Temur Todua

antikuri polisi

UI

ivane javaxiSvilis saxelobis Tbilisis

saxelmwifo universiteti

Temur Todua

antikuri polisi

I
Tbilisis universitetis gamomcemloba

Tbilisi 2010
naSromSi naratiuli wyaroebis, epigrafikuli da arqeologiuri monacemebis safuZvelze ganxilulia antikuri polisis politikuri da socialur-ekonomikuri istoriis sakiTxebi. saxelmZRvanelo Sedgenilia sauniversiteto silabusis Sesabamisad. gaSuqebulia antikuri polisis formirebisa da ganviTarebis procesebi, didi berZnuli sakolonizacio moZraobis aqtivobis etapebi, naCvenebia polisuri ekonomikis, socialuri struqturis, marTvis sistemebis Camoyalibebisa da maTi ganviTarebis procesebis, polisTaSoriso kontaqtebis, imperiisa da polisis urTierTmimarTebis aspeqtebi da sxv.

`antikuri polisi~ gankuTvnilia studentebisa da magistrantebisaTvis. is daexmareba aseve antikuri istoriiT dainteresebul mkiTxvelebs.

 S i n a a r s i

Sesavali - 4
I. wyaroTmcodneobiTi baza da istoriografia - - - - - - - - - - - - - 6
1. wyaroebi - 6
2. istoriografia - 15
II. polisuri sistemis formirebisa da ganviTarebis procesi - - - - 25
1. aTeni Zv. w. VIII-VI ss-Si - 42

2. sparta Zv. w. VIII-VI ss-Si - 56
III. metropolisi da kolonia - 65
IV. polisis topografia. yofa-cxovreba - - - - - - - - - - - - - - - - - - - 75
V. elinuri samyaros megapolisebi - 92
VI. polisuri ekonomika da socialuri struqtura Zv. w. V-IV ss-Si – 115
1. aTenis ekonomika da socialuri struqutira Zv. w. V-IV ss-Si - - 131

VII. polisuri marTvis sistema - 168
1. aTenis marTvis sistema - 179
2. spartis marTvis sistema - 186
VIII. polisTaSoriso kontaqtebi - 196
1. polisuri samxedro-politikuri aliansebi - - - - - - - - - - - - - 208
IX. polisuri sistemis krizisi - 224
X. imperia da polisi - 234
1. aqemenidebi da polisebi - 240
2. aleqsandre makedoneli da polisebi - - - - - - - - - - - - - - - - 256
3. elinisturi imperiebi da polisebi - - - - - - - - - - - - - - - - - 264
4. romi da polisebi - 275
reziume - 294

bibliografia - 297
tabulebis aRweriloba - 299

Sesavali

Zveli saberZneTis istoria arsebiTad polisebis, qalaq-saxelmwifoebis istoriaa. elinurma polisebma ganviTarebis sakmaod xangrZlivi da rTuli gza ganvles. Zv. w. IX-VIII ss-Si mikenis centralizebuli saxelmwifos nangrevebze aRmocenebuli polisi, rogorc socialur-politikuri organizmis novaciuri da unikaluri modeli Caketil, daxurul sivrces warmoadgenda, magram is progresuli da harmoniuli sistema iyo. swored polisuri sistemis farglebSi elinebma Seqmnes racionaluri da dinamiuri ekonomika, mwyobri samoqalaqo struqtura, mravalferovani politikuri mmarTvelobis formebi; mdidari da ganumeorebeli civilizacia, ramac didi gavlena moaxdina Semdegdroindeli msoflio kulturis ganviTarebaze. polisurma sistemam msoflio istoriaSi ZvelberZnul sociums sapatio adgili miuCina. amdenad polisuri sistemis istoriis Seswavla friad mniSvnelovani da aqtualuria.
dasavlur antikologiaSi berZnuli polisis Sesaxeb mravalricxovani monografiebi, saxelmZRvaneloebi Tu samecniero publikaciebi arsebobs. qarTvelma mkvlevar-istorikosebma da arqeologebmac antikuri polisis istoriis sakiTxebs araerTi Rirebuli naSromi miuZRvnes. miuxedavad amisa, CvenSi aRniSnuli problema jer kidev ar aris monografiulad Seswavlili. garda amisa, arsebiTad ar gagvaCnia iseTi saxelmZRvanelo, sadac antikuri polisis winamdebare naSromi swored am mizans emsaxureba da istoriis kursi Tanmimdevrulad da saswavlo programis Sesabamisad iyos gadmocemuli. is antikuri polisis politikuri, socialur-ekonomikuri aspeqtebis kompleqsurad ganxilvis pirveli cdaa.
wignSi sistemuri analizis meTodis safuZvelze, naratiuli, epigrafikuli, numizmatikuri Tu arqeologiuri monacemebis mixedviT gaSuqebulia antikuri polisis formirebisa da misi ganviTarebis procesebi, didi berZnuli sakolonizacio moZraobis etapebi. naCvenebia polisuri ekonomikis, socialuri struqturis, marTvis sistemebis ganviTarebis etapebi, polisTaSoriso kontaqtebi, imperiisa da polisis urTierTmimarTebis aspeqtebi da sxv.

naSromi sauniversiteto silabusis Sesabamisadaa Sedgenili da is studentebs gauadvilebs antikuri polisis arsis, misi mniSvnelobis da saerTod Zveli qalaq-saxelmwifoebis rTuli sistemebis Semecnebas.N

wyaroTmcodneobiTi baza da istoriografia
1. wyaroebi
antikuri polisis Sesaxeb mkvlevarTa gankargulebaSia mravalricxovani da mravalferovani kategoriis naratiuli wyaroebi, epigrafikuli, numizmatikuri da arqeologiuri Zeglebi.

protopolisis, polisuri sistemis formirebis procesis Sesaxeb adreuli cnobebi daculia homerosis poemebSi `iliadasa~ da `odiseaSi~. homerosis leqsikonSi sakmaod xSirad gvxvdeba sityva `polisi~ da mas poeti yvela tipis dasaxlebebis mimarT iyenebs. rogorc Cans, homerosiseuli polisi erTdroulad qalaqic iyo da sofelic. poemebSi aseve moipoveba garkveuli cnobebi polisis topografiisa da misi socialuri Semadgenlobis Sesaxeb.
Zv. w. VIII-VII ss-is polisis ekonomikuri viTareba da misi mosaxleobis Raribi fenis mZime mdgomareoba mxatvrul tonalobaSi aqvs aRwerili poets hesiodes Tavis poemaSi `samuSaoni da dReni~. mas ekuTvnis aseve meore poema _ `Teogonia~, sadac detaluradaa aRwerili polisis religiuri sistemis genezisi da misi ierarqia; Zv. w. VII-VI ss-is polisis istoriis Sesaxeb saintereso cnobebs gvawvdis arxiloxe, alkeosi, Teoginde, soloni, aristofane, romlebic realisturad aRweren polisebis ekonomikur-politikur viTarebas, socialur kontrastebs, demosisa da aristokratis konfliqtebs.

berZnuli polisebis istoriis Sesaxeb mniSvnelovani da ZiriTadi wyaro Zvel berZen istorikosTa Txzulebebia. Zveli berZeni istorikosebi cdiloben polisebis namdvili istoria gadmoscen da realuri faqtebi SearCion. pirveli berZeni istorikosebi iyvnen logografosebi, romelTa naSromebma Cvenamde fragmentebis saxiT moaRwia. logografosTa Soris gansakuTrebuli adgili ukavia hekatvos miletelsa da helanike mitinels. logografosebi marto miTologiuri tradiciebis ganmartebiT ar Semoifarglebodnen. logografosebs TavianT TxzulebebSi CarTuli hqondaT xmelTaSuazRvispireTisa da SavizRvispireTis polisebis geografiuli da eTnologiuri xasiaTis sarwmuno cnobebi, xolo mSobliuri polisebis istorias detalurad aRwerdnen.

Zv. w. V s-is balkaneTis saberZneTisa da mcire aziis elinuri polisebis istoria vrcladaa warmodgenili `istoriis mamad~ wodebul herodotes `istoriaSi~. marTalia, herodote movlenebis gadmocemisas zogjer miTologiur da saeWvo cnobebs gvawvdis, magram misi cnobebis sandooba umetes SemTxvevaSi arqeologiurma monacemebma daadastures. herodotes umcrosi Tanamedrovis, `fsiqologiuri istoriis mamis~ (j. kolingvudi) Tukidides `peloponesis omebis istoriaSi~ mniSvnelovani cnobebia daculi spartis, aTenisa da maTi mokavSire polisebis socialur-ekonomikuri da politikuri istoriis Sesaxeb.

mniSvnelovani cnobebis Semcvelia qsenofontis `anabasisi~ da `helenika~. `anabasisSi~ aRwerilia mcire aziis polisebis geografiuli da ekopirobebi, maTi ekonomikuri viTareba, moqalaqeTa zne-Cveulebebi, samxedro taqtika da SeiaraReba. `helenikaSi~ moTxrobilia saberZneTis istoria, romelic ori nawilisagan Sedgeba. pirveli nawili Seicavs eladis istorias Zv. w. 431 wlamde da is obieqturobiT gamoirCeva. meore nawilSi saberZneTis istoria spartis polisis istoriasTanaa gaigivebuli. aRsaniSnavia, rom qsenofonti spartis polisur wyobas aidealebda, rac naTlad Cans mis `lakedemonelTa politiaSi~. Zv. w. IV s-is aTenis ekonomikuri urTierTobis Seswavlis TvalsazrisiT mniSvnelovania qsenofontis Txzuleba `Semosavalze~, sadac avtori aTenis administraciis finansuri mdgomareobis gaumjobesebaze mianiSnebs; aTenis saxelmwifo wyobileba mZafri satiris saxiTaa gadmocemuli fsevdo qsenofontis TxzulebaSi `aTenelTa saxelmwifo wyobileba~, romelic Zv. w. VI s-is 50-ian wlebSi daiwera.

polisebis istoriis Sesaxeb saintereso cnobebia daculi Zv. w. IV s-is istorikosis efores naSromSi `saberZneTis istoria~, sadac skrupulozurad aRwerilia metropolisebisa da koloniebis politikuri viTarebis aspeqtebi arqaikidan Zv. w. 340 wlamde.

mravalmxriv saintereso cnobebia daculi Zv. w. IV s-is aTeneli oratorebis – lisiasis, isokrates, esxines, demosTenes, giperides sityvebSi. marTalia, es sityvebi tendenciuri xasiaTisa, magram isini epoqis realur suraTs dokumenturad asaxaven.
Zv. w. V-IV ss-is polisebis mravalsaxovani cxovrebis epizodebi asaxulia platonisa da aristofanes TxzulebebSi. platonis naSromTa Soris gansakuTrebiT mniSvnelovania misi traqtatebi `saxelmwifo~ da `kanonebi~, romlebSic gaanalizebulia polisebis socialur-politikuri urTierTobani. platoni berZnebs polisuri sistemis samarTlian sawyisebze gardaqmnas sTavazobs. didi berZeni moazrovnis aristoteles mravalricxovan TxzulebaTa Soris polisebis istoriis TvalsazrisiT, Rirebul naSromebs `politika~ da `aTenelTa saxelmwifo wyobileba~ warmoadgens. pirvel maTganSi ganzogadebulia polisis arsi da misi mmarTvelobis formebi, aRwerilia 158 polisis politikuri istoriis peripetiebi. `aTenelTa saxelmwifo wyobilebaSi~ detalurad daxasiaTebulia aTenis polisuri marTvis sistema.
Zv. w. V-IV ss-is aTenis saSinao da sagareo politikuri mdgomareobis Sesaxeb saintereso informacias gvawvdis aristofanes mravalricxovani komediebi. aristofane komikur formebSi gadmoscems aTenis yofa-cxovrebas. exeba polisis omisa da mSvidobis sakiTxebs, mdidari da Raribi moqalaqeebis ekonomikur mdgomareobas, amxels korumpirebul sajaro moxeleebs da uniaTo aTenel mxedarTmTavrebs.

Rirebuli informaciis Semcvelia polisebis `msoflio istoria~, sadac skrupulozurad aRwerilia Zv. w. 220-145 ww-is berZnuli da romauli samyaros saxelmwifoebis mmarTvelobis formebi, samxedro saqme, socio-politikuri kofliqtebi. aranakleb saintereso da erTob Rirebuli cnobebia daculi diodore sicilielis `istoriul biblioTekaSi~. naSromis I-V da XVIII-XX wignebSi klasikuri epoqis saberZneTis mmarTvelobis istoria, berZnul polisebTan filipe II-isa da aleqsandre makedonelis urTierTobis amsaxveli faqtebi.

mravalmxriv saintereso da mniSvnelovani cnobebi moipoveba geografosisa da istorikosis strabonis `geografiaSi~. aq aRwerilia ara marto xmelTaSuazRvispireTisa da SavizRvispireTis qveynebisa Tu polisebis geografiuli mdebareoba, ekologiuri pirobebi, bunebrivi resursebi, aramed maT ekonomikur mdgomareoba, saxelmwifo mmarTveloba, mniSvnelovani politikuri movlenebi, kulturuli memkvidreoba.
berZnuli polisebis istoriisaTvis fasdaudebeli wyaroa plutarqes `biografiebi~. spartis adreuli periodis istoriis Sesaxeb Rirebuli cnobebia daculi likurgosis biografiaSi, xolo solonis plutarqeseuli cxovreba Zvirfasi wyaroa Zv. w. VI s-is aTenis polisis saxelmwifo wyobilebis SeswavlisaTvis. berZeni politikosebis – Temistokles, aristides, herikles, alkibiades, aleqsandre makedonelis, demosTenes biografiebTan erTad daxasiaTebulia maTi Tanadrouli berZnuli polisebis, gansakuTrebiT ki aTenisa da spartis saSinao da sagareo politikuri viTareba.

arqauli, klasikuri da elinisturi epoqebis berZnuli kulturuli memkvidreobis amsaxveli unikaluri masalebia gadmocemuli pavsaniasis `eladis aRwerilobaSi~, romelic aTi wignisagan Sedgeba. naSromSi detalurad aRwerilia balkaneTis saberZneTis calkeuli regionebisa Tu polisebis materialuri kulturis Zeglebi: taZrebi, sakurTxevlebi, qandakebebi, suraTebi, arqiteqturuli kompleqsebi. pavsaniasis cnobebis sizuste arqeologiurma gaTxrebma daadastures.
elinisturi epoqis polisebis istoriis Sesaxeb saintereso informaciis Semcvelia pompous trogusis `filipikebis istoria~, kurcius rufusis `aleqsandre makedonelis istoria~, flavius arianes `aleqsandres anabasisi~. am TxzulebebSi dawvrilebiTaa aRwerili ara marto aleqsandres laSqrobaTa mzadeba, msvleloba da misi Sedegebi, aramed genialuri mefisa da sardlis politika berZnuli polisebisadmi.

berZnuli polisebisa da romis respublikis urTierTobis sakiTxebi aRwerilia apianes `romis istoriaSi~ dad ion kasiusis `romis istoriaSi~. elinisturi epoqis spartis, aTenisa da sxva polisebis istoriis aspeqtebi vrcladaa gadmocemuli aseve titus liviusis `romis istoriaSi~.

epigrafikuli Zeglebi. antikuri polisis Sesaxeb arsebul saistorio wyaroTa kompleqsSi gansakuTrebuli adgili ukavia berZnul warwrebs. dReisaTvis 250 aTasze meti berZnuli warweraa gamovlenili da Seswavlili. am mxriv, didi wvlili XIX s-is inglisel da germanel epigrafistebs miuZRviT. 1874-1916 ww-Si ingliselma epigrafistebma britaneTis muzeumSi daculi berZnuli warwerebis korpusi gamosces. 1825-1859 ww-Si germaneli mecnieris a. bekis iniciativiT gamoica `berZnuli warwerebis korpusi~ oTx tomad, romelic 10 aTasamde warweras Seicavda. 1901 w. gamoqveynda berZnuli warwerebis xuTtomiani krebuli v. vudhedis redaqciiT, l. jeferis arqaikis epoqis warwerebis lokaluri variantebi, romlebic polisebis socialur-ekonomikuri da politikuri istoriis SeswavlisaTvis udavod mniSvnelovania.

XX s-is 20-ian wlebSi ki ingliseli da frangi epigrafistebi TvalsaCino warmatebas aRweven. b. meritom, e. vestma, m. mak gregorim Seiswavles pirveli aTenis sazRvao kavSiris droindeli aTenuri warwerebi; 1939 w. gamoqveynda `Athenian tribute lists~-is pirveli tomi; 1925-1937 ww-Si gamoica f. diurbaxis, p. ruselisa da m. loneis xuTtomiani delosis warwerebis korpusi. amave xanebSi gamoqveynda n. valmenonisa da e. burJes delfosis warwerebi. cnobilma frangma epigrafistma l. roberma 1937 w. gamoaqveyna monografia: `anatoliuri etiudebi. mcire aziis berZnuli warwerebis kvleva-Zeibani~.

meore msoflio omis Semdeg, aSS-sa da inglisSi antikologebis yuradRebis centrSi moeqca epigrafikuli Zeglebis Segroveba, maTi kvleva da gamocema. am mxriv, gansakuTrebiT nayofieri aRmoCnda XX s-is 60-70-iani wlebi. am xanebSi gamoqveynda m. todis ortomiani krebuli `berZnuli saistorio warwerebi~.
numizmatikur Zeglebi. antikuri polisis politikur, ekonomikuri da kulturis istoriisaTvis mniSvneloban wyarod iTvleba berZnuli monetebi, romlebic obieqturad afiqsireben istoriul movlenebs, zustad gadmogvcemen faqtebs. berZnuli samoneto emisiis SeswavlaSi gansakuTrebuli wvlili miuZRviT inglisel da frang numizmatebs. 1846-1937 ww-Si cnobilma britanelma mkvlevarebma b. hedma da p. gardnerma berZnuli monetebis sruli istoria gamosces.

XX s-is 20-30-ian wlebSi inglisur-amerikul antikologiaSi gansakuTrebuli yuradReba daeTmo elinuri polisebis monetebisa da samoneto mimoqcevis sakiTxebis Seswavlas. aRsaniSnavia k. sultmanis monografia: `berZnuli monetebi. samoneto mimoqceva da monetebis moWra elinisturi samefoebis dacemamde~ (1933). calkeuli centrebis zaradxanebis Sesaxeb specialuri gamokvlevebi gamoqveynda. am mxriv, aRsaniSnavia k. seltmanis `olimpia~ (1921) da `aTeni~ (1924), k. edvardsis `korinTo~ (1933), d. hilis `kreta~ (1937) da sxv.
XX s-is 20-iani wlebis numizmatikur naSromebs Soris unda dasaxledes gamoCenili frangi numizmatis e. babelonis narkvevi `Zveli saberZneTis numizmatika~ (1921). XX s-is 60-70-ian wlebSi intensiurad daiwyo numizmatikuri masalebis Segroveba da maTi publikacia. am wlebis erT-erT mTavar miRwevad unda CaiTvalos amerikis numizmatikuri sazogadoebis mier momzadebuli da gamocemuli berZnuli samoneto ganZebis katalogi (redaqtorebi: m. tompsoni, o. morkxolmi, k. krei, 1973). aTenis numizmatikis SeswavlaSi fasdaudebeli wvlili miuZRvis j. tompsons, romlemac `axali stilis~ aTenur tetradraqmebs specialuri naSromi miuZRvna (1961); elinisturi epoqis numizmatikis SeswavlaSi didi damsaxureba miuZRvis e. belinjers, romelmac aleqsandre makedonelis samoneto saqme Seiswavla (`alesandre didis monetebis narkvevebi~, 1963). mkvlevarma gamoikvlia ara marto numizmatikuri sakitxebi, aramed isi mefis ekonomikuri politikis aspeqtebi. e. belinjeris azriT, aleqsandres ekonomikuri politika eqstravagantuli xasiaTisa iyo, vinaidan regularul Semosvlebs gasvlebi aRemateboda; m. tompsonma da e. belinjerma mcire aziis elinisturi epoqis polisebis samoneto ganZebis Sesaxeb ara erTi Rirebuli naSromi gamoaqveynes.

