

EL MUNDO GRIEGO EN ÉPOCA ARCAICA

Tema B.4.

Dos tipos de *poleis*

- **Aristócraticas**
- Las primeras. Aquellos que decían tener lazos con los héroes fundadores serán los *aristoi*, que tendrán poder económico y el primer poder político en la nacida *polis*. Modelo:
ESPARTA
- **"Democráticas"**
- La evolución.
- Predominio del *demos*
- Modelo:
ATENAS

ORGANIZACIÓN DE LA *POLIS*

- Todo gira alrededor de la condición de ciudadano.
- Sólo el ciudadano tenía derecho a poseer tierras, pero....

"ORGANIZACIÓN DE LA POLIS"

- MAGISTRADOS
- CONSEJO DE ANCIANOS
- ASAMBLEA POPULAR

Aunque, en función de quién de los tres tenía más poder, la *polis* era más o menos democrática (ejemplos: Esparta y Atenas)

AGORA. Centro religioso y político

En sus proximidades
estaría el lugar en el
que se reunía
La ASAMBLEA

AGORA. Centro religioso y político

Agora de Atenas

Agora de Corinto

ASAMBLEA-ECCLESIA- BOULEUTERION

La *polis* no es sólo urbana sino

- Que tiene también un territorio adyacente: la CHÔRA

REFORMA HOPLÍTICA:

A. DEFENSA DE LA COMUNIDAD

- Compleja formación de la Polis
- Nueva concepción de la defensa basada en la participación por igual.
- Igual riesgo, igual derecho

HOPLITAS

- Nacimiento, ligado al nacimiento de la POLIS
- No hay héroes en combate singular
- Todos los ciudadanos combates juntos

B. EL EJÉRCITO HOPLÍTICO

- EN RELACIÓN CON EL CAMBIO POLÍTICO Y SOCIAL
- NUEVA CLASE DE PROPIETARIOS
- CAMPELINOS-CIUDADANOS-SOLDADOS

HOPLITA:
Guerrero y ciudadano

ISONOMÍA

Atenas y Esparta. Dos modelos antitéticos.

- Gran cantidad de fuentes
- Eclipse de las demás *Poleis* griegas
- Caminos que no finalizan en Tiranía

Atenas: Régimen democrático

Esparta: Régimen aristocrático

ESPARTA

Esparta... la ciudad de los hombres silenciosos (lacónicos)

A. Geografía:

- **Laconia o Lacedemonia**
- **Río Eurotas y Monte Taigeto**
- **Región montañosa**

B. FUENTES PARA EL ESTUDIO DE ESPARTA

- **SIMPATÍA EN SECTORES ARISTOCRÁTICOS ATENIENSES**
- **CORRIENTES PROESPARTANAS**

-
- **PLATON,**
 - **ARISTOTELES,**
 - **JENOFONTE,**
 - **TUCIDIDES,**
 - **PAUSANIAS**

Pero no siempre favorables

Muchas leyendas

Tucídides

- En el futuro nadie sabrá cómo era Esparta: no construyen grandes monumentos

Sineicismo y
carencia de centro
urbano típico

EXPANSIÓN ESPARTANA

- Por Laconia (*Periekos*). c. 800-710 a. C.
- Por Mesenia (*Ilotas*). Dos guerras entre 730 y 640 a. C.

ORGANIZACIÓN ESTADO ESPARTANO

Constitución oligárquica

RHETRA:

• **LA MÁS ANTIGUA CONSTITUCIÓN QUE SE TIENE CONSTANCIA**

• **LEGISLACION DE LAS INSTITUCIONES ESPARTANAS**

• **PROBLEMA DE LA TIERRA, SISTEMA MILITAR, COMIDAS EN COMÚN (SYSSITIA)**

• ***EUNOMÍA***

• ***LOS HOMOIOTAI***

GRUPOS SOCIALES

ESPARTIATAS (*Homoioi*, iguales entre ellos)
Poseedores del *Kleroi*

HILOTAS.
Sometidos a la *APOPHORA*

PERIECOS (*Perioikeioi*)
Actividades comerciales y artísticas
Posiblemente los indígenas que quedaron al llegar los
dorios

EDUCACIÓN ESPARTANA. (AGOGE)

