2.

Az ókori Hellász és Makedónia felemelkedése; Nagy Sándor birodalma

Az esszé célja: 

A poliszrendszer válsága és Makedónia felemelkedése közötti összefüggés bemutatása, valamint annak értelmezése, hogy mi állt Nagy Sándor birodalomépítő politikája hátterében.

Kidolgozás:

Makedónia felemelkedése: A poliszrendszer gazdasági-társadalmi és katonai problémái,összefüggésben a peloponnészoszi háború okozta pusztításokkal meggyengítették a poliszok kilátásait Hellészban. Ezt a helyzetet használta ki Makedónia uralkodója, II. Philipposz (Kr. e. 357–336), aki reformjaival a Balkán-félsziget legerősebb államává tette országát. Pénzügyi reformja (a meghódított thrákiai aranybányák segítségével Európában elsőként ő veretett aranypénzt) és hadászati újításai (makedón phalanx) további terjeszkedésre adtak lehetőséget, így II. Philipposz beavatkozott a görög poliszok harcaiba. A görögség Makedóniával szemben sem volt egységes: Iszokratész makedónbarát irányzata Perzsia közös meghódításában látta a válság leküzdésének lehetőségét, míg Démoszthenész athéni szónok beszédeiben (ún. philippikák) a demokráciát védelmezte. A Makedónia ellen fellépő városállamokat Kr. e. 338-ban Khaironeiánál legyőzte II. Philipposz serege.

Nagy Sándor hódításai: A makedón trónon Kr. e. 336-ban fia, Alexandrosz (Sándor) követte II. Philipposzt, aki hatalmát a görög poliszok feletti győzelmével is megerősítette. Ezután kezdett hozzá Perzsia meghódításához, amelyben a birodalom meggyengülése és a perzsa szatrapiák (tartományok) lázadásai is segítették. A Kr. e. 334-ben induló kisázsiai hadjárata (Granikosz-folyó; Gordion – a gordioszi csomó átvágása) után Isszosznál Kr. e. 333-ban ütközött meg a perzsa főerőkkel. Majd a peremterületeket szakította el (Főnícia, Palesztina, Egyiptom) és végül Kr. e. 331-ben Gaugamelánál végleg legyőzte a perzsa uralkodót. Hadjáratait folytatta kelet felé, egészen Indiáig jutott, és létrehozta a világ addigi legnagyobb birodalmát.

A birodalom megszervezése: Alexandrosz felvette a perzsa királyi címet és keleti despota módjára irányította államát. A legfontosabb összetartó erő a hadsereg lett, amelyet a görög-makedón és perzsa előkelők összeházasításával (szúzai mennyegző) is erősíteni igyekezett. Átvette a perzsa közigazgatási rendszert. A birodalom működőképességét szolgálták az általa alapított városok (Alexandriák).

A birodalom széthullása: A különböző fejlettségű és kultúrájú területek politikai egységesítése nem sikerült. Így Nagy Sándor halála (Kr. e. 323) után, hadvezérei (a diadokhoszok) hatalmi harcai következtében szétesett. Ugyanakkor a görög kultúra és a keleti műveltség megtermékenyítőleg hatott egymásra, a következő évszázadokban ennek nyomán kibontakozott a hellénisztikus kultúra.