CrdiloeT SavizRvispireTis polisebis monetebisa da samoneto mimoqcevis problemebi aqtualuria rusul numizmatologiaSi. am sakiTxebs mravali fundamenturi naSromi mieZRvna: a. zogrfis `antikuri monetebi~ (1951), p. kariSvovskis `olviis samoneto saqme da samoneto mimoqceva Zv. w. VI – ax. w. IV ss~ (1962), d. Selovis `Zv. w. VI-II ss. bosforis samoneto saqme~ (1956).
saqarTveloSi aRmoCenili berZnuli monetebisa da samoneto mimoqcevis sakiTxebs qarTvelma da rusma numizmatebma d. kapanaZem, e. pexomovma, a. zografma, k. golenkom saetapo naSromebi miuZRvnes. aRniSnuli sakiTxebis SeswavlaSi gansakuTrebuli wvlili miuZRvis cnobil qarTvel numizmats, g. dunduas. man Tavis fundamentur gamokvlevebSi `antikuri saqarTvelos numizmatika~ (1987) da `qarTuli numizmatika~ (T. dunduasTan erTad, 2006) pirvelma monografiulad Seiswavla saqarTveloSi aRmoCenili aleqsandre makedonelisa da lisi maqes saxeliT moWrili staterebi, aTenis, sinopes, amisis, trapezuntis saqalaqo monetebi. Seadgina maTi sruli mecnieruli katalogi, SeimuSava absoluturi da SedarebiTi qronologia.

antikuri polisis istoriisaTvis umTavres wyaros warmoadgens aseve arqeologiuri artefaqtebi, romlebic naratiul wyaroebTan erTad warsulis didmniSvnelovani dokumenturi masalebia.

arqeologiuri monacemebi. antikuri polisis istoriisaTvis umTavres wyaros warmoadgens aseve arqeologiuri artefaqtebi, rolebic naratiul wyaroebTan erTad warsulis didmniSvnelovani dokumenturi masalebia.

XIX s-is dasasruls antikuri polisebis arqeologiur kvleva-ZiebaSi wamyvani pozicia evropaSi frang arqeologebs ekavaT. gansakuTrebul aqtiurobas iCenda aTenis franguli arqeologiuri skola. 1877-1880 ww-Si aRniSnuli skolis mecnier-TanamSromlebi arqeologiur gaTxrebs awarmoebdnen delosSi, sadac gamovlinda Zv. w. VI s-is apolonis sataZro kompleqsis nangrevebi, bazris moednis, Teatris, lomebis masiuri qandakebebis naSTebi; elinisturi epoqis mozaikuriatakiani sacxovrebeli saxlebis fragmentebi, romelTa Soris gamoirCeva Zv. w. II s-is e.w. `delfinis saxli~. Sedegiani aRmoCnda franguli eqspediciis gaTxrebi delfosSi (1893). aq aRmoCnda galereas, Teatrisa da sxvadasxva formis sakulto nagebobaTa kompleqsis naSTebi, mravalricxovani da mravalferovani andakebis nimuSebi da sxv.

1898 wlidan italiuri arqeologiuri eqspedicia p. orsis (1859-1935) xelmZRvanelobiT farTomasStabian arqeologiuri gaTxrebs awarmoebda siciliisa da samxreT italiis berZnuli polisebis teritoriaze. 1896-1907 ww. efesoSi avstriulma arqeologiurma eqspediciam farTomasStabiani gaTxrebi Caatara. gamovlenil iqna sxvadasxva daniSnulebis nagebobebis – bazris, sawyobebis, gimnasiuumebis, taZrebis, Teatrebisa da biblioTekis naSTebi. mravalricxovani da mravalferovani liTonis da keramikuli nawarmis fragmentebi.
XX s-is dasawyisSi belgieli swavlulebi arqeologiur gaTxrebs awarmoebdnen siriaSi, mcire aziasa da saberZneTSi.

XIX s-is dasasrulidan amerikeli mecnierebi, miuxedavad antikuri civilizaciebis centrebidan, aSS-is siSorisa, arqeologiur kvleva-ZiebaSi aqtiurad CaerTvnen. 1879 w. aTenSi daarsda amerikis arqeologiuri institutis skola. 1896-1913 ww-Si aRniSnuli skolis arqeologiuri eqspedicia gaTxrebs awarmoebda korinToSi. gamovlenil iqna Zv. w. VI s-is apolonis, poseidonis, Teatrisa da romauli xanis nagebobaTa naSTebi.
XX s-is 20-ian wlebSi amerikis arqeologiurma eqspediciam d. robinsonis xelmZRvanelobiT gaTxreis Caatara olinTosSi, romelsac gansakuTrebuli mniSvneloba eniWeboda. rogorc cnobilia, olinTosi filipe II makedonelma miwasTan gaaswora da mere is aRar aRdgenila. amitomac aq arqeologebs steriluri fenebi unda daxvedrodaT. marTlac, arqeologebma aq daafiqsires elinisturi epoqis steriluri fenebi, sadac gviandeli xanis arcerTi artefaqti ar dadasturebula.

aRniSnul wlebSi amerikeli arqeologebi aTenis agoras ikvlevdnen. intensiuri arqeologiuri Ziebis Sedegad agoris teritoriis farglebSi aRmoCnda galereas, taZrebisa da sazogadoebrivi daniSnulebis nagebobaTa saZirkvlebi. aRdgenil iqna Zv. w. II s-is atalos II-is stoa pergamopnidan.
germanelma arqeologebma Seiswavles aTenis nekropoli, romelic mdebareobda qalaqis farglebs gareT, Crdilo-dasavleTiT, e.w. `keramikosis~ ubanSi. dafisqirda sxvadasxva epoqis samarxebi da nairsaxovani stelebi; savele-arqeologiuri gaTxrebi gagrZelda korinToSic. r. riCardsonis redaqciiT 15-tomiani korinTos gaTxreis angariSi gamoqveynda.

1899-1914 ww-Si germanuli arqeologiuri eqspedicia gaTxrebs awarmoebda aseve miletSi, sadac gamovlenil iqna elinisturi da romauli xanis taZrebis, sacxovrebeli da sazogadoebrivi daniSnulebis nagebobaTa naSTebi.

XX s-is 20-30-ian wlebSi aTenis frangulma arqeologiurma skolam gaTxrebi ganaaxla delosze, delfosSi, rodosSi, Tasossa da kretaze. gamoica mravalwliani arqeologiuri gaTxrebis angariSebi da publikaciebi. maT Soris aRsaniSnavia `gaTxrebi delfosSi~ t. omolis redaqciiT gamocemuli; a. gabrielis ortomiani `qalaqi rodosi~; t. omolisa da m. ollos `arqeologiuri Ziebani delosze~.

meore msoflio omis Semdeg farTod gaiSala arqeologiuri kvleva-Zeiabni. Sedegiani aRmoCnda anglo-Turquli arqeologiuri eqspediciis (xelmZRv., j. kuki da e. akurgali) gaTxrebi smirnaSi. gairkva, rom dasaxleba aq Zv. w. X s-Si aRmocenda; gamovlenil iqna Zv. w. VIII-VII ss-is dagegmarebis sistema, gamagrebis xasiaTi, sacoxvrebeli saxlebis tipi da sxv., Turquli arqeologiuri eqspedicia, e. akurgalis xelmZRvanelobiT, gaTxrebs awarmoebda sinopeSi. gaTxrebis Sedegad aRmoCnda sakmaod mravalricxovani sxvadasxva drois arqiteqturuli detalebi, epigrafikuli Zeglebi, keramikuli nawarmis fragmentebi da sxv.
Cikagos universitetis arqeologiurma eqspediciam farTomasStabiani gaTxrebi Caatara korinToSi. saintereso artefaqtebi aRmoCnda korinTos navsadgur kenkreaxSi. amerikuli eqspedicia arqeologiur kvleva-Ziebas agrZelebda aTenis agoraze. aq mopovebuli masalebiT dadginda, rom dorielTa eqspansiis dros, gansxvavebiT eldais sxva centrebisagan, sadac aSkara dacema-daqveiTeba SeiniSneboda, aTeni aRmavlobis gzaze idga, rac aTenSi peloponeseli devnilebis CasaxlebiT unda aixsnas.

XX s-is 60-90-ian wlebSi arqeologiuri kvleva-Zieba intensiurad mimdinareobda dasavleT da CrdiloeT SavizRvispireTSi. rusma, ukrainelma da bulgarelma arqeologebma gamoavlines da Seiswavles elinuri apoikebis mravalricxovani materialuri kulturis Zeglebi – sacxovrebeli da sazogadoebrivi daniSnulebis nagebobani, sataZro kompleqsebi, arqiteqturuli ansamblebi, liTonisa da keramikuli nawarmi da sxv.

2. istoriografia

evropul saistorio mecnierebaSi antikuri polisis socialur-ekonomikuri, politikuri da kulturis istoriis Seswavla saukuneebs iTvlis, magram am problemebis kvleva-Zieba gansakuTrebul mniSvnelobas XIX-XX ss-Si iZens.

aRniSnul saukuneebSi antikuri polisis istoriis kvlevis mTavari centrebi germania, inglisi da safrangeTi iyo. jer kidev XIX s-is 50-60-ian wlebSi cnobilma germanelma antikologma a. bekma (1825-1859), mis mierve Tavmoyrili da gamocemuli berZnuli warwerebis korpusis skrupulozuri analizis safuZvelze, aTenis ekonomikis istorias specialuri monografia _ `aTenelTa saxelmwifoebrivi meurneoba~ miuZRvna. a. bekis mowafe iyo k. miuleri, romelic calkeuli elinuri polisebis istorias ikvlevda. man eginasa da orqomenis istorias seriozuli monografiebi miuZRvna.

germanul antikologiaSi avtoritetul istorikosad iTvleboda ed. meaieri (1855-1930). mis xuT tomad gamoqveynebul naSromSi `Zveli istoria~ vrcladaa Seswavlili Zveli aRmosavleTis, saberZneTisa da romis istoria. ed. meieris mtkicebiT, Zvel qveynebSi da maT Soris polis-saxelmwifoebSi arsebobda mrewveloba, ganviTarebuli iyo vaWroba. kapitali ekonomikaSi gansakuTrebul rols asrulebda da saxelmwifo kapitalistebis interesebs icavda. misi azriT, monoba meurneobis ZiriTad safuZvels ki ar Seadgenda, aramed xels uwyobda. ed. maieris Tanaxmad, antikur samyaroSi fiqsirdeba feodalizmi, kapitalizmi.
germanuli antikologiis TvalsaCino warmomadgenlebi iyvnen k. biuxeri (1847-1930) da u. vilamovic-melendorfi (1848-1931)/ pirvelma maTganma gamoaqveyna naSromi `saxalxo meurneobis formireba~, sadac kacobriobis ekonomikuri evolucia sam fazadaa dayofili: pirveli – oikosuri, karCaketili meurneoba; meore – saqalaqo meurneoba; mesame – saxalxo meurneoba. u. vilamovic-melandorfi pirveli gamoexmaura aristoteles `aTenelTa politiis~ aRmoCenis faqts dam is safuZvelze Seqmna monumenturi naSromi `aristotele da aTeni~. mkvlevari idealistur poziciebs icavda da ed. meaieriseul ciklisebur Teorias ar iziarebda.

XX s-is 20-30-ian wlebSi antikuri polisis problemebze intensiurad muSaobdnen u. karStedti da v. erenbergi. pirveli maTgani sistematurad ikvlevda polisur institutebsa da samarTlis problemebs (`sparta da misi kabSiri~ 1922), aRsaniSnavia, rom mkvlevari modernizmis Teoriis erTguli rCeboda. amis TvalsaCino ilustraciaa, u. karStedtis statia `romauli revoluciis safuZvlebi da wanamZRvarebi~ (1926), romelic proletariatisa da proletaruli revoluciis sawinaaRmdego hamfleti iyo. avtori Zv. w. 149-146 ww. korinToSi proletariatis diqtaturasa da bolSevizms xedavs da xotba-didebas asxams romaul maxvils, romelmac korinTo daangria. meore germaneli mecnieri v. erenberti yuradRebas amaxvilebs polisuri sistemis formirebis ZiriTad etapebze (saxelmwifos damfuZneblebi~ 1925). aRsaniSnavia, rom faSisturi diqtaturis periodSi v. enerbergma, iseve rogoc bevrma germanelma antikologma datova germania da aSS-Si gaagrZela moRvaweoba.
mniSvnelovani naSromebis avtoria k. beloxi (1854-1929). mis oTx tomad gamoqveynebul `saberZneTis istoriaSi~ ganxilulia eladis ganviTarebis procesi uZvelesi droidan Zv. w. 217 wlamde. naSromSi vrcladaa gaSuqebuli aTenis, spartis, korinTos, samxreT italiisa da siciliis berZnuli polisebis politikuri, socialur-ekonomikuri da kulturis istoriis problemebi. k. beloxma specialuri naSromi miuZRvna perikles epoqis atikis politikas, sadac periklesa da aTenis demokratias uaryofiTad axasiaTebs.

aRsaniSnavia, rom k. beloxma Zveli istoriis kvlevisas pirvelma gamoiyena statistikuri meTodi, romlis safuZvelze man elinuri polis-saxelmwifoebis mosaxleobis raodenoba gansazRvra. k. beloxis azriT, polisebis ekonomikaSi ZiriTadad daqiravebuli muSaxeli gamoiyeneboda, xolo monebi naklebad iyvnen dasaqmebulni. k. beloxi iziarebda ed. maieris modernistul Teorias da berZnul ekonomikas kapitalisturi evropis ekonomikas adarebda.

antikuri polisis istoriis sakiTxebs ikvlevda cnobili germaneli mecnieri r. pelmani (1852-1914). naSromSi `msxvili antikuri qalaqebis mosaxleobis siWarbe saqalaqo civilizaciis ganviTarebasTan dakavSirebiT~, r. pelmani aleqsandrias da Zvel roms XIX s-is londons, parizsa da berlins adarebda.

r. pelmanis azriT, aRniSnul qalaqebis `socialuri avadmyofobis simptomebi erTnairi iyo: siRaribe, antisanitaria da epidemiebi.

antikuri polisis Seswavlis saqmeSi gansakuTrebuli wvlili frang mecnierebsac miuZRviT. am mxriv, aRsaniSnavia XIX s-is meore naxevris gamoCenili istorikosi n. fiustel de kulanJi. misma kapitalurma naSromma `antikuri samoqalaqo sazogadoeba~ evropis saistorio mecnierebaSi didi rezonansi gamoiwvia. is mwvaved akritikebda Zveli istoriis modernistul Teoriebs da samoqalaqo sazogadoeba antikuri civilizaciis ZiriTad safuZvlad miaCnda. n. fiustel de kulanJma antikuri polisis arsi berZenTa religiuri warmodgenebiT axsna.

cnobili frangi mkvlevari e. kaveniaki (1876-1963) uaryofiTad axasiaTebda aTenis demokratiul sistemas. misi azriT, aTenis demokratia `anarqiuli~ da `antinacionaluri reJimi~ iyo, demosi uvici da mamaZaRli, xolo misi winamZRolebi myviralebi da uvicebi iyvnen. samagierod mis aRfrTovanebas oligarqiuli sparta da dionise ufrosiseuli sirakuzi iwvevda, vinaidan mkvlevris mtkicebiT, maT `kanonieri reJimi~ daamyares. epaminondes kaveniaki uaryofiTad axasiaTebs, radganac misi ganmartebiT, man Ziri gamouTxara spartis hegemonies da Tavisi xalxis SesaZlebloba ar gaiTvaliswina.

aTenis demokratia dadebiTad aris Sefasebuli a. kruazes (1845-1923) naSromebSi: `antikuri demokratiebi~ da `aristofane da aTeni~. a. kruazes aTenis demokratia berZnuli geniis udides qmnilebad miaCnda. misi mtkicebiT, aTenis demokratiaze monobas gansakuTrebuli kvali ar dauCnevia, radganac aTenSi mravalricxovan socialur fenas Tavisufali moqalaqeebi Seadgendnen.

XX s-is 20-iani wlebis franguli antikologiis avtoritetuli warmomadgeneli iyo g. glotci, romelic warmatebiT ikvlevda antikuri polisis problemebsac. g. glotcis monografiebma `Sroma Zvel saberZneTSi~ (1920) da `berZnuli qalaqi~ (1928) sayovelTao aRiareba moipova. g. glotcis azriT, ZvelberZnuli polisi antikuri istoriis arsebiTi fenomenia. misi varaudiT, polisuri samyaros formireba mxolod geografiuli faqtorebiT rodi ganisazRvreba, vinaidan saberZneTis bunebrivi pirobebisagan gansxvavdeboda mcire aziisa da italiis landSafti, magram am regionebSi politikuri organizaciis formad polisi rCeboda.

Zveli saberZneTis istoriisadmi gansakuTrebul interess inglisSic iCendnen. XVIII s. dasasrulsa da XIX s-is pirvel naxevarSi, pirvelad evropaSi, did britaneTSi gamoqveynda Zveli saberZneTis istoriis mravaltomiani sacnobaro naSromebi. cnobili mecnieri u. mitfordi Tavis rvatomian naSromSi (1784-1794) `saberZneTis istoria~ qeba-didebas asxamda konservatiul spartas, mis politikas da marTvis sistemas. meore ingliseli mkvlevari j. groti 12-tomian naSromSi `saberZneTis istoria~ (1846-1856), piriqiT, aTensa dam is demokratiul institutebs dadebiT tonalobaSi xatavda. j. grotisaTvis aTenis istoria sruliad saberZneTis istoriis qvakuTxedi iyo. mecnieri gansakuTrebul yuradRebas uTmobda polisebis politikuri da kulturis istoriis sakiTxebis Seswavlas.

ingliselma mecnierma m. farnelam polisebis kultebis Seswavlas xuTtomiani naSromi (1896-1907) miuZRvna. naratiuli, arqeologiuri da epigrafikuli masalebis safuZvelze, gamokvleulia calkeuli polisebis panTeonSi warmodgenili RvTaebebis genezisis, maTi xasiaTisa Tu funqciebis aspeqtebi. aRniSnul naSroms, Tavisi masStaburobiT, analogi inglisis farglebs gareTac ar moepoveba.