OBJETIVO: FORMAR BUENOS GUERREROS

MÉTODOS:

- **Concepto de la autoridad**
- **Disciplina rígida desde le nacimiento (a los siete años son arrebatados a sus Familias)**
- **30 años prueba final**
- **Syssitias (banquetes comunes)**

ORGANIZACIÓN SOCIAL ESPARTANA

En función
del número
de aplausos

Dos Familias (Agiadas y Euripóntidas)

KRUPTEIA: Prueba final

- Rito de los *espartiatas* para ser considerados *homoioi*, matar a un hilota a través de la caza del hombre

ATENAS

ATENAS. ORGANIZACIÓN INICIAL

- *Basileus*
- *9 arcontes (magistrados)*
- *Areópago (consejo de ancianos)*
- *Asamblea popular*

PERO...

ATENAS. LA VÍA DE LAS REFORMAS DEMOCRÁTICAS.

DIFERENCIACIÓN SOCIAL ENTRE POSEEDORES DE TIERRAS Y LOS QUE INVIERTEN SUS ESFUERZOS EN OTRAS ACTIVIDADES.

TIRANÍA GRIEGAS (S. VII Y VI)

- Llegada de riqueza por colonizaciones

TIRANÍA GRIEGAS (S. VII Y VI)

Comerciantes y artesanos

Con dinero
Hoplitas para
defender

PERO...

Con escasa
capacidad
política

CONSECUENCIA

TIRANÍA GRIEGAS (S. VII Y VI)

STASIS

Solución: Publicación
leyes

Unión de artesanos y comerciantes con facción
Aristocrática descontenta contra dominantes

INTENTOS DE TIRANÍA

“La mejor ciudad sería aquella en la que los ciudadanos obedecieran a un gobierno y los gobiernos obedecieran las leyes

SOLÓN

SOLÓN de Atenas (594-593 a. C.)

- **Primera personalidad ateniense conocida. Primera década S. VI a.C**
- **Miembro de los eupátridas**
- **Elegido arconte en el 594 d.C**
- **Misión. Poner fin a las disputas entre los ciudadanos y ejercer de árbitro entre los aristócratas, que tienen la tierra y el resto que no la tiene.**
- **Estos “restantes” tienen que aportar enormes cantidades a los aristócratas; sin no las tienen, se venden como esclavos para pagar**

- **Liberación de cargas al campesinado (seisachtheia)**

- **No accedió al reparto de las tierras por igual.(isomoiría)**

- **Paz social. Campesinado libre.**

- **Código escrito.**

- **División de la sociedad Ateniense en clases censitarias (económicas)**

Solón de Atenas

CUATRO CLASES

- Según rdito agrcola
- Se elimina el privilegio de nacimiento y se sustituye por el de las rentas:

TIMOCRACIA

Kosiomedimnoi

Hippeis

Zeugtai

Thetes

Por debajo
de lo exigido

Organización tras las reformas de Solón.

Éxitos de la Reforma de Solón.

- 1. Nobles Eupátridas pierden la exclusividad del poder y ahora tendrán que contar con el poder de los plebeyos**
- 2. Pequeños propietarios poseen un papel político que les permite colmar sus ambiciones sin poner en peligro los intereses aristocráticos.**
- 3. El Demos, tenía reconocida la ciudadanía aunque su papel político fuese limitado.**

Fracaso de la reforma de Solón

Garantizaba la posición social y jurídica de los ciudadanos pero no la económica

Conflictos en el Demos por ganar influencia económica explotados por la aristocracia.

División de facciones aristocráticas

Tiranía de Pisístrato

Tiranía de Pisístrato 545 d. C.

- **General victorioso**
- **Se gana el apoyo del demos y de la Falange hoplítica**
- **Mantiene las reformas de Solón**
- **Periodo de paz y prosperidad**
- **Favoreció el comercio y las artes.**
- **Propició la expansión comercial de Atenas**

CLÍSTENES. Los fundamentos de la democracia ateniense

- TRIBU: En función del lugar donde se residía.
- Estaba compuesta por gentes de tres zonas: llanura (grandes propietarios), montaña (pequeños propietarios) y costa (artesanos y comerciantes)
- La mayoría estaba en las clases menos poderosas (2 a 1)
- Variedad social

Reformas de Clístenes

