Grčka kolonizacija i osnove ekonomije
KOLONIZACIJA
· “Velika” 8 - 6.st.pr.Kr.
· Od Fazide u podnožju Kavkaza na Crnom moru do Tartesa zapadno od Gibraltara
· Nove naseobine (apoikiai) su samostalni gradovi
· jezik, kultura i tradicija ostaju iz matičnog grada (mētropolis)
· Najčešće poštuju i u savezništvu su s gradom-majkom
· Naseljavaju se (obično) tamo gdje nema uređenih državnih sustava
· Emporion (trgovište) grčko je trgovinsko uporište u drugim zemljama (Egiptu)
· Uzroci kolonizacije:
· Demografski rast + zakoni o nedjeljivosti posjeda
· Političke borbe i/li bijeg pred osvajačima 
· Mesenjani: Regij < Zankle
· Želja za osvajanjem
· Klēroukhia – prava kolonija, zemlja čiji stanovnici službeno pripadaju metropoli (atenska Salamina)
· Postupak
· Savjet delfijskog proročišta
· Oikistēs = vlast i religija (ognjište) 
+ 100tinjak muškaraca
· Zemlja se dijeli ravnopravno; prvo se grade hramovi
· Zakonodavstvo, pravosuđe i državno uređenje mogu biti kao u metropoli, ali ne moraju
· Neke poznatije metropole i kolonije
· Korint
· Sirakuza, c. 750-725.
· Potideja na Halkidici
· Korkyra (Krf), 8.st. > Epidamnos/Dyrhakhion (Drač, 7.st.) = baze za Jadran
· Sparta
· Samo Taras 
· Tarent, c.700.pr.Kr., nezakonita djeca
· Možda Tera -> Kirena u Libiji, 7.st.pr.Kr.
· Hē Megalē Hellas – Velika Grčka
· Prostor J Italije koloniziran od 8-6.st.pr.Kr. 
· najveći utjecaj na Rimljane
· Najstarija su kolonija Kymai (mtrp. Eubeja) 
· > Neapolis (s Rođanima u 5.st.pr.Kr.)
· Većinom su naseljenici Dorani
· Metapont, Epizefirski Lokri, Herakleja (osnovana iz Tarenta), Sibaris, Kroton, Posidonija, Regij, Pitekuse (prvo trgovačko središte, Eubeja), Brundizij ...
· Sicilija
· Prvi je grad Halkiđana – Naks (Apolon Arkhēgetēs) 
· iz njega su osnovani Leontini
· Megarani osnivaju Megaru Hibleju > Selinunt (granica s Feničanima)
· Gela, Himera, Akra (iz Sirakuze), Akragas (=Agrigent; iz Gele i s Roda), ...
· Stalni rat sa starosjediocima i Kartažanima na zapadu (grad Panormos = Palermo)
· Tamo su umrli Eshil (~ sicilijanska komedija i vaze dramskih tema) i Arhimed, gostovali Pindar i Platon, ...
· Milet
· Većina naseobina na Pontu (Kizik, Abid, Istrija, Olbija...) 
· Naukratis na ušću Nila (c.650.pr.Kr.), trgovačko središte
· Megara
· Osim na Siciliji i u Velikoj Grčkoj, Bizantij i Kalhedon (= Halkedon; c.pol.7.st.)
· Herakleja Pontska
· Eubeja (gradovi Halkida i Eretrija)
· Halkidika
· Naks na Siciliji (Halkiđani s Nakšanima)
· Fokeja (M.Azija)
· Massalia / Marsilia (Marseille) c.600.pr.Kr. 
· Monoikos, Nikaia, Antipolis, Olbia, Arelatē, Kallipolis ...
· Poveli su Artemidinu svećenicu Aristarhu iz Efeza zajedno s kipom božice, oikistēs se oženio kćerkom lokalnog keltskog vođe
· Konkurencija Kartažanima i Etruščanima na Z Mediteranu
· Aristokracija 600 (zadivila Aristotela)
· U 4.st.pr.Kr. ima c. 35 000 stanovnika
· Piteja (Pytheas) iz Masalije
· 4.st.pr.Kr., nije aristokrat; napisao (izgubljeno) djelo O oceanu
· Izgleda da je obišao čitavu Britaniju (1. Grk) i došao do Thoulē (Island) i do Jutlanda
· Redovito mjerio udaljenost od kuće prema visini sunca; pripisao plime i oseke utjecaju mjeseca
· Pretannia = Britanija, Iernē = Irska, Orkades = Orkney...