XX s-is 20-30 wlebSi inglisuri da amerikuli antikologiis erTianobis tendencies gaZliereba SeimCneva. aRniSnul periodSi, anglo-amerikeli antikologebi gansakuTrebul yuradRebas Zveli saberZneTis adreuli istoriis, kerZod ki aTenis istoriis problemebis kvleva-Ziebaze amaxvilebdnen. seriozuli naSromebi mieZRvna solonis reformebs. am mxriv, aRniSvnis Rirsia k. frimenis `solonis cxovreba da moRvaweoba~ (1936), v. vudxauzis `soloni-mxsneli~ (1938), j. linfortis `aTeneli soloni~ (1919). naSromebSi SesamCnevia aTenis adreuli istoriis modernistuli tendenciebi. aTenis sazogadoebis brZolis analogad avtorebs mohyavT gvian Suasaukuneebis epoqaSi `mesame wodebis~ brZola feodaluri aristokratiis winaaRmdeg. msgavsi pozicia damaxasiaTebelia p. iuras monografiaSi `adreuli tirania~ (1922). misi azriT, tiranebi savaWro klasis, `axali mdidrebis~ liderebi iyvnen. `tiranebis~ dawinaurebis mizezi iyo qoneba, romelic vaWrobis Sedegad dagrovda.
aRniSnuli periodis anglo-amerkul antikaTmcodneobaSi gansakuTrebuli adgili ekava aseve monobis problematikis Seswavlas. Zv. w. V-IV ss-is aTenis mosaxleobis problemebs ikvlevda a. gomi, romelic aseve Seexo monaTa raodenobis aspeqtebsac. misi gamoangariSebiT, atikis mosaxleobis umravlesobas monebi Seadgendnen. samagierod, cnobilma amerikelma mecnierma u. vestermanma, statiaSi `monoba~, piriqiT, maTi ricxvi sagrznoblad Seamcira. anglo-amerikuli antikologebi interess iCendnen aseve romauli epoqis berZnuli qalaqebis sakiTxebisadmi. am problemebs cnobilma ingliselma mecnierma a. jounsma miuZRvna saintereso monografiebi _ `romis aRmosavluri provinciebis qalaqebi~ (1938) da `berZnuli qalaqi aleqsandredan iustinianemde~ (1940), romlebSic naCvenebia damoukideblobadakarguli polisebis bedi. a. jounsis azriT, polisebis daRupvis mizezi mdgomareobs imaSi, rom qalaqis damcveli mudam iyo mdidar moqalaqeTa viwro wre, romelic `qalaqis proletariats~ da glexobas eqsploatacias uwevda. romaul epoqaSi warCinebuli fenebi sagrZnoblad Seaviwroves.
meore msoflio omis damTavrebis Semdeg axal warmatebebs aRwevs anglo-amerikuli antikologia. gansakuTrebuli mravalmxrivobiT gamoirCeoda igliseli mecnieri m. finli (1912-1983), romelic antimodernisti iyo. mis mravalricxovan naSromTa Soris did interess iwvevs `Zveli ekonomika~ (1973). m. finlis azriT kapitalisturisagan antikuri ekonomika arsebiTad gansxvavdeboda, ramdenadac am ukanasknelTan dakavSirebiT ar SeiZleba iseTi cnebebis gamoyenebac ki, rogoricaa `kapitali~, `kapitaldabandeba~, `produqcia~, `moTxovnileba~, `SeTAvazeba~. mkvlevris Tanaxmad, antikuri qalaqi ara warmoebis, aramed moTxovnilebis centri iyo. polisis ekonomikis safuZvels oikosuri, naturaluri meurneoba warmoadgenda. m. finlis azriT, antikuri sazogadoebis `daRupvis~ mizezi iyo is, rom polisuri sistema biorokratiuli monarqiiT Seicvala.
aTenis ekonomikis istoriis calkeuli sakiTxebi originalurad da novaciuradaa gamokvleuli j. fainis naSromSi `horoi. miwaTmowyoba, giravnoba da qonebis saniSnebi Zvel aTenSi~ (1951), romelic bazirebulia Taviseburi kategoriis wyaroze, e.w. `horoebze~, qonebis (miwis nakveTi, saxli) saniSne qvebze. j. fainis mtkicebiT, Zv. w. IV s-is aTenSi, miuxedavad miwebis koncentraciis procesisa, aq msxvili meurneobebi ar Seqmnila da glexobis masobriv pauperizaciasac ar hqonia adgili. marTalia, misi azriT, siRaribis done Zalze gaizarda, Tumca meore socialur polusze simdidris zrda ar SeimCneoda. amitomac, aTenSi socialuri konfliqti ar gamwvavebula.

anglo-amerikeli antikologebia gansakuTrebul yuradRebas uTmobdnen berZenTa sakolonizacio moZraobis Seswavlas, ingliselma mecnierma j. bordmanma am problemas specialuri naSromi `zRvisiqiTa berZnebi~ (1973), miuZRvna. mkvlevris azriT, kolonizacia mudam berZNuli civilizaciis Cveuli fenomeni iyo. g. grehemis naSromSi _ `kolonia da metropolia Zvel saberZneTSi~ (1964) Seswavlilia koloniebisa da metropolisebis politikuri urTierTobani. mkvlevris mtkicebiT, zogierTi kolonia politikurad mTlianad iyo damokidebuli Tavis metropolisze, zogi nawilobriv, zogierTi ki sruliad damoukidebeli iyo.

aRniSnuli periodis anglo-amerikul antikologiaSi ZiriTadi yuradReba mainc antikuri ekonomikis Seswavlas eTmoboda. v. defisonisa da j. harperis monumentur naSromSi _ `evropis ekonomikuri istoria~, (t. 1, 1972), polisuri ekonomika ganmartebulia, rogorc sabazro ekonomika, sadac arsebiTad wvrili mewarmeebi figurireben. j. sen-krua Tavis naSromSi `peloponesis omis garemoebebi~ (1972), amtkicebda, rom rac ar unda yofiliyo polisebis calkeul vaWrebs Soris dapirispireba, is polisebs mainc ar provocirebda. j. sen-kruas azriT, polisebisaTvis merkanteluri politika, savaWro metoqeoba da savaWro omebi ucxo iyo.
f. frosti naSromSi _ `tomobrivi politika da samoqalaqo saxelmwifo~ (1976) asabuTebda, rom aTenis ekonomikuri aRmavloba, misi tradiciuli meurneois gardaqmna aTenis sazRvao kavSiris formirebis Sedegi iyo. meore ingliseli mecnieris a. frenCis (`aTenis ekonomikis aRmavloba~, 1964) mtkicebiT ki, piriqiT, aTenis ekonomikis aRmavloba aTenis sazRvao kavsiris formirebis dros daemTxva, ramac ganapiroba kidec am aliansSi misi hegemonoba.

meore msoflio omis Semdgomi periodis anglo-amerikul antikologiaSi umTavres Temas aTenis demokratiis dacva warmoadgenda. aTebis demokratiis Tanmimdevruli damcveli iyo cnobili ingliseli mecnieri a. jounsi. Tavis monografiaSi `aTenis demokratia~ (1957), mkvlevari cdilobda daesabuTebina, rom Semosavlebi-gasavlebi da jamagiri arc Tu ise didi iyo da mSvidobianobis dros qalaqis saxsrebiT ifargleoda. a. jounsis mtkicebiT, moqalaqeTa ZiriTadi nawili Tavisive Sromis xarjze cxovrobda da `mdidari aTenelebic ki SedarebiT mokrZalebuli xalxi iyo.~ mkvlevris azriT, aTenis demokratiis arsebobibs garanti moqalaqeTa saSualo fena iyo.

moqalaqrTa saSualo fenis gansakuTrebul rolze mianiSnebda v. erenbergic. mkvlevars (`aristofanes xalxi~, 1951) gacemisa da anazRaurebis rolis mniSvneloba gadaWarbebulad miaCnda. misi mtkicebiT, isini uRaribesi aTenelebis arsebobasac ki ver uzrunvelyofdnen. v. erenbergis azriT, aTenis sazogadoebis ganviTarebaze warCinebulebsa da mdabioebs, mdidrebsa da Raribebs Soris gansxvavebas ar umoqmedia, vinaidan aTenis socialuri organizmi `saSualo klasisagan~ Sedgeboda. v. erenbergi erTaderT Sida konfliqtad aTenSi TaobaTa konfliqts miiCnevs.
aTenuri demokratiis ganviTarebaSi samokavSireo forosis rolis gadaWarbebul Sefasebas ar iziarebs r. meigzi (`aTenis imperia~, 1972). mkvlevris Tanaxmad, mcdaria is mosazreba, romlis Tanaxmadac aTenelebma gazardes forosis raodenoba, raTa TavianTi keTildReoba uzrunveleyo. r. meigzis varaudiT, forosis nawili mokavSireebs ubrundebodaT gaweruli samxedro samsaxurisaTvis, xolo forosis garkveuli nawili mokavSire qalaqebidan aTenSi emigrirebul metoikosebs xmardeboda, raTa maTTvis sasurveli pirobebi Seqmniliyo. aTeni zRvaze usafrTxoebas uzrunvelyofda da miT savaWro kotaqtebi farTovdeboda.
anglo-amerikul antikologiaSi mniSvnelovani adgili ukavia spartis istoriis problemebis Seswavlas. mravalricxovan monografiaTa Soris gamoirCeva k. Craimsis `Zveli sparta~ (1952), x. miCelis `sparta~ (1952), j. xakslis `adreuli sparta~ (1962), v. foresatis `spartis istoria Zv. w. 950-192 ww-Si~ (1968), m. finlis statia `sparta~ (1975).
k. Craimsis mixedviT, spartis saxelmwifoebrivma wyobam saukuneebis manZilze, mcireodeni cvlilebebi ganicada. mkvlevrisaTvis adreuli sparta iyo feodaluri saxelmwifo, romelic lokurgosis reformebis Semdeg unificirebul saxelmwifod gardaiqmna. x. miCelsac sparta feodaluri tipis saxelmwifod miaCnda. misi azriT, spartiats miwa feodali raindis msgavsad unawildeboda. mkvlevris Tanaxmad, spartis socialur-ekonomikuri struqtura saukuneebis manZilze ucvleli rCeboda da misi konstituciuri sistema idealuri iyo.
j. xakslis azriT, sparta Tavdapirvelad swrafad ganviTarebadi saxelmwifo iyo da aq seriozuli cvlilebebi xdeba aRmosavleT xmelTaSuazRvispireTSi sparseTis poziciebis ganmtkicebis Semdeg, ris Sedegadac spartam am regionSi gasaRebis bazrebi dakarga.

m. finli spartis militaristul funqcias uaryofs da mas politikur saxelmwifod miiCnevs. mkvlevris azriT, spartanuli sistema unikalobiT ar gamoirCeoda, vinaidan igive elementebi sxva polisebSic dasturdeba, xolo misi specifika mdgomareobas imaSi, rom es elementebi (ilotia, samefo xelisufleba, sisistiebi) erTad iyo koncentrirebuli.

elinisturi epoqis aTenis istorias specialuri monografia miuZRvna h. xabixTma `elinisturi aTeni~, sadac ganxilulia aTenis polisis Zv. w. IV-I ss-is socialur-ekonomikuri da politikuri istoriis sakvanZo sakiTxebi.

antikuri polisebis SeswavlaSi garkveuli wvlili miuZRviT italiel mecnierebs. am mxriv, aRsaniSnavia gamoCenili antikologis g. desanktisi (1870-1957). mis naSromSi `atisi. aTenis respublikis istoria~ detaluradaa gadmocemuli atikis istoria. avtori, Tavisi maswavleblisagan gansxvavebiT, aTenis demokratiuli mmarTvelobis formisadmi mxurvale simpatiebs amJRavnebda. antikuri polisis problemebze muSaobda, aseve cnobili mecnieri m. ferabino. naSromSi `berZnuli Tavisuflebis dasasruli~, avtori amtkicebda, rom berZnebisaTvis Tavisufleba avtarkul polisebSi iyo gansaxierebuli, xolo sparselebTan – monarqiulSi. sparseTis saxelmwifo ifro myari aRmoCnda, vidre berZnuli samyaro, vinaidan man erTianoba SeinarCuna. mkvlevaris azriT, berZnebs Tavisuflebis principebma xeli SeuSales, rom didi imperia SeeqmnaT.

XIX s-is dasasrulsa da XX s-is dasawyisSi avstriasa da belgiaSi antikologiisadmi garkveuli daintereseba SeiniSneba. cnobili avstrieli mecnieri u. Svarci (1819-1900) Tavis naSromSi _ `aTenis demokratia~, uaryofiTad axasiaTebs aTenis demokratiul sistemas. misi mtkicebiT, aTenSi TiTqosda adgil hqonda angarebas, sisastikes, korufcias. aq Tavisufali azri idevneboda, uTanasworoba iyo da xels uSlidnen mecnierebis ganviTarebas. amitom u. Svarci tiranias da oligarqiul rejims TanaugrZnobda.

belgielma mecnierma a. frankotma (1856-1918) naSromebis seria miuZRvna polisebis finansebisa da mrewvelobis sakiTxebs. a. frankotis mtkicebiT, polisebSi bankebi da fabrikebi funqcionirebdnen. miletis saqalaqo angariSis Sesaxeb arsebuli cnoba, qalaqis `biujetad~ miiCnia. a. frankots ekuTvnis aseve fundamenturi gamokvlevebi polisebSi metoikosebisa da proqsenebis mdgomareobisa Tu maTi statusis Sesaxeb.

berZnuli polisis istoriis SeswavlaSi gansakuTrebuli wvlili Tanamedrove rusul antikologiasac miuZRvis. polisuri sistemis winaistoria da misi adreuli formebis aspeqtebs eZRvneba i. andreevis fundamenturi monografia `adreberZnuli polisi~ (1976) da e. frolovis `berZnuli polisis dabadeba~ (1988); polisis arsi, qalaqisa da polisis definiciis sakiTxebi ganxilulia g. koSelenkos naSromebSi: `polisi da qalaqi~ (1980), `ZvelberZnuli polisi~ (1983); polisuri ekonomikis problemebi gaSuqebulia v. andreebis statiebSi: `miwebis fasi Zv. w. IV s-is atikaSi~ (1960); `miwebis kocentraciis sakiTxi Zv. w. IV s-is atikaSi~ (1958); `Zv. w. V-III ss-is atikuri sazogadoebrivi miwismflobeloba~ (1967); polisuri sistemis krizisis sakiTxebis Seswavlas eZRvneba l. marinoviCis monografia `berZnuli moqiravneoba Zv. w. IV s-Si da polisis krizisi~ (1975), l. gluskinas mravalricxovani naSromebi: `miwis arenda Zv. w. IV s-is atikaSi~ (1968), `Zv. w. IV s-is aTenis socialur-ekonomikuri istoriis problemebi~ (1975), `polisis krizisis problemebi~ (1983); elinisturi aRmosavleTis polisebis istoriis aspeqtebi ganxilulia g. koSelenkos `polisi elinistur aRmosavleTSi~ (1970), l. marinoviCis `aleqsandre makedoneli da mcire aziis polisebi~ (1980); `polisi da elinisturi monarqia: urTierTobaTa genezisis problema~ (1985).
rusma mkvlevarebma CrdiloeT SavizRvispireTis berZnuli kolonizaciis da elinuri apoikiebis istoriis problemebs araerTi Rirebuli naSromi miuZRvnes. gansakuTrebiT aRsaniSnavia v. lapinis `CrdiloeT SavizRvispireTis berZnuli nkolonizacia~ (1966), v. gaidukeviCis `bosforis samefo~ (1949), d. Selovis `antikuri samyaro CrdiloeT SavizRvispireTSi~ (1956), v. blavatskis `arqauli bosfori~ (1954), `pantikapeoni~ (1964), i. vinogradovis `polisi CrdiloeT SavizRvispireTSi~ (1983), `arqauli olviis istoriidan~ (1971) da sxv.

qarTul saistorio mecnierebaSi berZnuli polisi monografiulad jer kidev ar aris Seswavlili, magram cnobili qarTveli antikologebis al. wereTlis, l. sanikiZis, g. qavTarias, r. gordezianis (`berZnuli civilizacia~) da l. gordezianis (`Zveli istoriis narkvevebi~) monografiebSi polisuri sistemis formirebisa da misi ganviTarebis procesicaa ganzogadebuli. polisisa da qalaqis definiciis problemebi ganxilulia v. liCelis naSromSi `kolxeTisa da iberiis kulturis sakiTxebi~. qarTvelma istorikosebma da arqeologebma aRmosavleT SavizRvispireTis berZnuli kolonizaciisa da kolxeTis antikuri xanis qalaqebis istoriis problemebs mniSvnelovani naSromebi miuZRvnes. am mxriv, aRsaniSnavia n. lomouris `kolxeTis sanapiros berZnuli kolonizacia~ (1962), ot. lorTqifaniZis `kolxeTis berZnuli kolonizaciis sakiTxisaTvis~ (1964), m. lorTqifaniZis `Zv. w. VI-IV ss-is kolxur-berZnuli urTierTobis xasiaTis sakiTxebi~ (1994), m. naZis `kolxeTis SavizRvispireTis qalaqebi~ (1968), T. miqelaZis `masalebi Zveli fasisis `xoris~ arqeologiisaTvis~ (1979), g. gamyreliZis `kolxologiuri narkvevebi~ (2001).
aRniSnul naSromebSi Seswavlilia Zveli kolxeTis kolonizaciamdeli viTareba, aRmosavleT SavizRvispireTis berZnuli kolonizaciis Taviseburebani, misi etapebi; berZnuli axalSenebisa da kolxeTis zRvispira qalaqebis statusi Tu mati funqciebi.

aRmosavleT da CrdiloeT SavizRvispireTis berZnuli kolonizaciis ganxilvas mieZRvna wyaltuboSi sakavSiro simpoziumebi: `CrdiloeT da SavizRvispireTis berZnuli kolonizaciis problemebi~ (1977) da `SavizRvispireTis mkvidri mosaxleoba berZnuli kolonizaciis epoqaSi~ (1979).

antikuri polisis formirebisa da ganviTarebis procesi
Zveli saberZneTis istoria arsebiTad polisebis istoriaa. elinurma polisebma ganviTarebis xangrZlivi da sakmaod rTuli gza ganvles.

pirveli saxelmwifoebi saberZneTSi da saerTod evropis kontinentze jer kidev Zv. w. III-II aTaswleulSi aRmocendnen. eseni iyvnen kretul-mikenuri samyaros cnobili centrebi – knoso, festosi, agiatriada, zakrosi, mikeni, tirinTosi, pilosi, argosi da sxv. marTalia zemoT CamoTvlili punqtebi sasaxle-saxelmwifoebs warmoadgendnen magram kretul-mikenuri samyaros socialur-ekonomikur da politikur cxovrebaSi daaxloebiT igive rols axorcielebdnen, rogorsac gviandeli xanis qalaqebi. TiToeuli maTgani Tavisive mikroregionis administraciul-politikuri, religiuri da kulturuli centrebi iyo. miuxedavad amisa, egeosuri samyaros aRniSnuli centrebi Tavisi bunebiT, xasiaTiT polisebis struqturisagan Zalian Sors idgnen. TumcaRa protopolisis pirveli niSnebi ukve mikenis epoqis dasasruls gamoikveTa.
Zv. w. XII s. dasasruls socialur-ekonomikuri da politikuri kataklizmebis Sedegad mikenuri samyaro qaosma moicva. moiSala mikenis kulturuli erToba. gaCnda axali lokaluri kulturuli arealebi. mikenur civilizaciaSi uxvad iyo warmodgenili ucxo, aramikenuri kulturis elementebi. calkeuli regionebis politikuri dezintegraciis procesic Sors iyo wasuli. xsenebuli procesebi e.w. `bneli wlebis~ (Zv. w. XI-VIII s. Sua xanebi) periodSi kidev ufro gaRrmavda. `bneli saukuneebis~ epoqis pirveli etapi (submikenuri periodi) regionebis izolaciiT xasiaTdeba. ase magaliTad, arqeologiuri monacemebiT, aTeni da argosi garesamyarosagan TiTqmis izolirebulia. Tumca argosul da tironTosul liTonis nawarmze CrdiloeT evropisa Tu aRmosavleTis centrebis zegavlena SeimCneva (Snodgrass, 1971, gv. 305) marTalia e.w. submikenuri periodis keramika mikenurTan SedarebiT mdare xarisxisa iyo, magram zogierTi amforisa da liTonis nawarmis nairsaxeobebi maRal donezea damzadebuli.
aRniSnul periodSive intensiurad iwyeba rkinis mopoveba da misi warmoeba. Zv. w. XI s-Si rkinis nawarmi farTod vrceldeba kretaze, argosSi, aTensa da levkandosSi (Boardman, 1973, gv. 35).
`bneli wlebis~ momdevno e.w. `protogeometriuli~ periodisaTvis damaxasiaTebelia axali teqnologiebis ganviTareba da srulyofa; stilisa da formebis keramikuli produqciis warmoeba. protogeometriuli stilis samSoblod aTenia miCneuli (Desborugh, 1962, gv. 119). aTenuri stilis keramikuli nawarmi dafisqirebulia argosSi, mikenSi, tirinTosSi, lerneSi da sxv (Desborugh, 1962, gv. 30-37). argoseli meTuneebi ara marto aTenel ostatTa nawarms baZavdnen, aramed sakuTari stilis keramikac Seqmnes. argosuli keramikis zegavlena korinTul keramikazec SeimCneoda; kosuri keramika siaxloves argosul stilTan amJRavnebda.

