóda, 426-410.

Histiaios: Milétos tyrannosa.

Homéros: 8. sz.-i görög költő, hagyomány szerint az Ilias és az Odysseia szerzője.

Isagoras: spártabarát athéni politikus.

II. Kambysés: perzsa uralkodó, Dareios elődje (529-522).

Kleomenés: a 6-5. sz fordulóján uralkodó spártai király.

Kroisos: Lydia királya (561-546)

Kronos: a második görög istengeneráció főistene, az aranykor istene.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

27

kylóni vérbűn: a tyrannosra törő Kylón és társainak szentségtörő módon való megölése,

amelyért az alkmeónida családot tették felelőssé.

II. (Nagy) Kyros: a perzsa birodalom megalapítója (559-529).

Lygdamis: naxosi tyrannos.

Lykurgos: arisztokrata athéni politikus, Peisistratos kortársa.

médismos: perzsabarátság.

Megabatés: a Naxos elleni expedíció perzsa vezetője.

Megaklés: az alkmeónida család tagja, vezető athéni politikus a 6. sz. közepén.

mesogaia: Attika belső, a szárazföld belsejében lévő területei.

metoikos: polgárjoggal nem rendelkező, de athénban élő betelepült idegen.

Milétos: görög város Kis-Ázsiában.

Miltiadés: a marathóni csata hadvezére.

ostrakismos: cserépszavazás.

ostrakon: (szavazó)cserép.

ötszátmérős: a Solón-féle timokratikus alkotmány első vagyoni osztálya, 500 mérő feletti

jövedelemmel.

paralia: Attika tengerparti területei.

Pausanias: Kr. u. 2. sz.-i író és utazó.

Peisistratos: Athén tyrannosa 461-426 között, megszakításokkal.

Periklés: az 5. sz. legjelentősebb athéni politikusa.

phylé: törzs, Kleisthenés után inkább kerület.

prytaneia: az egyes phylékre jutó 35-36 napos ügyelet ideje.

Sardeis: lydia fővárosa, később a perzsa tartomány székhelye.

satrapia: perzsa tartomány.

Solón: görög politikus, a timokratikus alkotmány bevezetője, archón 594-ben.

prytaneion: az ügyeletes tanácstagok hivatali épülete.

Strabón: 1. sz.-i görög földrajzíró.

stratégos: hadvezér.

tamias: kincstárnok.

Themistoklés: athéni államférfi, az athéni flotta kiépítője, a 480-79-es hadjáratok görög hőse.

thés: napszámos, a Solón-féle timokratikus alkotmány legalsó vagyoni osztálya, 200 mérő

alatti jövedelemmel.

Thukydidés: 5. századi görög történetíró, a peloponnésosi háború krónikása.

trittys: a phylé egyharmad része.

tyrannis: egyeduralom, később zsarnokság.

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

28

13. Ellenőrző feladatok!

I. Esszészerűen, a téma nagyságának megfelelően 5-10 mondatban válaszoljon az alábbi

kérdésekre! Törekedjen arra, hogy minden fontosabb témát érintsen, de ne vesszen el a

részletekben. Továbbá válaszába fűzze bele az adott témához kapcsolódó fontosabb adatokat

is (fogalmak, nevek, helyek évszámok). Az egyes válaszokhoz tartozó legfontosabb

vonatkozó témák listáját megtalálja a GrTort_AthDem_Megoldás.pdf nevű fájlban, ezek

segítségével ellenőrizheti megoldását.

a. Mutassa be Peisistratos uralmát!

b, Mutassa be Hippias bukását!

c, Ismertesse Kleisthenés reformjait!

d, Mutassa be az ión felkelés hátterét és magát a felkelést!

II. Indítsa el a következő fájlt és oldja meg a feladatokat!

GrTort_AthDem_Quiz.htm

14. Bibliográfia

Összefoglaló feldolgozások

Boardman, J. – Griffin, J. – Murray, O. (szerk.): Az ókori görögök és rómaiak története.

Budapest 1996

Hegyi Dolores: Az iónok Kis-Ázsiában. Budapest 1981

Hegyi Dolores – Kertész István – Németh György – Sarkady János: Görög történelem a

kezdetektől Kr. e. 30-ig. Budapest 2002

Johnston, A.: Az archaikus Görögország. Budapest 1984

Levi, P.: A görög világ atlasza. Budapest 1994

Ling, R.: A klasszikus görög világ. Budapest 1986

Németh György - Hegyi W. György: Görög-római történelem. Budapest 2011

Németh György – Ritoók Zsigmond – Sarkady János – Szilágyi János György: Görög

művelődéstörténet. Budapest 2006

Források

Államéletrajzok (szerk. Németh György). Budapest 1998 (tartalmazza az Athéni Állam

fordítását is)

Borzsák István (szerk.): Görög történeti chrestomathia. Budapest 1960

Hérodotosz: A görög-perzsa háború (ford. Muraközy Gyula). Budapest 2000

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

29

Németh György (szerk.): Görög történelem. Szöveggyűjtemény. Budapest 1999 (a kötet

végén fogalomlistával)

Németh György (szerk.): Görög-római szöveggyűjtemény. Budapest 2011

Pauszaniasz: Görögország leírása I-II. (ford. Muraközy Gyula). Budapest 2000

Plutarkhosz: Párhuzamos életrajzok I-II. (ford. Máthé Elek). Budapest 2001

Thuküdidész: A peloponnészoszi háború (ford. Muraközy Gyula). Budapest 1999

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió támogatásával. Projekt
azonosító: EFOP-3.4.3-16-2016-00014

30

Jelen tananyag a Szegedi Tudományegyetemen készült az Európai Unió

támogatásával. Projekt azonosító: EFOP-3.4.3-16-2016-00014