· Jedan od brojnih grč. istraživača:
· Kolej sa Sama > Z Hispanija; 6. st.pr.Kr.
· Eutimen iz Masalije > po obalama Afrike do Senegala; 6. st.pr.Kr.
· Nearh sa Krete > po obalama Perzijskog zaljeva; 325. g.pr.Kr.
· Grci na Jadranu
· Trgovci plove od 7.st.pr.Kr.; potvrde keramike u Istri, Zadru, Ninu
· Kolonije:
· Hvar (Pharos) – Parani 385/4.g.pr.Kr., starosjedioci Iliri Liburni
· Demetrije Hvaranin (229-219.pr.Kr.), borbe s Rimljanima
· Vis (Issa) – osnovao je c.397.pr.Kr. sirakuški tiranin Dionizije Stariji
· Osnovali Trogir (Tragourion), Salonu (Salōna), Stobreč (Epetion) 
– 1.pol.2.st.pr.Kr.
· Narona – Vid kod Metkovića
· Epidauros – Cavtat
· Korčula – Korkyra melaina
· Kolonizirana iz Knida, c.500.pr.Kr.; grad se vjerojatno zvao Herakleja
· Lumbardska psefizma – dokument o naseljavanju iz poč.3.st.pr.Kr., oko 200 stanovnika došlo iz Isse  
· Posljedice kolonizacije
· Mitološke priče 
· Skila i Haribda, Jazon i Argonauti, priča o Prometeju na Kavkazu...
· Etruščansko pismo (prije 700.g.pr.Kr.) > rimska latinica
· Širenje grčke kulture (keramike, umjetnosti, ...)
· Razvoj grčke trgovine
EKONOMIJA
· NOVAC
· Javlja se u 7.st.pr.Kr. - komadi kovine s drž. pečatom, kasnije slika boga i znak države
· Sparta ima željezni, ostali polisi zlatni (malo), srebrni i bakreni 
· svaki grad ima svoje vrijednosti 
· glavni su eginski i eubejski sustav
· Novci se nose u ustima ili u naboru odjeće, samo najbogatiji imaju kese
· Vrijednosti su ujedno i mjera za težinu
· Vrijednosti (atenske; s Eubeje)


· Još uvijek u Ateni[image: ]
· Osnovna je jedinica tetradrakhmon 
– srebrni
· Još postoje 2, 1 drahma, obol i ¼ obola
· Bakreni su khalkous = “bakreni”, 1/8 obola i lepton = “ostatak, sitniš”, 1/16 obola
· Zlatan je statēr (20 drahmi) = perzijski dareikos (prvi s ljudskim likom)
· 2 obola je ulaznica za kazalište, dnevna plaća hoplita; a 40-60 mina je trošak trijerarhije
· Glavne grane ekonomije
· Vino, masline, ovce i koze, pčelarstvo, riba
· U Ateni rudnici srebra (ropska radna snaga), drvo (brodovi) i vaze
· Trgovina
· Uvoz: 
· Žitarice (Crno more i Sicilija; strogi atenski zakoni)
· Kositar (za broncu) iz Britanije i Bretanje
· Jantar s Baltika
· Robovi
· Atena plaća
· Drž. službe (vijećnike, policajce, hranu za njih i drž.  robove), vojsku u slučaju rata
· Kazališne ulaznice, nagrade zaslužnima, pokop poginulih i uzdržavanje njihovih sinova, ...
· Atena se financira iz 
· Prinosa saveznika 
· Del, do 1200 talenata godišnje
· Carina (tržnice, luke i uvoz)
· Iznajmljivanja državnih zemljišta i rudnika
· Davanja meteka 
· Plaćanje zaštite
· Poreza u doba potrebe 
· rat, npr. – po imetku
· Liturgija – obaveza bogatih 
· [bookmark: _GoBack]u slučaju oskudice udružuje ih se više
image1.png
Ttalenat |60 mina 6000 36 000 2619g
(talanton) = | (mna) drahmi obola (26kg)
“vaga”
1 mina 100 600 obola |436.6g
(fenicka drahmi
rijec)
1drahma |6 obola 4.37g
(drakhme) | (obolos) =
= “zahvat |“Sipka”
= gacica”
T obol 0.73g