protogeometriul periodSi SesamCnevad gaizarda rkinis sabrZolo iaraRebis warmoebac, romelmac Zv. w. X-IX ss-Si SeiaraRebidan sabolood gandevna brinjaos sabrZolo iaraRebi.
aRniSnul periodSi sakmaod farTod vrceldeba dakrZalvis axali wesi – kremacia (Античная Греция, 1983, gv. 119), magram miuxedavad amisa, Zv. w. X-IX ss-Sic saberZneTi lokaluri Taviseburebebis qveynad rCeboda. marTalia, saberZneTis calkeuli regionis nawarmi stilisturad msgavsi iyo, Tumca isini mainc individualur stils inarCunebdnen. protogeometriul periodSi saberZneTis olqebi kvlav izolirebuli Cans. minimumamde Semcirebulia savaWro-ekonomikuri kontaqtebi. ase magaliTad, arqeologiuri monacemebiT, argosis gareT, epirSi mxolod erTi argosuli vazaa dafiqsirebulia, aTenSi aseve importuli nawarmi ar dasturdeba, Tumca aTenuri produqcia egeidis araerT regionSia warmodgenili. aRsaniSnavia isic, rom argosuli da aTenuri maRalxarisxovani keramika aRmosavleTis qveynebSi jerjerobiT ar aris aRmoCenili.

izolaciuri viTareba grZeldeba momdevno, geometriul, epoqaSi (Zv. w. 900-700 ww.), magram calkeul regionebs Soris urTierTobani Zv. w. IX s-Si ganaxlda. amieridan aTenis produqcia vrceldeba egeosis auzis sxvadasxva mxareSi – kretaze, kviprosSi, delossa da samosSi. magram amgvari kontaqtebi umniSvnelo iyo da aRmosavleTis qveynebTanac sporadul xasiaTs atarebda. miuxedavad amisa, IX s-s dasasruls berZnuli samyaros izolaciis epoqa dasrulda. VIII s-is dasawyisidan berZnuli samyaros kontaqtebi gare samyarosTan kidev ufro Rrmavdeba. aRmosavleTis qveynebTan savaWro-ekonomikuri urTierTobebis gaRrmaveba-gamtkicebiT, uwinares yovlisa berZnuli sazogadoeba iyo dainteresebuli; rameTu saberZneTis ekonomikuri ganviTareba maxlobeli aRmosavleTis qveynebTan kontaqtebis gareSe SeuZlebeli iyo.
Zv. w. IX-VIII ss. saberZneTSi `demografiuli afeTqebis~ epoqaa. rogorc cnobilia, mikenuri samyaros daRupvas Tan sdevda saberZneTis mravali olqis depopulacia. magram `bneli wlebis~ dasasruls mosaxleobis zrdis niSnebi SeimCneva. odesRac mitovebuli teritoriebi, magaliTad, lerna, berbatosi kvlav dasaxlebuli Cans; tironTossa da mikenSi mosaxleobis raodenoba gaizarda. mosaxleobis zrdis procesi aTenSic dasturdeba (Kelly, 1975, gv. 53).

aRniSnuli epoqis yvelaze ufro damaxasiaTebel da mniSvnelovan movlenas warmoadgenda sakolonizacio moZraoba, romelic Zv. w.-is VIII s Sua xanebSi daiwyo. am moZraobasTan garkveuli doziT dakavSirebuli iyo mosaxleobis zrdis procesi, magram es Zalze rTuli da unikaluri movlena, mxolod demografiuli afeTqebiT rodi iyo ganpirobebuli. misi mizezebi gamowveuli iyo berZnuli sazogadoebis ufro Rrma kulturul, socialur-ekonomikuri procesebiT, romlebic mimdinareobda mikenuri samyaros dasasrulidan vidre sakolonizacio moZraobis dawyebamde. am procesebis erT-erT mniSvnelovan moments warmoadgenda aseve VIII s meore naxevarSi saberZneTis teritoriaze monumenturi nagebobebis heras taZrebis mSeneblobis faqti. am taZrebs xelsayreli geografiuli mdebareoba ekava: heras taZari argosidan 5 km-is, mikenidan – 3, xolo tirinTosidan – 6 km-is daSorebiT mdebareobdnen. taZrebis mSenebloba saberZneTis ekonomikuri potencialis maCvenebelia. taZrebs religiur-politikuri mniSvneloba hqondaT.
Zv. w. –is VIII s-is dasawyisSi, rogorc arqeologiuri monacemebi mowmoben, berZnul dasaxlebebSi socialuri diferenciaciis procesi SesamCnevia. ase magaliTad, argosSi Raribuli samarxebis gverdiT, dafiqsirebulia sakmaod mdidruli inventaris Semcveli samarxebi. aseTive situacia dasturdeba tirinTosSi, navpilisSi, aTensa da sxva namosaxlarebis samarovnebze (Античная Греция, 1983, gv. 124).

universaluri xasiaTis inovaciebma saberZneTis Semdgomi ganviTarebis gza gansazRvres. yalibdeboda sruliad axali kultura, romlis umTavresi miRweva adamianTa gaerTianebis unikaluri forma-polisi iyo.

polisebis formirebis dros saberZneTi jer kidev inarCunebda mikenuri epoqis iseTi memkvidreobis elementebs, rogoric iyo regionebis izolacia, dezintegracia, dasaxlebaTa avtonomiuroba, savaWro-ekonomikuri kontaqtebis sporaduli xasiaTi. magram mikenuri biurokratiuli monarqiuli sistema sabolood waiSala da mis nangrevebze postmikenur periodSi primitiuli sasoflo Temi-demosi aRmocenda.
Tavdapirvelad sasoflo Temebs mcire teritoria ekavaT da erTmaneTisgan izolirebulni iyvnen. saTemo teritoriebis politikuri da ekonomikuri centri polisi iyo. klasikuri epoqis berZnul enaSi polisi qalaqsac niSnavda da saxelmwifosac. aRsaniSnavia, rom homerosis leqsikaSi, sadac sityva `polisi~ xSirad gvxvdeba, soflis aRmniSvneli gviandeli termini `kome~ ar fiqsirdeba (Luce, 1978, gv. 6). es imas niSnavs, rom mis dros qalaqi da sofeli realurad erTmaneTisgan gamijnuli ar yofila. homerosiseuli polisi erTdroulad qalaqicaa da sofelic. mas qalaqTan aaxlovebs erTi mxriv, mcire sivrceSi kompaqturad ganlagebuli nagebobani, xolo mere mxriv, sasimagro sistema.

marTalia, homerosiseuli polisebis – troas an feakTa qalaqs TavdacviTi kedlebi hqondaT, Tumca mainc Znelia homerosiseuli polisi namdvil qalaqad miviCnioT, radgan misi mosaxleobis ZiriTad masas miwaTmoqmedi glexebi da mesaqonleebi Seadgenen da ara vaWar-xelosnebi, romlebic am dros mcirericxovani saxiT iyvnen warmodgenilni. rogorc wesi, calkeuli Temebis samflobeloebi mcire teritorias moicavda da maT erTmaneTisgan mTis qedi yofda.
calkeul Temebs Soris daZabuli urTierToba sufevda. mezobeli polisebi erTmaneTs rogorc mtrebs ise uyurebdnen. mezobel polisebs Soris Zarcva-rbeva, mkvleloba, sasazRvro konfliqtebi Cveulebrivi movlena iyo, rac sisxlismRvreli omebiT mTavrdeboda. omis mizezi SeiZleba gamxdariyo, magaliTad, mezobeli polisis saqonlis gataceba. `iliadaSi~, pilosis mefe nestori ixseniebda Tavis gmirul qmedebebs, romlebic man axalgazrdobis dros Caidina. rodesac nestori 20 wlis iyo, pilosi mezobel elides Tavs daesxa da iqidan mravalricxovani saqoneli waasxa. ramdenime dRis Semdeg, rodesac elidelebma pilosSi gailaSqres nestorma isini sastikad daamarcxa da maTi winamZRolic sicocxles gamoasalma.

homerosiseuli polisis sazogadoebriv cxovrebaSi jer kidev mniSvnelovan rols TamaSobda gvarovnuli tradiciebi. gvarebi fileebsa da fratriebSi erTiandebodnen. isini Temis politikuri da samxedro organizaciis ZiriTad safuZvels warmoadgendnen. piri, romelic arcerT fratriaSi ar iricxeboda, sazogadoebis wevrad ar iTvleboda. mas ojaxi ar hyavda da kanonic ar icavda. fratriebsa da fileebis saSinao saqmeebSi Temi ar ereoda. xSiri iyo calkeul gvarebs Soris dapirispireba. Temis Tavisufali wevrebi miwis nadelebs, klerosebs flobdnen.
homerosis epoqaSi da saerTod Zv. w. VIII s-mde adreberZnuli sociumi protopolisi mkafio stratigrafiul gradacias moklebuli konglomerati iyo. individumebi teritoriul-gentilur erTobas Seadgendnen.

 Zv. w. VIII-VII ss-Si saberZneTSi ZiriTadad Zv. w X-IX ss-is suraTi SenarCunda, magram mTeli rigi kardinaluri cvlilebebi moxda. erTxelisuflebianoba gauqmda, magistraturis sistema Seiqmna da sagrZnoblad gafarTovda, sociumi suverenuli gaxda. sociumebi arc Tu ise mravalricxovani iyo da ramdenime aseul Tu aTas wevrs iTvlida, rac maT marTvas aadvilebda. polisi formirdeboda martivi sazogadoebis wiaRSi, sadac mdidrebi da Raribebi TiTqmis Tanasworuflebianni iyvnen da erTi sociumis wevrebad moiazrebodnen.Kkontinentur saberZneTSi, arasaxarbielo materialuri mdgomareobis gamo, arqaul epoqaSi Rrma qonebrivi polarizacia ar fiqsirdeba. qonebrivad dawinaurebis calkeul SemTxvevebs adgili hqonda, magram isini sociumis ganviTarebaze gadamwyvet zegavlenas ver axdendnen. amave dros, arqaul periodSi qonebis koncentraciis masStabebi arc Tu ise didi iyo. magaliTad, polisi sibarisi, romelic imdroindel berZnul samyaroSi simdidriT gamoirCeoda, arqeologiuri gaTxrebis Sedegad, mis periferiul seqtorSi, jerjerobiT adgilobrivi warmoebis, Zv. w. VII-VI ss-is mooqrovili vercxlis peqtorali aRmoCnda.

ase rom, arqaul epoqaSi, jer kidev ar dagrovila imdeni simdidre raTa sazogadoebriv urTierTobebze zegavlena moexdina. es iyo ara dagrovebis, aramed warmoebisa da moTxovnilebis epoqa. Zv. w. VII s-is cnobili poeti arqiloqe paroseli wuxda `xSirad xdeboda, rom didi ZalisxmeviT agroveb qonebas, xolo Semdeg mas meZavebSi xarjav~.

arqaikis sawyis etapze kontinentur saberZneTSi individumis winaSe idga sakiTxi ara imdenad materialuri simdidris dagrovebaze, aramed sasicocxlo minimumis dakmayofilebisaTvis. hesiodedan pindaremde arqaul lirikaSi optimisturi notebi ismis: `iSromeb da warmatebas miaRwev~, `TiToeuls sikeTis nawili xvdeba wilad rameTu yvela gza RvTis nebiT ayvavebisken midis~. SemTxveviTi ar aris, rom arqauli lirikis saerTo Temaa SimSilisagan Tavis daxsna da SeZlebulad cxovrebaa, rac miiRweoda miwaze da zRvaze xetialiT. vaWroba da kolonizacia, xmelTaSuazRvispireTsa da pontospireTis mdidari bunebrivi resursebis eqstensiuri da intensiuri aTviseba xels uwyobda materialuri keTildReobis donis amaRlebas.

amrigad, kontinentur saberZneTSi sociumebi sasicocxlo minimumis dakmayofilebisaTvis ibrZodnen, xolo koloniur regionebSi cxovrebis maRali standartebisken miiswrafodnen. es gasagebicaa. swored qonebis dagrovebisaTvis individumebi samSoblos tovebdnen.

kolonebis ekonomikuri da demografiuli zrda arqaikis epoqis finalur stadiaSi fiqsirdeba. berZeni avtorebi mravalricxovan da ayvavebul qalaqTa Soris ixsenieben kolofons lidielTa mier mis dapyrobamde (daaxloebiT Zv. w. 716-678 ww). siriss Zv. w. VII s-is dasasrulamde da sibariss 510 wlamde, Semdeg milets, romlis ekonomikuri aRmavloba 499-494 wlamde gagrZelda. Ggviandeli arqaikis periodis mniSvnelovan da dawinaurebul ekonomikur centrebs warmoadgendnen, aseve xiosi, samosi, naqsosi, korinTo da sxva qalaqebi.

 materialuri Rirebulebebis mopovebis masiuri xasiaTi naratiuli da arqeologiuri monacemebiT dasturdeba. sayovelTaod cnobilia hesiodesa da solonis gamonaTqvamebi simdidris dagrovebisken xalxTa miswrafebis Sesaxeb. analogiuri motivebi ismis, agreTve arxiloxes, Teogonides, pindares poeziaSi. aRniSnuli avtorebi hesiodes msgavsad mianiSneben: mokvdavi adamianebis miswrafebas simdidrisaken. poetis sityvebs imeorebs soloni: `TiToeuli sxvadasxva mimarTulebiT miiCqaris _ erTni xomaldiT zRvaze daexeteba, raTa saxlSi mogebiT dabrundes…. meoreni – sezonurad mojamagireoben… mesameni mZime SromiT sasicocxlo saxsrebs moipoveben~ da a.S. mkvlevarebi xsenebul leqsebSi qonebrivi uTanasworobis Sesaxeb miniSnebebs xedaven, magram aq saubaria qonebis dagrovebisaTvis xalxTa mier sxvadasxva gzebis Ziebaze, SimSilisagan Tavis daRwevaze, rasac Teoginide pirdapir miuTiTebs: `saWiroa miwaze da zRvaze veZeboT siRaribis daZlevis saSualebebi~.

aRsaniSnavia, rom hesiodesTan, solonTan, TeogonidesTan, pindaresTan siRaribe da simdidre urTierTdakavSirebul kategoriebad moiazrebian. perse gaRatakda, magram Tu is imuSavebs, maSin hesiodes azriT, warmatebas miaRwevs. solonis Tanaxmad, Raribi adamiani cdilobs yvela saSualebiT moipovos keTildReoba. amrigad, arqauli epoqis pirobebSi, rodesac TiToeuli adamiani faqtobrivad pirispir aRmoCnda stiqiisa da ekonomikuri siZneleebis winaSe, xolo samoqalaqo koleqtivi, sazogadoeba formirebis procesSi iyo, mdidrebsa da Raribebs Soris gradacia minimalur zRvars ar gascilebia. arqauli epoqis cxovrebiseuli standarti klasikur epoqasTan SedarebiT dabali donisa iyo. `fulis tomrebi~ arqaul saberZneTSi iyo, magram qonebrivi diferenciacia masiur xasiaTs ar atarebda. sazogadoebrivi produqtis warmoebis moculoba mcire iyo. ase magaliTad, ganviTarebul korinToSi kipselosis dros korinToelTa qoneba 10 wlis ganmavlobaSi mxolod orjer gaizarda, Tanac soliduri danakargebiT.

jon kuki, romelic wlebis manZilze awarmoebda arqeologiur gaTxrebs adreionur centrebSi, askvnida, rom arqaul ioniaSi cxovrebis maRali done dasturdeba. is miuTiTebda, rom `bneli wlebis~ Semdeg saberZneTis ganviTareba Cveulebrivi xaziT warimarTa: ioniis masalebiT, xelisuflebis mefeebisgan gvarovnul aristokratiaze gadacema da `fulis tuzebi~, ioniaSi ar fiqsirdeba. am dros, aq Raribi masa ar arsebobda. monarqiebis gauqmebis Semdeg, ioniis qalaqebi mdidari moqalaqeebis mier imarTebodnen. berZen sparselTa omis droidan RaribTa ricxvis zrda SeimCneva, xolo V s-Tvis ionuri vaWrobis SemcirebiT mdidrebsa da Raribebs Soris mkveTri gradacia aSkarad Cans.

arqaikaSi, ioniis garda cxovrebis SedarebiT maRali done fiqsirdeba, agreTve siciliaSi, samxreT italiaSi, kirenaSi e.i. isev koloniur regionebSi. aq polisis formirebis ZiriTadi socialur-politikuri piroba iyo mosaxleobis masiuri keTildReoba. sakuTriv saberZneTSi rTuli suraTi Cans bunebrivi resursebis simciris, mosaxleobis simWidrovis socialur-ekonomikuri ganviTarebis konservatulobis gamo.

amrigad, SeiZleba vamtkicoT, rom polisis formirebis ori gansxvavebuli procesi arsebobda: kontinenturi da koloniuri, romelTa Soris gansxvaveba mdgomareoba imaSi, rom koloniebi ufro swrafad viTardebodnen. mTlianobaSi arqaul saberZneTSi polisis formirebisa da misi ganviTarebis procesi evoluciurad mimdinareobda.

TiToeuli polisi gansakuTrebuli samyaro iyo. polisi gare safrTxeebis winaRobis instruments warmoadgenda da is koleqtivis integracias efuZneboda. polisis wevrebi falangis wyobaSi Tavis axloblebTan da naTesavebTan erTad mxardamxar ibrZodnen. mdidari da Raribi, aristokrati da saSualo fena integraciis aucileblobis gamo, erTian koleqtivad, demosad yalibdeboda. axla ki ganvixiloT sakiTxi imis Sesaxeb Tu ras warmoadgenda demosi adreul lirikosTa SemoqmedebaSi.

hesiodesTan demosi polisis mosaxleobas Seadgenda, tirteosTan ki demosi polisis ekvivalentia. tirteosis mixedviT, spartis sazogadoeba samwevriania – mefeebi, gerontebi da demosi. magram aSkaraa rom aq spartis oligarqia da plutokratia, gerontebis CaTvliT socialurad CarTulia demosis ricxvSi. e.i. tirteosiseuli demosi yvela sruluflebian moqalaqeebs niSnavs.

polisuri samyaro, romlis centrSi TiToeuli adamiani idga, misi ganviTarebis adreuli stadia Zv. w. VII s-s Sua xanebis poetis – arqiloqes SemoqmedebaSi aisaxa. qalaqi parosi – arqiloqes samSoblo Raribia da arqiloqe Suris TvaliT uyurebs samxreT italiis mdidar qalaqs _ siross. poeti warCinebulTa wres ekuTvnis, Tumca, misi aristokratizmi ara moralur, aramed socialur xasiaTs atarebs; `warCinebulma simamace ar unda dakargos~. rigiT xalxze is Tavs maRla ayenebs. magram arqiloqe iseTivea rogoric yvela paroseli. misi materialuri mdgomareoba aramyaria: `muSa xari myavs Cems meurneobaSi, magram saxls ubedureba daatyda da aristokrati Raribdeba: “ xelebs viwvden da vmaTxovrob” – wers arqiloqe.

mravali adamiani gaRatakda parosSi da gadawyvites gamgzavrebuliyvnen kolonia TasosSi. adamiani arqaikis gariJraJze damokidebuli iyo stiqiaze, sagareo safrTxeebze, magram mudmivi Sroma mis mdgomareobas aumjobesebda. mTeli cxovreba poetma SromaSi gaatara. TasosSi arqiliqe sxvadasxva warmoebaSi msaxurobda da TrakielebTan brZolaSi is gaiqca da fari gadaagdo. magram poeti ar dardobs, is optimistia: `fars isev aviReb da ukeTesadac daviWer~.

rasakvirvelia, es pirdapiri gagebiT ar aris Camoyalibebuli polisi. ismis kiTxva: polisis ra niSnebi axasiaTebs arqiloqeseul paross? sinamdvileSi cota ram: kerZod, formaluri niSani _ koleqtiuri aqcia TasosSi koloniebis daarseba. iqmneba STabeWdileba, rom paroselebi erTiani, mTliani koleqtivia. arqiloqe Tanamoqalaqeebs ase mimarTavs: `TavSesafris gareSe darCenilo moqalaqeno, me momismineT~. es mimarTva TasosSi parosel kolonistebs exeba, magram isini aq Tanamoqalaqeni arian. rogorc erToblioba gansakuTrebiT moiazreba arqiloqes fragmentSi: `esimide yuradRebas aqcevs ra demosis gakicxvas, survilebs ver aisruleb~. aq demosi polisis moqalaqeobaa, romelic pirovnebasTanaa dapirispirebuli da is iZulebulia mimarTos aqcias, romelic win aRudgeba calkeuli individis miswrafebas. vfiqrobT, demosis amgvari avtokratia polisis formirebis indikators warmoadgenda.

es momenti yvelaze ukeT irkveva spartis magaliTze, sadac VIII Tu VII saukuneebSi Sedgenil iqna retra, romelmac qveynis konstituciuri wyoba daadgina. retris Sinaarsi plutarqesTanaa (likurgosis biografiaSi 6.2) Semonaxuli: `odes aRmarTav taZars silaniel zevsisa da aTena silanielis saxelze da odes daaweseb fileebsa da obeebs, Sen moawyob ocdaaTi kacisagan Semdgar gerusias arqagetebis miricxviT, drogamoSvebiT jer ars Sekribo saxalxo kreba babikasa da knakions Sua. aq sabWo waradgens kanonebs kenWis sayrelad; xalxs (demoss) dae ekuTvnodes ufleba da Zala~. rogorc Cans, retras mixedviT, umaRlesi xelisufleba demos ekuTvnoda. demosi werilobiT, dokumenturad afiqsirebs Tavis upiratesobis uflebas, raTa polisis saqmianobis principuli momentebi gadawyvitos.
amrigad, koleqtivis wevrTa Soris zepiri an werilobiTi xelSekrulebis momentidan, romelic aregulirebda sazogadoebrivi wyobis ZiriTad principebs da sociumis suverenitets iTvaliswinebda, polisi aRmocenda.

axla ki Cvens winaSe dgeba ufro rTuli sakiTxi: aris ki polisi qalaqi an saxelmwifo. Tanamedrove dasavlur literaturaSi polisi ganisazRvreba, rogorc qalaqi-saxelmwifo an saxelmwifo-qalaqi. magram ukanasknel xanebSi samecniero literaturaSi xSirad gaismis kritikuli SeniSvnebi polisis amgvari gagebis winaaRmdeg.

uwinares yovlisa unda aRiniSnos, rom polisis amgvari gansazRvris dros pirvel planzea wamoweuli am socialuri organizmis erTi Tavisebureba. SedarebiT arc TuUise didi zomis teritoriebi, romlebic erTi saqalaqo centris garSemo erTiandebian, rac marTebulad ar migvaCnia. es dasturdeba saberZneTSi arsebuli ori cnobili polisis magaliTze. magaliTad, atikaSi ara erTi, aramed ori saqalaqo centri _ aTeni da pireusi iyo. spartaSi ki saqalaqo centri saerTod ar arsebobda da is xuTi soflis gaerTianebas warmoadgenda. Ggansaxlebis igive sistema dasturdeba tarentumSi. saerTod, saberZneTSi mravali politikuri gaerTianebebi arsebobda, romlebsac saqalqo centrebi ar hqondaT, magram isini elinTa warmodgeniT polisebad moiazrebodnen. rogorc Cans, amgvari politikuri gaerTianebebi arqaikisaTvis tipiuri iyo, rasac mowmobs Tukidide (I, 5.1), Tumca isini sakmaod mravlad iyvnen ax. w. I saukunemdec. Yyovel SemTxvevaSi pavsaniasma icoda iseTi politikuri gaerTianebebi, romlebsac saqalaqo centrebi ar hqondaT, magram polisis statuss flobdnen. ase magaliTad, mikro polisis – panopeas mimarT, pavsaniasi werda: `xeroneadan 20 stadionis daSorebiT mdebareobda fokidis polisi _ panopeia, Tu SeiZleba mas polisi ewodos, vinaidan aq ar aris arc samTavrobo nagebobebi da arc gimnasiebi, Teatri, moednebi, wyalsatevebi, magram misi moqalaqeebi naxevradmiwurebSi cxovrobdnen. Tumca maT mezoblebisagan sazRvrebi yofen.

polissa da qalaqs Soris sxvaoba, rogorc zogierTi mkvlevari miiCnevs enaSic aisaxa. ase rom, dasavlur literaturaSi erTob popularuli ganmarteba polisisa, rogorc qalaq-saxelmwifosi Zalze SezRudul mniSvnelobas iZens, is polisis arsebiT xasiaTs ar iZleva. vfiqrobT, polisis arsis ganmartebisas ufro realuri Cans mis Sesaxeb TviT Zveli berZeni avtorebis SexedulebebiT vixelmZRvaneloT.

berZeni avtorebisaTvis polisi, uwinares yovlisa, gansazRrul koleqtivs, xalxTa erTobis garkveul organizebul saxes warmoadgens. amgvarma ideam zogadad pirvelad Zv. w. VII saukunis poetis alkeosis poeziaSi gaiJRera. alkeosi Tavis erT-erT leqsSi xomaldsa da poliss erTmaneTs amsgavsebs. is xatovnad aRwers ubedurebaSi Cavardnil xomalds da mouwodebs Tanamoazreebs qariSxals erTad gaumklavdnen. alkeosis Semdeg, polisisa da xomaldis msgvsebas solonTan (VI s.) vxvdebiT. plutarqes cnobiT solons delfosis misanma urCia: `xomaldis Sua adgilas dajeq da mesaWis Seudeq saqmes, aTenis mravali mkvidri geyoleba marjvena xelad~ (soloni, 14).
polisis arsi SedarebiT ufro mkafiodaa formirebuli TukididesTan: `polisi es xalxia da ara kedlebi da carieli xomaldebi~, platonis mixedviTac polisi adamianebis erToblivi dasaxlebaa”. polisis arsi ufro detalurad mainc aristotelem ganmarta. aristoteles Tanaxmad `polisi adamianebis erTobaa, romelic aRmocenda saerTo keTildReobis miRwevisaTvis~. (politika I, 1, 1, 1252) am frazaSi mTavaria is rom polisi uwinares yovlisa, moqalaqeTa koleqtivia. amave dros, is pirvelad iZleva polisuri koleqtivis xasiaTis definicias: `polisi Tavisufal xalxTa erTobliobaa~. (politika III, 4, 4, 1279).
Zvel berZen avtorTa warmodgeniT, polisis idea ase SeiZleba iyos formulirebuli: `Cven~, `erToba~, `Cveni~, `saerTo~. swored, polisis amgvari gagebiT unda ganviTarebuliyo Sexeduleba polisis, rogorc moqalaqeTa politikuri gaerTianebis Sesaxeb.

 am erTobis Tu gaerTianebis ideis formulirebas mkvlevarTa absoluturi umravlesoba socialur-politikur realiebs ukavSirebs, magram vfiqrobT, aRniSnuli ideis formirebaSi gadamwyveti roli religiurma determinizmma Seasrula, radganac sazogadoebarivi azris formirebaSi pirveladia ara politika, ekonomika, socialuroba, aramed religiuri da mentalur-kulturuli faqtorebi. es pozicia istoriuli ganviTarebis procesSi socio-ekonomikuri faqtorebis rolis ugulvelyofas rodi niSnavs. isini sazogadoebrivi urTierTobis ganviTarebaze mniSvnelovan zegavlenas axdenen, Tumca umTavresi mainc mentaluri faqtoria, rameTu adamianTa qcevas ayalibebs maTi garemomcveli samyaro da masze dafuZnebuli RirebulebaTa sistema, rac Zveli sazogadoebisTvis religiuri sawyisebis aRiarebas niSnavda. swored amaSi mdgomareobs principuli gansxvaveba religiur-mentalur poziciasa da socialur-ekonomikur determinizms Soris. amitom berZnuli polisis racionalobis Tema am SemTxvevaSi gamoiyeneba, rogorc klasikuri epoqis Camoyalibebuli, `mza~ polisis saxiT, romelic arqaikis msoflmxedvelobrivi warmodgenebis mTeli kompleqsis safuZvelze formirdeboda, ramac polisi racionaluri da universaluri gaxada.

polisis ideis Zieba berZnul religiaSi rTul da Znel saqmes ar warmoadgens. is zedapirze devs da yvelasTvis kargadaa cnobili. es idea mdgomareobs polisis ara marto xomaldis, aramed saTemo keriis identificirebaSic. jer kidev fiustel de kulanJi, Zvel berZenTa ZiriTad socialur warmodgenebsa da instituciebs saojaxo keras ukavSirebda. manve pirvelad SeniSna, rom berZenTa warmodgeniT, xelisufleba keriis kultisagan aRmocenda da xelisufalni saTemo keras mudam icavdnen. berZnuli religiis cnobilma mkvlevarma m. nilsonma es Sexeduleba gaiziara da amtkicebda rom, ojaxi, romlis centradac RvTiuri kera iTvleboda, berZnuli saxelmwifoebrivi wyobis safuZveli iyo. SemdgomSi es idea ganaviTara cnobilma frangma mkvlevarma J.vernanma, romelmac mravali magaliTis safuZvelze daaskvna, rom keriis miTologiuri saxe da RvTaeba hestias saxiT misi personifikacia berZnuli sazogadoebis models warmoadgenda, rogorc calkeuli ojaxebisaTvis, aseve polisuri TemebisaTvis.

g. nadis azriT, keriis simbolikuri mniSvneloba, rogorc xelisuflebis wyarosi indoevropul epoqas ganekuTvneba da `dabadebis~ `gamokvebis~ da `sakurTxevlis~ gagebas ukavSirdeba. am TvalsazrisiT, saojaxo da saxelmwifo sakurTxevlebi analogiurad unda CaiTvalos: rogorc ojaxis ufrosi kvebavs Tavis wevrebs, aseve mefe kvebavs Tavis `ojaxs~ _ poliss, xalxTa erTobas.

amrigad, kera esaa sakurTxeveli, sadac xorcieldeba cecxlis `gamokveba~, aseve is xalxTa erTobis sakraluri centria. Cans, rom miTologiuri identificirebis simboluri jaWvi ase gamoisaxeba: kera = ojaxi = polisi. Sesabamisad, am konteqstSi polisi aRiqmeba, rogorc didi ojaxi da meTemeTa faqtiuri saojaxo erTianoba saTemo kera-sakurTxevelSia gansaxierebuli. amitom, gasakviri ar aris, rom kera xelisuflebis mistikuri wyaro iyo, radgan ojaxs/poliss xom keriis mflobeli marTavs.

sruli safuZveli gvaqvs vaRiaroT, rom uZvelesi droidan, berZnebi poliss moiazrebdnen, rogorc did ojaxs. amitom savsebiT bunebrivia, rom samefo xelisuflebis gauqmebis Semdegac, keram Tavisi sakraluri centrisa da polisis simbolos statusi SeinarCuna. magram aqve isic unda davsZinoT rom mxolod kera = ojaxi ar SeiZleba polisis idead CaiTvalos. marTalia, am ideis ZiriTadi kriteriumi ojaxia, magram mas mxolod kera rodi aerTianebs, aramed mis garSemo ganxorcielebuli saerTo ritualuri qmedebebi e. i. trapezi.

faqtobrivad, Zvel droSi xalxTa erToba organizdeboda da kontaqtSi Sediodnen keriis axlos gamarTuli trapezis dros. es ki imas niSnavs, rom kera iyo ara marto sociumis religiuri centri, aramed religiuri da socialuri komunikaciebis adgili. sayovelTaod cnobilia, rom saerTo trapezebi, arqaul epoqaSi, sazogadoebrivi cxovrebis ganuyofeli nawili iyo. mTels saberZneTSi, TviT polisebSi da maTi politikuri instituciebi formirdebodnen pritaneebis (Tanamdebobis pirebis Senoba) centraluri keriis garSemo. mis paralelurad, rogorc arqaul, aseve klasikur epoqebSi, trapezebis garSemo ikribeboda TanamoqalaqeTa lokaluri gaerTianebebi, gansakuTrebiT ki aristokratebi, rom araferi vTqvaT spartaze, sadac mTeli samoqalaqo sazogadoeba Tanameinaxeebis _ sisistiebis jgufebad iyo ganawilebuli.

amrigad, polisi, romelic postmikenur saberZneTSi specifiur viTarebaSi aRmocenda da Semdgom ganviTarebis mravalmxrivi stadia ganvlo, sazogadoebrivi organizaciis unikaluri tipi iyo. polisi, uwinares yovlisa, moqalaqeTa politikuri gaerTianebaa, xalxTa piraduli, fsiqologiuri, sulieri da politikuri aliansia, romelic `aSenda~ adamianTa kavSiris sawyisi modelisagan. e.i. saerTo keriis garSemo gaerTianebuli ojaxis, trapezisa da saerTo keTildReobis ideis modelis mixedviT.

polisis amgvar ganmartebasTan dakavSirebiT ismis kiTxva: raSi mdgomareobda polisis, rogorc politikuri erTobis specifika, riT gansxvavdeboda is aRmosavluri tipis qalaq-saxelmwifosagan an gvarovnuli, saojaxo, teritoriuli da sxva tipis gaerTianebisagan. am kiTxvaze pasuxi sakuTrebis arsis gansazRvraSi unda veZioT, e.i. unda dadgindes sakuTrebis is forma, rasac antikuri polisi efuZneboda. Zveli berZeni moazrovneebi antikuri sakuTrebis fenomenis ormag standartebs afiqsirebdnen. magaliTad, aristotele ganixilavda ra sakiTxs imis Sesaxeb sakuTrebis romeli formaa koleqtiuri Tu sakuTari – ufro racionaluri, askvnida, rom orive formas uaryofiT Sedegamde mivyavarT: `sakuTreba – saerTo unda iyos mxolod SefardebiT, xolo kerZo absoluturi. (politika II, 2, 4, 1263) igive ideas platonic imeorebs: `dae miwebi ise unda ganawildes, rom TiToeuli maTgani Tavis wils miiRebs da mTeli polisis saerTo sakuTrebad CaTvlis~ (Legg., 740)

antikuri sakuTrebis ormagi xasiaTi, gamoixateba imaSi rom arsebobs miwebis garkveuli kategoriebi, romlebic sazogadoebriv mflobelobaSi imyofeba anu polisis an mis danayofebSi (file, fratriebi, demebi da a.S.). magram, didi mniSvneloba aqvs sxva garemoebas, romelic antikuri sakuTrebis xasiaTs mkafiod amJRavnebs: polisuri teritoriis farglebSi, mxolod polisis moqalaqeebs aqvT ufleba miwis nakveTis sakuTrebisa. Tavdapirvelad berZnul polisebSi mxolod miwis mesakuTre iTvleboda moqalaqed. Tu mas miwa CamoerTmeoda, maSin is moqalaqeobasac kargavda. da bolos, Zvel saberZneTSi arsebobda politikuri sistemebi, sadac miwis nakveTis sidide politikuri uflebebis moculobas gansazRvravda. magaliTad, solonis konstituciiT, aTenSi dabali qonebrivi cenzis mqone fenebs mxolod saxalxo krebaSi monawileobis ufleba hqondaT. polisuri magistraturebis SesrulebisaTvis maRali qonebrivi cenzis mqone fenebis warmomadgenlebi unda aerCiaT. analogiuri sistema zogierT sxva polisebSic dasturdeba.

amrigad, antikuri polisis safuZveli miwis mesakuTreobaa, Sesabamisad adreuli polisi agraruli xasiaTisaa, xolo misi struqtura miwaTmflobelTa organizaciaa da moqalaqeTa politikuri uflebebi swored masTan mWidrod iyo dakavSirebuli. polisi usafrTxoebas uzrunvelyofda, Tavisebur `fokuss~, miwaTmoqmedi mosaxleobis centrs qmnida da amitomac is xelosnebsa da vaWrebs izidavda. aRmosavluri tipis qalaq-saxelmwifoebi mxolod taZris an sasaxlis danamati iyo, xolo saxelmwifo seqtorma mTlianad daiqvemdebara Temi, maSin roca polisi sociumis sublimirebuli (`sub~ niSnavs daqvemdebarebas) forma iyo. saukeTeso SemTxvevaSi aRmosavlurma qalaq-saxelmwifoebma socialur-politikuri ganviTarebis im stadias miaRwies rac berZnebma Zv. w. VII-VI saukuneebSi gaiares. berZnul polisSi ki gaCnda axali faqtori – kerZo sakuTreba, rac ZvelaRmosavluri sociumisaTvis mxolod stimulatoris funqcias asrulebda.

yovelive zemoTqmuli, im daskvnis gamotanis SesaZleblobas gvaZlevs, rom arqaikis gariJraJze, polisuri sistemis formirebis dros, misi struqtura iyo pirveladi. mogvianebiT ki, polisuri sistemis ganviTarebis garkveul etapze, misi struqturis wiaRSi qalaqi da saxelmwifoc aRmocenda.

samecniero literaturaSi qalaqis warmoSobis Sesaxeb azrTa sxvadasxvaobaa. mkvlevarTa erTi nawilis azriT, adreuli qalaqi warmoiqmna soflis meurneobidan xelosnobis gamoyofis bazaze da is adreklasobrivi sazogadoebis warmoebis centrad SeiZleba CaiTvalos; mkvlevarTa meore nawilis mixedviT `qalaqi esaa heterogenuli (sxva warmoSobis) mosaxleobis teritoriuli konsolidaciis naxevrad funqciuri forma, romelic sasoflo-sameurneo sferoSi ar aris CarTuli~. mkvlevarTa mesame nawilis mixedviT, ki qalaqad iTvleba is dasaxlebani, romlebic xuTi aTas kacs iTvlidnen da sadac monumenturi arqiteqturaa warmodgenili da damwerlobaa dafiqsirebuli. zogierTi mkvlevari aRniSnul kriteriumebs `xelosnuri warmoebis centrebsac~ amateben. zogs ki qalaqi administraciis centrad da arasasoflo sameurneo specialistTa `TavSesafrad~ warmoudgenia; qalaqis arsis Sesaxeb yvelaze saintereso mosazrebad migvaCnia zogadsocialogiuri Tvalsazrisi, romlis avtoria cnobili amerikeli sociologi r. somlinsoni. mkvlevari qalaqis funqciis gansazRvris 15 kriteriums gvTavazobs. me amjerad Tavs Sevikaveb yvela kriteriumebis aRniSvniT. Semovifarglebi ZiriTadi kriteriumebiT:

1. qalaqi-dasaxleba, sadac metia mcxovrebi, vidre sofelSi; 2. qalaqi soflisgan mosaxleobis kompaqturobiT gamoirCeva; 3. qalaqis ZiriTadi funqcia ganawilebaa; 4. qalaqi, rogorc sakomunikacio centri; 5. qalaqi, rogorc moxmarebis centri da a.S

r. somlinsoni amgvari kriteriumebiT ar kmayofildeba da iziarebs im mkvlevarTa Sexedulebas, romlis Tanaxmadac qalaqi esaa samrewvelo centri, xolo sofeli sasoflo-sameurneo warmoebiTaa dakavebuli. analogiur Sexedulebebs vxvdebiT, aseve g. sobergis gamokvlevebSi.

aranakleb problematuria saxelmwifos warmoSobisa da saerTod misi arsis sakiTxic. rogorc cnobilia, saxelmwifo universaluri politikuri organizaciaa, romelic sazogadoebrivi ganviTarebis garkveul safexurze aRmocenda. samecniero literaturaSi saxelmwifos warmoSobis araerTi Teoria arsebobs: religiuri, individualur-koleqtiuri, marqsistuli da oligarqiuli. Tanamedrove dasavlur samecniero literaturaSi popularulobiT sargeblobs saxelmwifos warmoSobis oligarqiuli Teoria. am Teoriis Tanaxmad, nebismier sazogadoebaSi (tomi, koleqtivi) yalibdeba adamianTa garkveuli ierarqia, romelic adamianTa ekonomikur-politikuri uTanasworobis, maTi araerTgvarovani fizikuri Zalisa Tu SesaZleblobebis gziT iqmneba, ris Sedegadac Cndeba elita, romelic sociumis meTauri xdeba. Sromis danawilebis principebTan erTad, romelic TavisTavad efeqtur marTvas moiTxovda, elita xelSi igdebs Zalauflebas, oligarqi xdeba, rac saxelmwifos warmoSobiT mTavrdeba.

 saxelmwifos arsis Sesaxeb Tanamedrove samecniero literaturaSi ZiriTadad xuTi ganmarteba arsebobs: Teologiuri, klasikuri anu ariTmetikuli, iuridiuli, sociologiuri da teqnikur-kibernetikuli. maTgan Tanamedrove saxelmwifomcodneobaSi popularulia sociologiuri. am Teoriis mixedviT, saxelmwifo naciis iuridiuli personifikaciaa. is ama Tu im klasis diqtaturis organo ki ar aris, aramed sazogadoebis oficialuri warmomadgenelia, romelic sxvadasxva socialur fenebs, partiebs, sazogadoebriv garTianebebsa da pirovnebebs Soris arbitris funqcias asrulebs.

me amjerad ar Sevudgebi qalaqisa da saxelmwifos arsis Sesaxeb arsebuli yvela mosazrebebis ganxilva-ganzogadebas, radganac isini CemTvis saintereso Temis farglebs scdeba. Cemi amocanaa mniSvnelovani megapolisebis- aTenisa da spartis magaliTze vuCvenoT, polisis farglebSi qalaqisa da saxelmwifos formirebis tendenciebi.

aTeni Zv. w. VIII-VI ss-Si

polisuri sistemis instituciebis formireba aTenSi ufro gvian moxda, vidre spartaSi. magram aTeni evoluciuri ganviTarebis gziT gadaiqca ara marto Zlier polis-saxelmwifod, aramed is polisuri saberZneTis gansaxiereba, klasikuri epoqis eladis centri gaxda.

aTenSi polisuri sistemis Camoyalibeba gentaluri dawesebulebebis transformirebisa da misi Sida ganviTarebis procesis gziT warimarTa. spartisagan gansxvavebiT, aneqsiisa da okupaciis roli, aTenis polisuri sistemis formirebaSi minimaluri iyo.

arqeologiuri monacemebiT, aTeni da saerTod atika, jer kidev neoliTis periodSi Cans dasaxlebuli. mikenis epoqaSi, mis teritoriaze warmoiqmna erT-erTi uZvelesi samefo, romelmac arseboba Zv. w. II aTaswleulis dasasruls Sewyvita. dorielTa eqspansia atikas zedapirulad Seexo. maT atikaSi ver SeaRwies da aq kvlav avtoqtonuri mosaxleoba – ionelebi da pelasgebi darCnen, magram atikaSi peloponesidan devnilma aqevelTa garkveulma kontingentma TavSesafari ipova. am eTnikuri elementebisagan, Zv. w. I aTaswleulis dasawyisSi, Camoyalibda aTenelTa sociumi, romelic elinuri enis ionur dialeqtze saubrobda. homerosis epoqaSi atikis teritoriaze ramdenime damoukidebeli gentaluri Temi arsebobda, romlebsac basilevsebi da gerontebi marTavdnen. mosaxleoba oTx filed iyofoda. TiToeuli maTgani, Tavis mxriv, sami fratriisagan Sedgeboda da ramdenime aTeul gvars iTvlida.

miwismflobelobis ZiriTadi forma iyo saojaxo nadeli, klerosi, romelic ar ganiyofoda. homerosis poemebidan Cans, rom saTemo miwaTmflobelobis formac arsebobda. saojaxo meurneobaSi aTenis Careva zedapiruli xasiaTisa iyo. ZiriTadi ekonomikuri tendencia kerZo sakuTrebis zrdiTa da miwaTmesakuTreobis mobilobiT ganisazRvra. saTemo organizaciis axali formis farglebSi sabolood formirdeba Tavisufali glexobis farTo fena, romelic polisis mTavari socialuri sayrdeni xdeba.

Zv. w. IX-VIII ss-is mijnaze, atikaSi iseve rogorc mTels eladaSi gentaluri sistemis, mosaxleobis socialuri diferenciaciis, saxelmwifosa da qalaqis formirebis procesi SeimCneva. zogierTi mkvlevaris azriT, elinuri qalaqisa da saxelmwifos warmoqmnaSi gansakuTrebul rols asrulebda ara ekonomikuri, aramed demografiuli faqtori. marTlac, aRniSnuli faqtoris roli friad mniSvnelovania. Zv. w. VIII s-Si mTel saberZneTSi demografiuli afeTqeba dasturdeba; aRniSnuli saukunis dasasruls, j. staris gamoangariSebiT, mosaxleoba 2 000 000 Seadgenda.

aranakleb mniSvnelovan rols asrulebda elinTa religiuri rwmena-warmodgenebis evoluciac; arsebiTi iyo, aseve ekonomikuri progresi, rac orma faqtorma ganapiroba: taZrebis intensiurma mSeneblobam da mravalsaxovani lokaluri Tu saerToberZnuli dResaswaulebis dawesebam. pirveli maTgani xels uwyobda xelosnobis ganviTarebas, meore ki saqonlis gacvla-gamocvlas.

aRniSnulma faqtorebma berZnuli sazogadoebis progresi gansazRvres. am progresis mamoZravebeli Zala aristokratia iyo. arqauli epoqis aristokratia gamdidrebisken miiswrafoda, rasac misi `aristokratuli cxovrebis stili~ uzrunvelyofda. amitomac aristokratia, rogorc sakolonizacio moZraobaSi, aseve sazRvao vaWrobaSi aqtiurad monawileobda. Tumca kolonizacia da sazRvao vaWrobac Warbi produqciis koncentraciiT iyo SesaZlebeli, ramac ganapiroba kidec aristokratebs glexoba kontrolqveS hyolodaT da maTgan es produqcia amoeRoT.

adreberZnul sociumSi gansakuTrebul rols asrulebdnen aristokratebTan daaxloebuli, Tumca maTi araidenturi socialuri fenebi. rogorebic iyvnen aristokratiuli ojaxis umcrosi Svilebi, qveynidan gaZevebuli da aristokratebze damokidebuli pirebic. isini, aristokratebis msgavsad gamdidrebaze fiqrobdnen da sazogadoebis aqtiur elementebs Seadgendnen.

 warCinebuli fenebis gamdidreba Zlier zegavlenas axdenda aramarto sazogadoebis progresze, aramed mis ekonomikur da socialur ganviTarebaze. magram warCinebulTa xelSi qonebis koncentracia imas rodi niSnavda, rom kapitali warmoebaSi investicirdeboda. misi gavlena warmoebaze ufro zomieri iyo: aristokratis moTxovnileba fufunebis sagnebisadmi, warmoebisa da vaWrobis ganviTarebisaTvis stimulatoris funqcias asrulebda.

 yovelive zemoTaRniSnulma garemoebebma daaCqares eladaSi saxelmwifosa da qalaqis formireba – ganviTarebis procesebi. Zv. w. IX- VIII ss-Si atikaSi, iseve rogorc danarCen berZnul regionebSi gentaluri institutebis rRvevis, mosaxleobis socialuri diferenciaciisa da saxelmwifoebriobis niSnebi SeimCneva. atikaSi polisuri organizaciis Camoyalibeba, gentalur samosaxloTa Soris aTenis upiratesobiT warimarTa. aTeni, rogorc nayofier, miwaTmoqmedebisaTvis xelsayrel teritoriaze mdebareobda, xarisxiani Tixis marags flobda da keramikuli warmoebis centri gaxda. misi e.w. `dipilonis~ vazebi saberZneTSi farTod gavrcelda. aTeni zRvis sanapirodan 5 km-iT iyo daSorebuli da is kldian akropolisze arsebuli sakmaod Zlieri TavdacviTi kldeebiT iyo daculi, rac atikis mosaxleobis usafrTxoebas ufro uzrunvelyofda, vidre sxva dasaxlebebi. aTenis garSemo iwyeben gaerTianebas (sinokizmi) atikis yvela gentaluri Temebi, zogi iZulebiT, zogierTi ki nebayoflobiT. amgvari gaerTienaba, antikuri tradiciiT, legendarulma aTenelma gmirma – Tesevsma daasrula. man yvela gvarovnul dasaxlebebSi Zveli marTvis organoebi – uxucesTa sabWoebi da Tanamdebobebi gaauqma. amieridan atikis marTvis sadaveebi gadaeca basilevsebisagan Semdgar uxucesTa sabWos, romlis Stab-bina aTenSi ganTavsda. aTenis mfarveli qalRvTaeba _ aTena saerTo atikuri kulti gaxda. mis pativsacemad panaTenuri dResaswaulebi dawesda. aTenSi sxva dasaxlebebidan mravali didgvarovani pirebi gadasaxldnen, ramac aTenis mosaxleobis raodenobis zrda gamoiwvia. miuxedavad yovelive amisa, j. staris marTebuli SeniSvniT, aTenis, iseve rogorc eladis danarCeni adreuli polisebi, ekonomikuri TvalsazrisiT, qalaqs ar warmoadgenda. vfiqrobT, aRniSnul stadiaSi aTeni, korinTo, megara, egina, mileti da a.S. msxvil afrarul dasaxlebas an modificirebul sasoflo Temebs warmoadgendnen, xolo urbanizacia winaswarul xasiaTs atarebda, Tumca saqalaqo polisuri Temi mastimulirebul zegavlenas axdenda arqaul struqturebze da Zv. w. V-IV ss-Si maT ganviTarebul antikur qalaqad gardaqmnaze. aRsaniSnavia, rom arqaikis dasawyisSi, rogorc aTeni, aseve sxva polisebic saxelmwifoebriv gaerTianebas ar unda CaiTvalon, vinaidan Zv. w. IX-VIII ss-Si socialur fenebs Soris mkveTri gradacia ar Cans, marTvis aparatic rudimentulia, is srulyofili ar aris da xalxisagan gamijnuli ar iyo. marTalia, aTeni da sxva berZnuli polisebi, politikuri TvalsazrisiT aristokratul respublikas warmoadgendnen, magram sakmaod myari pirvelyofili saxalso xelisuflebis gadmonaSTebiT; sociologiuri TvalsazrisiT ki es iyo erTmeneTisgan ekonomikurad gancalkevebuli da patriarqaluri ojaxebis dune, myife konglimerati. erTaderTi rac maT akavSirebdaT erTian sociumSi gare safrTxeebi, samxedro riskebi iyo. adreuli polisis Sida struqtura ierarqizirebuli iyo. warCinebuli fena rigiTi meTeme masisagan, demosisagan genealogiurad gamijnuli Cans da is maT gentluri organizaciebis – fileebisa Tu fratriebis meSveobiT marTavda. Tumca, warCinebulTa privilegirebuli mdgomareobis miuxedavad, aristokratia jer kidev ar iyo iseTi Zlieri, rom Temi mTlianad daeqvemdebarebina an is eqspluataciis obieqtad gaexada aq aristokratia arsebiTad demos uzenaesi fena, mdidari glexebi iyvnen, romlebic politikuri da religiuri xasiaTis privilegiebiT sargeblobdnen. ekonomikuri TvalsazrisiT, aristokratiuli oikosi da rigiTi meTemis ojaxi, `mamakaci xalxidan~, rogorc mas homerosi uwodebs, identuri gaerTianebebia. maT Soris gansxvaveba ara sameurneo meTodebisa da gamdidrebis wyaroebSi, aramed mxolod maTi gamoyenebis maStabebi iyo. arqauli epoqis gvarovnul didkacobas ganviTarebis im stadiamde ar miuRwevia, rodesac SesaZlebeli iqneboda misi profesionali meomrebisa da qurumebis Sekrul kastad gadaqceva, amgvari formiT, rogorc, mikenuri sasaxlis elita iyo. sazogadoebis rTuli funqciuri stratigrafiisaTvis aucilebeli iyo Sesabamisi materialuri baza erTiani saerTo saxelmwifoebrivi meurneobis arseboba. magram amgvari ekonomikuri sistemis Camoyalibeba arqaikis gariJraJze, praqtikulad gamoricxuli iyo.

Zv. w. VII s-dan ki saberZneTSi intensiurad daiwyo monetebis cirkulacia, Zv.w. 621 wels aTenSi kanonebis kodifikacia Catarda. amave dros gaRrmavda socialuri diferenciacia da marTvis aparatic SedarebiT daixvewa.

 aTenis sazogadoeba sami socialuri fenisagan Sedga: evpatridebi – gvarovnuli aristokratia, geomorebi – yma-glexebi da demiurgebi – xelosnebi. mosaxleobis ZiriTad masas meomrebi Seadgendnen. politikuri marTvis sferoSi basilevsebi tomis beladebi, adgils uTmoben arqontTa kolegias, xolo uxucesTa sabWo gardaiqmna areopagis sabWod, romlis wevrebi yofili arqintebisagan Sedgeboda. marTalia, arqontTa kolegia da areopagi didgvarovnebisagan kompleqsdeboda, magram axali sabWosa da axali Tanamdebobebis dawesebiT tradiciul gentalurma instrumentebma mZime dartyma igemes.

Zv. w. VIII-VII ss-Si aTenis polisuri sistemis formirebis dros, wamyvani pozicia evpatridebs ekavaT. didi wili miwebisa, romelic adre Tanatomelebs ekuTvnodaT, didgvarovnebma miisakuTres. umiwod darCenili yma-glexebi Raribdebodnenda evpatridebis mflobelobaSi aRmoCndnen. es ki aTenis moqalaqeTa ukmayofilebas iwvevda. xangrZlivi drois manZilze werda aristotele dodgvarovnebsa da xalxs Soris uTanxmoeba Rrmavdeboda. zogadad, polisuri wyoba oligarqiuli iyo, magram mTavari iyo is rom, Raribebi, ara marto Tavad, aramed maTi colebic da Svilebic monobaSi imyofebodnen. isini pelatebad da eqvsmewileebad iwodebodnen, vinaidan amgvar saarendo pirobebSi (e.i. 1/6-s, anu mosavlis 17%-s miwismflobeli iRebda) mdidrebis vel-mindors amuSavebdnen. saerTod ki mTeli miwa umciresobis xelSi iyo. amave dros, Tu Raribebi saijaro Tanxas ar gadaixdidnen, isini ojaxiTurT kabalaSi vardebodnen.

Zv. w. VII s-is dasasruls socialuri afeTqeba aTenSi gardauvali iyo. evpatridebi daTmobaze wavidnen da gamosavlis moZebna solons miandes. Z.w. 594 w. soloni aTenis sazogadoebrivi sistemis gardaqmnis realizebas Seudga. misi reformebi aTenis sociumis TiTqmis yvela mxares _ ekonomikur, socialur, samxedro saqmesa da polisis marTvis sferoebs Seexo. ekonomikur sferoSi solonma aTenis sameurneo cxovreba aqtiuri gaxada. atikis wyliT momarageba uzrunvelyo. gansakuTrebuli yuradReba daeTmo zeTisxilis warmoebas. kanoniT daSvebul iqna atikidan zeTisxilis eqsporti, xolo marcvleulis gatana aikrZala.

xelosnobis ganviTarebis mizniT, solonma gamosca kanoni, romlis Tanaxmad Svili ar iyo valdebuli moxuci mamisTvis epatrona, Tu is raime xelobas ar Seaswavlida. solonis iniciativiT moxda zoma-wonis erTeulebis unifikacia. eginis fuladi sistemis magivrad SemoRebul iqna evbeis sistema, romelic ufro moxerxebuli da gavrcelebuli iyo egeosis samyaroSi. fulis reformam xelsayreli pirobebi Seuqmna aTenis savaWro operaciebs. samewarmeo saqmianobis waxalisebasTan erTad, soloni ibrZoda uSedego xarjebis winaaRmdeg. specialuri kanoni moiTxovda gardacvlilis dakrZalvasTan dakavSirebuli xarjebis Semcirebas, ikrZaleboda mdidruli akldamebi da stelebi. solonis socialur sferoSi gatarebul reformaTa Soris radikaluri iyo e.w. „sisarxia“ – „tvirTis moxsna“, romelic valebis gauqmebas iTvaliswinebda. kanoniT aikrZala valis gadauxdelobis SemTxvevaSi adamianis monad gayidva. kanonis ZaliT, atikis farglebs gareT davalianebis gamo gayiduli moqalaqeebi moisyides da samSobloSi daabrunes.

solonis gatarebul socialur reformaTa Soris umniSvnelovanesi mainc qonebrivi cenzis daweseba, anu timokratiuli reformaa. reformis Tanaxmad, aTenis Tavisufali mosaxleoba, metoikosebis (ucxoelebis) gamoklebiT, yovelwliuri Semosavlebis sididis mixedviT, oTx socialur fenad daiyo. pirvel fenaSi Sediodnen pentakosimedimnebi – xuTasmedimnianebi, romelTa wliuri Semosavali iyo 500 medimni; meore fenaSi _ 300 medimnianebi, masSi Sediodnen mxedrebi; mesameSi _ 200 medimnianebi. aq erTiandebodnen Zegvitebi, romlebic jarSi hoplitebis falangs qmnidnen. meoTxe fenas Sedgendnen 200 medimnze naklebi Semosavlis mqone Tetebi (glexebi). pirveli da meore fenis moqalaqeebs SeeZloT nebismieri Tanamdebobis dakaveba. danarCen socialur fenebs ufleba hqondaT monawoleoba mieRoT arCevnebSi.

rac Seexeba aTenis saxelmwifo marTvis sistemas, aq erTmaneTTan Serwymuli iyo Zveli da soloniseuli struqturebi. marTvis umaRles organos warmoadgenda saxalxo kreba, sadac aTenis yvela sruluflebiani moqalaqe xmis micemis Tanabari uflebiT sargeblobda. qalebs arCevnebSi da saerTod, politikur cxovrebaSi monawileobis ufleba ar hqondaT. solonma daaarsa saxalxo krebis saTaTbiro organo _ bule, anu sabWo, romelic 400 wevrisagan Sedgeboda. bule agvarebda mimdinare sakiTxebs da saxalxo krebis muSaobis organizacias awesrigebda. solonis mniSvnelovan novacias warmoadgenda helieia anu nafic msajulTa sasamarTlo, romelSic msajulebi yvela fenis moqalaqeTagan irCeodnen. helieias kompetenciaSi Sedioda ara mxolod samoqalaqo da sisxlis samarTlis sakiTxebis garCeva, aramed is Tanamdebobis pirTa saqmoanobasac akontrolebda. aTenSi ar arsebobda saxelmwifo bralmdebeli da advokatura. Braldeba da dacva kerZo xasiaTisa iyo. safinanso saqmis mowesrigebisaTvis Seiqmna poletebisa da kolakretebis Tanamdebobebi. policiur funqcias axorcielebda specialuri kolegia, romelic 11 kacisagan Sedgeboda.

samxedro sferoSic arsebiTi gardaqmnebi gatarda. Tu solonamde samxedro organoebSi gadamwyvet rols didgvarovnebi asrulebdnen, solonis dros ZiriTadi figura xdeba mZimed SeiaraRebuli hopliti, romelic Zevgitebisagan _ saSualo SeZlebis moqalaqeebisagan kompleqtdeboda.

amrigad, solonis dros aTenis mosaxleobis socialuri stratifikacia aSkaraa, metic is kanoniTaa gansazRvruli, marTvis aparatic srulyofili Cans. cxadia, rom solonis arqontobis dros aTenis polisis farglebSi saxelmwifosa da qalaqmSeneblobis procesi ZiriTadad dasrulda. es procesi pisistratesa da gansakuTrebiT klisTenes mmarTvelobis dros kidev ufro gaRrmavda.

pisistrate cdilobda aTenis mosaxleobis yvela fena daekmayofilebina. man glexobas samiwaTmoqmedo samuSaoebisaTvis SeRavaTiani krediti dauwesa. glexi rom miwaTmoqmedebas ar moswyvetoda, man demebSi (soflebSi) mobiluri sasamarTloebi moawyo, romlebic yvela sadavo sakiTxs adgilze wyvetdnen. sagadasaxado sistemac liberaluri gaxda. glexs saxelmwifosTvis mosavlis 10% unda gadaexada. is zrunavda xelosnobis ganviTarebaze. sakmaod gaizarda saeqsporto saqonlis warmoeba. pisistrates dros aTenSi intensiuri mSenebloba daiwyo: aigo aTenas, apolonisa da zevsis taZrebi. Qalaqis wyliT momaragebis uzrunvelyofisaTvis wyalsadeni gaiyvanes. pisistrates dros keramikis dekoraciaSi Savfiguruli stili wiTelfigurulma stilma Secvala, ramac keramikuli warmoebis ganviTarebas axali impulsi SesZina. aTenis meTuneTa ubanSi _ keramikosSi _ axali saxelosnoebi gaixsna. gemTmSeneblobis saqmec gamococxlda. pisistrates arc didgvarovnebi dautovebia nawyeni. marTalia, pisistratem opozicias miwebis garkveuli nawili CamoarTva da is Rarib glexobas gadasca, magram warCinebulTa mniSvnelovanma nawilma qoneba SeinarCuna.

pisistratem aTens kulturisa da religiuri centris funqciac SesZina. man Tavis karze moiwvia berZnuli literaturisa da xelovnebis iseTi gamoCenili moRvaweebi, rogorebic iyvnen magaliTad, poetebi anakreonti da simonide. pisistrates saxels ukavSirdeba homerosis genialuri poemebis _ „iliadasa“ da „odiseas“ Cawera-redaqtireba. pisistrate sazogadoebrivi dResaswaulebis CatarebisaTvis saxsrebis xarjvas ar erideboda. gansakuTrebuli zar-zeimiT tardeboda polisis mfarveli RvTaebis aTenas _ panaTenuri dResaswauli, romelSic pisistrate da misi ojaxis wevrebic monawileobdnen. Aranakleb didebulad tardeboda Rvinisa da mxiarulebis RvTaebis _ dionises dResaswaulebi _ dionisiebi, romelic saerTo atikuri kulti gaxda.

warmatebuli da masStaburi iyo pisistrates sagareo politikac. misi ZiriTadi mizani Savi zRvisaken mimavali gzebis kontroli iyo. pisistratem SeZlo pangeas vercxliT mdidari maRaroebis xelSi Cagdeba. poziciebi ganimtkica kunZul lemnossa da imbrosze. megobruli urTierToba damyarda naqsosTan, samosTan, argosTan da korinTosTan. amrigad, pisistrates dros aTeni eladis mniSvnelovan savaWro-ekonomikur, religiur da kulturis centrad gadaiqca.

aTenis saxelmwifos qalaqmSeneblobisa da misi demokratizaciis procesi klisTenes mmarTvelobis dros gagrZelda. klisTenes reformebiT SeizRuda gvarovnuli privilegiebi. atika 10 teritoriul filed daiyo. TiToeuli file iyofoda tritiebad, xolo tritiebi demebad. atika sam nawilad daiyo: qalaqi, sanapiro da Sida nawili, romlebic erT files qmnidnen. tritiebis fileebad danawileba, aristoteles mtkicebiT, kenWisyriT xdeboda. yvelaze patara, Tumca mTavari administraciuli erTeuli, demi gaxda. demebSi misis wevrebis sia inaxeboda. demotebis saerTo krebaze erTi wlis vadiT irCevdnen demis mamasaxliss _ demarxoss. swored demebSi wydeboda moqalaqeobis statusis miniWebis sakiTxi. demebis raodenoba fileebSi limitirebuli ar iyo, xolo demebi 100-ze mets iTvlisnen. strabonis cnobiT (IX, 1, 16), misi droisaTvis 170 demi arsebobda. miuxedavad imisa, rom demebi teritoriuli erTeulebi iyo, demis wevroba memkvidreobiTi iyo: Tu aTeneli moqalaqe, klisTenes reformebis dros, ama Tu im demSi cxovrobda, maSin misi STamomavlebi imave demis wevrebad rCebodnen.

samoqalaqo koleqtivis dayofis principis safuZvelze Seiqmna axali sabWo _ „xuTasTa sabWo“, romelSic 10 file iyo warmodgenili, TiToeuli filedan ki 50 moqalaqe. xuTasTa sabWo umaRlesi administraciuli organo gaxda. sabWos wevrebis arCeva kenWisyriT xdeboda. moqalaqes ufleba hqonda sabWos wevrobaze orjer eyara kenWi.

aristotele, klisTenes mier gatarebul reformebs Soris, asaxelebs kanons ostrakismosis Sesaxeb, romelic pisistrates politikuri opoziciis winaaRmdeg iyo mimarTuli (Aah., Pol., 22, 1). Specialurad mowveul saxalxo krebis sxdomaze wydeboda iyo Tu ara kandidatura ostrakismosisTvis da vin unda gaeZevebinaT. Tu krebis wevrTa umravlesobis pasuxi dadebiTi iqneboda, maSin maT daurigdebodaT Tixis firfitebi, sadac unda daeweraT im piris saxeli, romlis aTenSi yofna demokratias safrTxes uqmnida. pirovnebas, romlis saxels yvelaze xSirad miuTiTebdnen ostrakonze, aTenidan 10 wliT aZevebdnen, oRond is moqalaqeobas da pirad qonebas ar kargavda. am ukanasknel xanebSi gamoqveynebuli XVs-is bizantiuri xelnaweris fragmentidan irkveva, rom Tavdapirvelad ostrakismosis sakiTxs xuTasTa sabWo ixilavda da firfitebs bulevteriis ezoSi yridnen. Tavidan piris gaZevebisTvis sakmarisi iyo 200 firfita, xolo Semdeg demosis moTxovniT, firfitebis ricxvi gaizarda (Codex. Vatic. Gr. 1144). ostrakismoss farTod iyenebdnen momdevno epoqis aTenis politikur cxovrebaSi. aRsaniSnavia, rom ostrakismosma ganviTarebis ori etapi ganvlo: pirvel etapze is tiraniis winaaRmdeg brZolis iaraRis rols asrulebda da demokratiis interesebs icavda; meore etapze ki Sidapartiuli brZolis instrumenti xdeba. ostrakismosis institutis daweseba aTenSi mimdinare mwvave politikur koliziebze miuTiTebs. is polisuri da pirovnuli interesebis dapirispirebas asaxavda.

klisTenes dros samxedro sferoc gadaxalisda. Seiqmna aTi strategosis kolegia da mas miendo aTenis jaris xelmZRvaneloba; reforma Seexo administraciul aparatsac: klisTenem kolakretebis magivrad, apodektebis (gadasaxadebisa da baJis amkrefi) Tanamdeboba daawesa. Seiqmna pritaniebis komiteti, romelic 50 kacisagan Sedgeboda. komitetis Stab-bina bulevteriis gverdiT, tolosSi ganTavsda. pritaneebis mTavari amocana sabWosa da saxalxo krebis sxdomebs Soris mimdinare sakiTxebis ganxilva iyo.

ismis kiTxva: raSi mdgomareobda klisTeneseuli reformis mizani? aristoteles azriT, klisTenes mizani iyo solonis mier dawyebuli demokratiuli gardaqmnebis gagrZeleba aTenis demosis interesebis sasargeblod. XIX-XX ss-is zogierTi mkvlevaris azriT, klisTene „vaWarTa partiisa“ da „kapitalistTa axali klasis“ interesebis damcveli iyo. zogi Tanamedrove mkvlevari, magaliTad, p. bikneli, aristoteles cnobis safuZvelze, varaudobs, rom klisTenes reformis mizani iyo moqalaqeTa ricxvis gazrda da neopolistebis daCqarebuli adaptacia. Tumca saeWvoa, rom aristoteles gankargulebaSi yofiliyo zusti monacemebi klisTeneseuli reformebis amocanebis Sesaxeb. amasTanave, dasabuTebulad migvaCnia is mosazrebac, romlis Tanaxmadac aristotele klisTeneseuli reformis mTavar amocanad moqalaqeTa ricxvis gazrdas miiCnevda. marTalia, aristoteles mixedviT, aTenis mosaxleoba gaizarda ara marto soflebidan gadmosaxlebuli glexebis, aramed metoikosebis xarjze, magram misi azriT es iyo ara erTaderTi, aramed erT-erTi saSualeba saxelmwifos centralizaciis ganmtkicebisaTvis. vfiqrobT, klisTeneseuli reforma uwinares yovlisa, mimarTuli iyo im aristokratebis winaaRmdeg, romlebic atikis soflebSi qonebasa da gavlenas inarCunebdnen da qalaqel aristokratTa im nawilis winaaRmdegac, romlebic novaciebs ver eguebodnen da mxolod miwaTmflobelebad rCebodnen. is aristokratTa wre, romelic axal wesrigs Seegua da vaWrobas mihyo xeli, klisTene maT angariSs uwevda. Aristokratiis am nawilma faqtobrivad klisTenes reformebis dros, ekonomikuri da politikuri poziciebi SeinarCuna. aTenis administraciaSi maRal Tanamdebobebs demosis warCinebul pirebTan erTad „axalgazrda“ aristokratiis warmomadgenlebic ikavebdnen. klisTenes reformebi obieqturad xels uwyobda demosis dawinaurebuli fenisa da aRniSnuli wris aristokratTa politikur-ekonomikur konsolidacias, erTiani monoliTuri socialuri fenis farglebSi. magram aTenSi kleonamde xelisuflebis saTaveSi ZiriTadad aristokratia rCeboda, romelic qonebis garda, prestiJs, politikur da samxedro gamocdilebas flobdnen. aqedan gamomdinare gasagebi xdeba klisTenes mcdeloba, rom TiToeul fileSi saqalaqo tribunebi yofiliyo. amrigad, aTeneli aristokratebi SeiZleboda strategosebad arCeuliyvnen TiToeuli filedan da garda amisa, xuTasTa sabWosa da pritanebSic warmodgenilni yofiliyvnen.

klisTenes reformebis Semdeg aTenSi demokratia damyarda, romelic gamoixateboda saxalxo krebis wamyvani roliT, magistraturis arCeviTobiTa da a.S. Tumca TviT termini „demokratia“ aTenSi mogvianebiT, daaxloebiT Zv.W. Vs-is Sua xanebSi damkvidrda, rogorc saxelmwifo wyobis forma. ismis kiTxva: ras uwodeben Tanamedroveni aTenis klisTeneseul saxelmwifo wyobas?

 mkvlevarebi didi xani, rac yuradRebas amaxvileben sityva „isonomiaze“ (kanonebis winaSe yvelas Tanasworobaze), romelic klisTenes reformebiT Seiqmna. herodotes mixedviT, isonomia tiraniis sapirispiro wesrigia da masSi istorikosi gulisxmobs rogorc demokratias, aseve aristokratias (III, 80, 142). vfiqrobT, isonomia mmarTvelobis gansakuTrebuli forma ki ar aris, aramed is polisuri wyobis idealia, romlis drosac yvela moqalaqe Tanasworuflebiania. klisTeneseuli aTenis politikuri wyoba ki demokratiis pirveli etapi iyo. moqalaqeebi Tanasworuflebianni iyvnen, magram magistraturebi arnazRaurdeboda da amitom realurad Tanamdebobebis dakavebaze pretenzias acxadebdnen aristokratebi da demosis warCinebulebic. Tumca aristokratebi, TavianTi prestiJuli mdgomareobis, maRali donis politikuri da samxedro momzadebis wyalobiT, ZiriTadad, saxelmwifo Tanamdebobebs ikavebdnen. klisTenes mTavari amocanac swored es iyo: demokratiuli saxelmwifos pirobebSi, politikuri xelmZRvaneloba axali aristokratiis xelSi yofiliyo. amitom garkveulwilad safuZvliania gviandeli xanis avtorebis cnobebi klisTenes „mamobrivi kanonebis“, „klisTenes droindeli aristokratiis“ Sesaxeb. mis reaniminirebas, plutarqes azriT, komoni – Zv. w. Vi-is aTenis axali politikosi cdilobda. am konteqstSi „aristokratia“ niSnavs ara marTvis aristokratiul formas, amaned saxelmwifoSi aristokratTa mowinaveobas. plutarqe. Zv. w. V s-is aTenel konservator politikosebsa da klisTenes Soris kavSirs avlebda. aristide klisTenes ____________iyo. klisTene aristides „maswavlebeli“ iyo, xolo aristide_kimonis.

rogorc aRvniSne, Zvel avtorTa Sefasebebi klisTenes droindeli aristokratiis Sesaxeb nawilobrivaa marTebuli imitom rom klisTenem xelisuflebis saTaveSi dasva aristokratia, ara rogorc socialuri fena, aramed misi zogierTi warmomadgeneli, romelic demokratiuli gziT irCeodnen.

amrigad klisTenes reformebma saukeTeso pirobebi Seqmnes aTenis politikuri kursis gansazRvris sakiTxze „axali“ aristokratiisa da demosis warCinebul pirTa konsolidaciisaTvis, rac saerTo interesebis garSemo axali, erTiani gabatonebuli fenebis saboloo formirebiT dasrulda. es sruliadac ar gamoricxavda momaval politikur koliziebs, magram is axal ganzomilebaSi gadavida: Tu klisTenes reformebma aTenis politikuri ganvuTarebis tendenciebs Cauyares safuZveli. Zv. w. V i-is pirvel naxevarSi politikuri dapirispireba aTenSi demokratiis ganviTarebis xarisxis gaumjobesebisaTvis mimdinareobda.

aTenis demokratiuli institutebis mSenebloba berZen-sparselTa omis drosac ar Sewyvetila. aTenis demokratiuli partiis liderma Temistoklem Seadgina optimaluri „sazRvao programa“, romlis Tanaxmadac berZnebs sabrZolo operaciebi sparselebis winaaRmdeg xmeleTidan zRvaze unda ewarmoebinaT. am amocanis warmatebuli gadawyvetisaTvis, Temistokles miTiTebiT, lavrionis vercxliT aigo 200 wsrafmavali tieri da aTenis navsadguri pireosic TavdacviTi kedlebiT gaamagres. plutarqes sityviT, „Temistoklem pireosi ki ar miaweba qalaqs“, rogorc amas aristofane kominosi ambobs, aramed qalaqi miusadaga pireoss da xmeleTi – zRvas. amiT man warCinebulTa fenis sawinaaRmdegod demosi ganadida da mxneobiT aavso. Zala gadavida mezRvaurTa, meniCbeTa winamZRolebisa da mesaWeTa xelSi“ (plitarqe, Temistokle, 19). amasTan dakavSirebiT platonic ironiulad SeniSnavda „Temistoklem aTenelebi, romlebic medgari hoplitebi iyvnen, mexomaldeebad da mezRvaurebad aqcia“, (platoni, „kanonebi“ IX, 706 gv.).
 rogorc Cans, Temistokles programas ara marto samxedro, aramed politikuri mniSvneloba hqonda. misi realizaciis SemTxvevaSi soloniseuli ranuirebis sqemis meoTxe socialuri fenis –Tetebis politikuri roli gaizrdeboda. Tetebis ZviradRirebuli hoplitebis aRWurvilobis SesaZenad saxsrebi ar hqondaT da amitom maT flotSi SeezloT emsaxuraT. ai ratom ewinaaRmdegebodnen Temistokles programas aTeneli miwaTmflobeli warCinebulebi, romelTa interesebis damcveli aristideiyo. igi hoplituri armiis ganmtkicebas, aTenis TavdacviTi kedlebiT gamagrebas da pasiuri sagareo politikis gatarebas cdilobda.

 Zv. w. V s-is 80-ian wlebSi Temistoklem gaimarjva, xolo misi oponenti aristide aTenidan gaaZeves da Temistokleseuli sazRvao programac „amuSavda“. Temistokles iniciativiT garkveulwilad Seicvala aTenis saxelmwifos marTvis sistema da xelmZRvanel pirTa arCevis wesic. Strategosebis roli gaizarda. prqontebis arCeva demokratiuli, faruli kenWisyriT tardeboda.

 aTenis saxelmwifos demokratizaciis procesi, demokratiuli partiis kidev erTma liderma efialtem gaagrZela. misi reforma politikuri xasiaTisa iyo. Eefialtem aTenis aristokratiuli organos _ areopags Zlieri dartyma miayena. Man areopags Zveli da sakmaod bundovani, gaurkveveli ufleba CamoarTva, rac saxelwifo marTvaze gavlenas axdenda da mas mxolod religiur-sasamarTlo funqcia SeunarCuna, Tumca reformis Semdegac, areopagi arsebobas ganagrZobda, rogorc demokratiuli institutebis Taviseburi alternatiuli organo.

 aTenis saxelmwifos demokratizaciam apogeas perikles mmarTvelobis dros miaRwia. perikles reformebiT aTenis saxelmwifos demokratiuli institutebi da saxelmwifo aparati kidev ufro srulyofili xdeba. perikles kanonmdeblobiT, arqontis Tanamdeboba mesame socialuri fenisaTvis – ZevgitebisaTvis misawvdomi gaxda; saxelmwifo moxeleebisaTvis dawesda gasamrjelo. nafic msajulTa sasamarTlo wevrebs, TiToeuli sxdomisaTvis, daeniSnaT xelfasi ori obolis odenobiT. jamagiri daeniSnaT aseve samxedro samsaxurSi gaweul Rarib moqalaqeebsac, xuTasTa sabWos (bulevteriis) wevrebs da im pirebs, romlebsac garkveuli saxelmwifo Tanamdebobebi ekavaT. mosaxleobis Rarib fenas dauwesda e.w. Teorikoni _ „Teatralur sanaxaobaTa“ fuli speqtaklze daswrebisaTvis. Pperikles iniciativiT miRebul iqna kanoni, romlis Tanaxmadac aTenis moqalaqed CaiTvleboda is, vinc mSoblebic aTenis moqalaqeni iyvnen.

 solonis, pisistrates, klisTenes, Temistokles, efialtesa da perikles novaciurma reformebma gza gaukafes aTenSi demokratiuli faseulobebis damkvidrebas. moqalaqeebs pirovnuli iniciativis gamovlenis, qveynis marTvis sferoSo analitikuri monawileobis SesaZlebloba miecaT. aRniSnuli reformebiT, Zv. w. V-IV ss-is aTeni gaxda, ara marto atikis, aramed mTeli eladis demokratiis flagmani da mniSvnelovani politikuri centri.

Zv. w. V-IV ss-Si demokratiisa da Tavisuflebis damkvidrebas xeli unda Seewyos aTenSi mosaxleobis profesiuli klasifikaciia, warmoebis diferenciaciis gaRrmavebas, Tavisufali vaWrobis, fuladi sasaqonlo-meurneobisa da saerTod saqalaqo ekonomikis ganviTarebas.

sparta Zv. w. VIII-VI ss-Si
aTeni Tu harmoniuli, dinamiuri, Ria polisi iyo, sparta Caketil, disharmoniul da konservatiul saxelmwifos warmoadgenda. spartis socialur-ekonomikuri da politikuri struqtura erTob uCveulo iyo. amitomac is Zvel droSive gamocanad iqca. zogs sparta idealuri wyobilebis polisad miaCnda, sxvebi ki antihumanur saxelmwifod moiazrebodnen. zogierTi Tanamedrove mkvlevaric spartis saxelmwifo wyobas idealurad miiCnevs. (Miller, 1824, gv. 12-13), sxvaTa azrit, ki sparta warmoadgens `anomalias~, `istoriul kuriozs~ Zveli saberZneTis istoriaSi (Bengtson, 1969, gv. 118). marTlac, Tuki elinuri polisebis didi nawili klasikuri tipis polisebi iyvnen TavianTi akropolisebita da qalaquri cxovrebisaTvis damaxasiaTebeli atributebiT, sparta aseT elementebs moklebuli iyo, radganac is specikiur biogeogaremosa da gansxvavebul garemoSi aRmocenda. sparta mdebareobda peloponesis naxevarkunZulis samxreT nawilSi, mdinare evrotasis xeobaSi. is lakonikis mTavari centri iyo. lakonikas poloponesis danarCeni regionebisagan mTiani zoli sazRvravda, zRvis sanapiroc naosnobisaTvis Znelad gamosayenebeli iyo, rac spartas gare samyarosTan izolirebuls xdida.

sparta Zv. w. XI Tu X s-Si Crdiloelam dorielebma daaarses. is xuTi soflis gaerTianebisagan Sedgeboda. dorielebis gansaxlebam spartaSi socialur-politikuri viTareba gaamwvava. Zv. w. VII s-is Sua xanebidan situacia ufro gamwvavda, rodesac spartaSi, iseve rogorc danarCen berZnul polisebSi miwis `SimSli~ daiwyo. es problema droulad unda gadaWriliyo. berZnuli saxelmwifoebis umravlesoba am problemis daZlevas Tu Soreuli sakolonizacio moZraobiT cdilobdnen, spartam agraruli krizisi uaxloesi mezoblebis mesebidebis nayofieri teritoriebis mitacebiT SeaCera, Tumca saSinao viTareba Zalze daiZaba, ramac spartis Semdgom ganviTarebaze katalizatoris roli Seasrula.

spartis militaristuli politikis Sedegi iyo lakonikasa da meseniaSi holotebis, eqsploatirebuli mosaxleobis Taviseburi institutis Seqmna. hilotebi warmoebis saSualebebs moklebulni ar iyvnen. maT sakuTari meurneoba, muSa saqoneli, sasoflo-sameurneo inventari gaaCndaT. normirebuli begaris gadaxdis Semdeg, hilotebis gankargulebaSi rCeboda mosavlis garkveuli nawili, romelic SeiZleboda Sexedulebisamebr gamoeyenebinaT an gaeyidaT kidec.
Cvens xelT arsebuli monacemebis mixedviT, spartiatebi hilotebis pirad meurneobaSi ar ereodnen. isini mxolod maTgan miRebuli gadasaxadebiT kmayofildebodnen (Plut., Moral., 216-F-217A). vfiqrobT, hilotebs ojaxis Seqmnis uflebac unda hqonodaT.

yovelive zemoaRniSnuli detalebi hilotebis socialuri statusis sesaxeb, srul safuZvels gvaZlevs imis mtkicebisa, rom hilotebi iyvnen ara monebi, rogorc es mkvlevarTa did nawils miaCnia, aramed yma-glexebi, romlebic saxelmwifos an Temis kuTvnilebad iTvlebodnen. sTemo-saxelmwifo sakuTrebaSi iTvleboda, aseve miwac, tumca spartis ekonomikaSi saxelmwifo seqtoris roli arc Tu ise mniSvnelovani iyo. saxelmwifos ekonomikuri suvereniteti spartaSi, iseve rogorc mTel rig berZnul polisebSi, upiratesad calkeuli moqalaqeebis sakuTrebis uflebis gakontrolebasa da SezRudvaTa zomebis miRebaSi. aseT SezRudvaTa ricxvs ganekutvneba spartis administraciis mier miRebuli gankarguleba, romlis Tanaxmadac miwebis yidva-gayidva ikrZaleboda, aseve akrZaluli iyo spartis farglebs gareT hilotebis gayidva, maTi ganTavisufleba (Strabo, VIII, gv. 365). dabolos, kanoni krZalavda spartaSi ucxouri monetebis cirkulacias (plutarqe, likurgosi, 9, Xen., Pesp. Lac., VII, 5, 6).
spartel kanonmdeblebs kargad esmodaT, rom zemoTCamoTvlili akrZalvebi srul garantiebs ar iZleoda qonebis dagrovebis zrda da Sesabamisad moqalaqeTa masiuri gaRatakeba Tavidan aecilebina. amitomac spartel kanonmdeblebs yvela Rone unda exmaraT raTa Teokrastes sityviT, `simdidre aekrZalaT, raTa is simdidred ar qceuliyo~. simdidris aRmofxvrisaTvis, spartis mTavrobam oficialuri akrZalvebisa da miTiTebebis mTeli seria gamosca, romelic TiToeuli spartiatis cxovrebas aregulirebda dabadebidan sikvdilamde. am uCveulo sistemis erT-erT mniSvnelovan elements warmoadgenda, `sisistiebi~ _ saerTo trapezebi, sadac Tanasworobisa da mkacri urTierTkontrolis principi sufevda. kanoniT dadgenili normirebuli sawevro Sesatani da sisistiebis wevrebisaTvis dawesebuli moxmarebis norma, Tanasworobis principebis dacvis mimaniSnebelia, rac vfiqrobT, spartis saxelmwifo sistemis safuZvelTagani iyo. spartanuli mikrokosmosis meore arsebiTi elementi moqalaqeTa aRzrdis sistema iyo. orive es sistema spartiatebis konsolidaciaze iyo gaTvlili, sxvagvarad isini verc iarsebdnen, radganac lakonikis mosaxleobis umciresobas Seadgendnen.
antikuri polisisaTvis damaxasiaTebeli korporaciuli gaerTianebebi spartis socialur-politikur sferoSi ufro mkveTrad iyo fiqsirebuli. spartis politikuri karieris ierarqiaSi SeiniSneba spartiatebis erTi korporaciidan meoreSi, ufro priviligirebul safexurze gadanacvlebis procesi, riTac maTi socialuri statusi ganisazRvreboda. amis Sesabamisad TviT spartis samoqalaqo sociumis sistema unificirebuli mamakacTa aliansisagan Sedgeboda. am kavSirTa sistemis warmarTvel da makoordinebel organos eforTa kolegia warmoadgenda. swored is uwevda kontrols saxelmwifos funqcionirebis yvela mxares, konstituviis dacvas. aseTi ganusazRvreli uflebebis gamo, antikuri avtorebi eforebis mcirerixcovan kolegias tiranis msgavs xelisuflebas uwodebdnen (Xen., Pesp. Lac., VIII, 4; Plato, Legg., IX, 712D; Arist., Pol., II,. 1270b). eforTa TiTqmis tiranuli erTmmarTveloba iyo personifikacia likurgosis im kanonis despotiisa herodotes mixedviT (VII, 104), ase mbrZaneblobda spartaSi.
spartis am Taviseburi politikuri reJimis xasiaTis gansazRvra sakmaod rTul saqmes warmoadgens. aRsaniSnavia, rom Zveli avtorebi spartis politikur wyobas sxvadasxvagvarad afasebdnen. aristoteles mixedviT, avtorTa erTi nawili lakedemonur konstitucias demokratiis nimuSad miiCnevda. sxvebs piriqiT, oligarqosebis modelad esaxebodaT (Pol., IV, 1294b). aristoteles ki is orive politikuri reJimis simbiozad warmoudgenia (Pol., II, 1265b35). aristoteles spartis saxelmwifoebrivi mowyobis demokratiul elementebad miaCnia spartiatebis Tanasworuflebianobis principis dacva da eforatis arCevnebSi xalxis monawileoba.
aristoteles Tanaxmad, eforTa arCevnebSi rigiTi moqalaqeebic aqtiurad monawileobdnen, ris Sedegadac kolegiis SemadgenlobaSi zogjer mcire qonebrivi Sezlebis pirebic xvdebodnen. es precendenti aristoteles spartis politikuri sistemis seriozul defeqtad miaCnda, radganac siRaribe eforebs korumpirebuls xdida. amas ki saxelmwifosTvis damRupveli Sedegi mohyveboda. aristoteles azriT, spartanuli saxelganTqmuli Tanasworobac demoagogiuri komufliaJi iyo, radganac masSi uTanasworobis gradacia ifareboda, rac didi moazrovnis Tanaxmad, `TanasworTa sazogadoebas~ RrRnida (Pol., II, 1271a). amrigad, sparta, romelic aristoteles idealuri saxelmwifos nimuSad miaCnda, sinamdvileSi amgvari idealisagam sakmaod Sors idga. rogorc Cans, aristotelem spartas im dros mouswro, rodesac is Rrma ekonomikur-politikur krizisis viTarebaSi imyofeboda. aristoteles cnobiT, spartis sruluflebiani moqalaqeebis aTas kacamde Semcirena misi demokratiuli sawyisebis dasustebas gamoiwyvevda. (Pol., II, 1270a). aristotele, rom mis Tanamedrove spartis viTarebas aRwers, amas isic mowmobs, rom aristotelesve cnobiT, `argosSi kleomenesTan brZolis meSvide dRes lakedemoni iZulebuli iyo moqalaqeTa ricxvSi mieRo zogierTi perieki~ (Pol., V, II, 1303a), rac udavod spartis polisuri sistemis krizisis simptomebis mimaniSnebelia. Tumca spartas Tavisi didi warsulic axsovda. berZen-sparselTa omis epoqaSi, herodotes sityviT `sparta iyo polisi, sadac 8000 mamakaci cxovrobda~ (Herod., VII, 234), romelic, rogorc Cans, Zv. w. IV s-is dasasrulis dauZlurebul saxelmwifos ar hgavda.
ase rom, aristoteles gviandeli cnobebis misadageba spartis Zlierebis epoqis politikur sistemasTan gaumarTlebelia. aRsaniSnavia, rom antikur istoriografiaSi spartis adreuli istoria or periodad iyofa: pirveli _ `anomiisa~ da `kakonomiis~, buntisa da ukanonobis epoqa, xolo meore _ `evnomiis~ kanonierebis periodi. vfiqrobT, aRniSnuli sqemis pirvel fazaSi unda iglisxmebodes Zv. w. VIII-VII ss., rodesac spartis polisuri sistemis formirebis procesi, rogorc wesi, sakmaod rTul viTarebaSi mimdinareobda. aRsaniSnavia isic, rom spartis ekonomikuri sistema sxva polisebisagan TiTqmis arafriT gansxvavdeboda. aRniSnul xanaSi, iseve rogorc aTenSi, megarasa da korinToSi, spartaSic mrewveloba ganviTarebuli Cans, rasac arqeologiuri monacemebi dokumenturad adastureben. arqeologiuri gaTxrebis Sedegad. istoriuli spartis teritoriaze aRmoCnda Zv. w. VII-VI ss-is adgilobrivi, lakonuri warmoebis mravalricxovani mxatvruli xelosnobis nimuSebi, natifi moxatuli keramikuli nawarmo, romlebic saukeTeso korinTul da aTenur produqcias ar Camouvardebodnen. aqve dafiqsirda aseve unikaluri terakotuli niRbebi, oqros, warvisa da spilos Zvlisagan damzadebuli samkaulebi da sxv., (Dawkins, 1910, gv. 13-16).
aRniSnul periodSi, spartas, mWidro savaWro-ekonomikuri urTierToba akavSirebda, rogorc amas arqeologiuri masalebi mowmoben, mezobel polisebTan (Boardman, 1963, gv. 2-7) da aseve aRmosavleTis saxelmwifoebTan, razec garkveulwilad herodote mianiSnebs (Her., I, 153).

rogorc Cans, Zv. w. VII-VI ss-Si sparta asketurad rodi cxovrobda da gare samyarosagan izolirebuli ar yofila. am dros sparta elinur samyaroSi mxatvruli xelosnobis erT-erT mniSvnelovan centrad iTvleboda da gare samyarosTanac savaWro-ekonomikuri kontaqtebi hqonda. vfiqrobT, es faqti imiT unda aixsnas, rom am dros e.w. likurgeseuli kanonmdeblobis nivelirebis meqanizmi jer kidev ar iyo amoqmedebuli da sparta, rogorc tipiuri, normaluri arqauli polisi danarCeni elinuri polisebis identuri iyo. Zv. w. VI s-s meore naxevridan ki am mxriv, spartaSi viTareba mkveTrad icvleba: xelosnuri nawarmis xarisxi SesamCnevad ecema, importuli produqcia sruliad gamqralia. cxadia, spartis istoriaSi axali etapi iwyeba, romelsac Zveli avtorebi `evnomiis~ kanonierebis epiqad miiCnevdnen. am droidan Caketil da yazarmul polisad gardaiqmneba.

ismis kiTxva: riT iyo ganpirobebuli Zv. w. VI s-is meore naxevridan spartis politikuri da socoalur-ekonomikuri sistemis amgvari, swrafi transformacia. amasTan dakavSirebiT erTob saintereso miniSneba moepoveba plutarqes. misi versiiT, spartaSi `kanoniereba~ saxelmwifo gadatrialebis Semdeg damkvidrda. gadatrialebaSi, plutarqes cnobiT, momavali kanonmdebeli likurgosi da misi TanamoazreTa mcire jgufi monawileobda. plutarqeseul am versiis realobas mkvlevarTa absoluturi umravlesoba erTxmad aRirebs (Huxley, 1962, gv. 64-65; Michell, 1952, gv. 22). maTive mosazrebiT, spartis adreuli xanis istoriaSi gardamtex momentad meore mesenuri omi (Zv. w. VII s-is meore naxevari) unda CaiTvalos. marTlac, meseniis okupaciis Semdeg, spartaSi ukiduresad rTuli viTareba Seiqmna. spartiatebi yoveli mxridan garemoculni iyvnen maT mierve damorCilebuli mravalricxovani mosaxleobiT da hilotebis permanentuli ajanyebebis molodinSi imyofebodnen. amave dros TviT spartis samoqalaqo Temi monoliTuri ar iyo da dapispireba sufevda. demokratizaciis procesi, romelic spartaSi jer kidev mesenuri omis wlebSi daiwyo, Zv. w. VI s-is meore naxevridan daCqarda da man mTeli saxelmwifo moicva. demokratiuli moZraobis ZiriTadi principi iyo moqalaqeTa Soris sayovelTao Tanasworoba, ramac reformebis mTeli seriis gatareba moiTxova. spartaSi is Zv. w. VI s-is pirvel naxevarSi daiwyo da amave saukunis Sua xanebSi dasrulda (Finley, 1970, gv. 144).
vfiqrobzT, prioritetuli unda yofiliyo agraruli reforma, vinaidan mwirmiwiani spartiatebisaTvis mas sasicocxlo mniSvneloba hqonda. gamoica specialuri kanoni, romlis Tanaxmadac meseniis nayofieri miwebi da lakonikis meurneobisTvis vargisiani teritoriis nawili spartiatebs Soris Tanabar nakveTebad – klerosebad danawilda. klerosebs damorCilebuli mosaxleoba – hilotebi miamagres. miwebis amgvari danawilebisa da klerosze hilotebis mimagrebis principi, mogvianebiT spartanuli `TanasworTa sociumis~ ZiriTadi materialuri baza, misi saarsebo wyaro xdeba. meseniisa da lakonikis miwebis danawilebiT samoqalaqo sazogadoebis CarCoebi gafarTovda. mis SemadgenlobaSi uqoneli da mcire SeZlebis spartiatebic CaerTvnen, romlebsac SesaZlebloba miecaT hiloturi Sromis xarjze earsebaT.
spartanuli demosi profesional meomar hoplitTa karCaketil fenad gadaiqca da isini mravalricxovan hilotTa masas iaraRis ZaliT imorCilebdnen.

agraruli reformis paralelurad spartanuli sociumi gavlenianma individebma warmoadgines socialur-politikuri gardaqmebis programaTa mTeli seria, romelic realobad aqcies. am gardaqmebis mizans spartanuli sazogadoebis gajansaReba da misi demokratizacia warmoadgenda. aRniSnuli proeqtis mizani iyo aseve spartis polisis samxedro banakad gadaqceva, raTa hilotebi permanentuli ajanyebebi Tu Tavdasxmebi moegeriebina. amgvar gardaqmnaTa ricxvs ganekuTvneboda `sisistiebis~ sasadilo-klubebis sistemis, axalgazrdobis aRzrdis organizacia, simdidrisa da fufunebis sagnebis akrZalva, xelovanTa gaZeveba, moqalaqeTa yoveldRiur cxovrebaze polis-saxemwifos sistematuri kontroli da sxva aqtebi, risganac e.w. `likurgosis kanonebis~ krebuli Sedgeboda. aRniSnul movlenebs ukavSirdeba, aseve gavlenisa da avtoritetis zrda. eforTa kolegiisa, romelic Zv. w. VI s-is Sua xanebamde saxelmwifo marTvaSi umniSvnelo rols asrulebda. pirveli politikosi, vinc es saxelisuflebo organo Zlieri da gavleniani gaxada brZeni xiloni iyo, romelsac v. erenbergi `likurgosis kanonebis~ avtorad miiCnevda (Ehrenberg, 1927, 27), Tumca am mosazrebam istorikosTa mxardaWera ver hpova. yovel SemTxvevaSi erTi ram cxadia: xilonma eforis Tanamdeboba Zv. w. 556 Tu 551 ww-Si TviTon daikava (Diog., Laerts., I, 68).

likurgosiseuli reformebi zogierTi mkvlevris azriT, antiaristokratiuli xasiaTisa iyo (Андреев, 1983, 215. Erhenberg, 1927, 299). Cveni azriT, reformis Semdegac aristokratia garkveul privilegiebs inarCunebda, Tumca is ise iyo demosis farTo masaSi nivelirebuli, rom spartaSi aristorkatiis arseboba saerTod eWvs iwvevs. Zv. w. VI s-is gadatrialebis Sedegad spartaSi formirebuli sazogadoebriv-politikuri sistema mkvlevarebs moagonebT `hoplitur politias~ anda demosuri demokratiis im variants, romelic aTenSi solonisa da klisTenes reformebis Semdeg damkvidrda (Andrewes, 1938, gv. 102; Toynbee, 1969, gv. 234; Olivia, 1971, gv. 79), magram aTenisagan gansxvavebiT spartis demokratizaciis procesi Seferxda, vinaidan `likurgosis kanonebma~ fulad-sasaqonlo warmoebis ganviTareba mkveTrad daamuxruWes, xolo axalSobili vaWar-xelosanTa fena polisis politikuri sistemidan samudamod amoiricxa. xelisuflebam warmoeba, fulad-sasaqonlo urTierTobani lakedemonuri polisis farglebidan aneqsirebul teritoriaze gadaitana, riTac sparta eladis ekonomikurad CamorCenil. polisad transformirda. magraam unda aRiniSnos, rom `likurgosis kanonebma~ amave dros spartis istoriaSi pozitiuri rolic Seasrules: Zv. w. VI s-is Sua xanebSi polisuri sistemis formirebis procesi spartaSi sabolood dasrulda, spartanuli sociumis samxedro-politikuri organizacia danarCen elinur polisebTan SedarebiT ufro rafinirebuli da srulyofili gaxda; polis-saxelmwifos roli mniSvnelovnad gaizarda. man moqalaqis yoveldRiur cxovrebaze ganusazRvreli kontroli daawesa; myari da stabiluri gaxda spartanuli reJimi, romelsac mTeli ori saukunis manZilze arsebiTi cvlileba ar ganucdia. ai ratom miiCnevdnen Zveli avtorebi da Tanamedrove mkvlevarebi spartas, rogorc naSromis am paragrafis SesavalSive aRvniSneT, `anomaliad~, `istoriul kuriozad~ Zveli saberZneTis istoriaSi. marTlac, elinur polisTa Soris spartas gansakuTrebuli adgili ukavia. demokratiuli aTenisagan gansxvavebiT spartaSi ar funqcionrebda liturgiebis, dionilebis, Teorikonisa Tu forosis sistema, riTac aTenSi socialuri konfrontaciis gamunxtva xdeboda. am mxriv, spartam ufro martivi da ioli gza airCia. man moqalaqeTa erToblivi kerZo sakuTrebis principi daamkvidra, moqalaqeebze saxelmwifo kontroli daawesa. amgvari sistema, CamorCenili ekonomikisa da hoplitebisagan mudmivi safrTxis pirobebSi, moqalaqeTa konsolidirebis erTaderTi racionaluri da optimaluri meqanizmi iyo. Tumca igive meTodebma spartis sazogadoebrivi sistemis stagnacia da gare samyarosagan misi sruli izolacia gamoiwvia. marTalia, aTenTan SedarebiT klasikuri periodis sparta sakmaod primitiuli polisia, magram is savsebiT CamorCenili saxelmwifo rodi iyo. polisuri sistemis specifikuri da sworxazovani forma spartaSi ganviTarebis maRal dones aRwevs. garda amisa, spartanuli samxedro da politikuri organizacia efeqturi aRmoCnda, rac dadasturda kidec rogorc berZen-sparselTa omis dros, aseve peloponesis omis wlebSi, rac elinur samyaroSi spartis hegemoniiT dasrulda.

rac Seexeba spartis socialur-ekonomikuri sistemis tipologizacias, zogierTi dasavleli mecnieri da gansakuTrebiT bki marqsisti mkvlevar-istorikosebi formaciebis universalobidan gamomdinare, erTmxad aRiarebdnen, rom sparta, iseve rogorc aTeni tipiuri monaTmflobeluri saxelmwifoebis iyvnen. magram unda aRiniSnos, rom istoriaSi `araferia universaluri, garda saxelwodebebisa~. vfiqrobT, saxelmwifoebis tipologizaciis gansazRvrisas arsebiTia maTi politikuri Tu socialur-ekonomikuri struqturebis specialuri Tu socialur-ekonomikuri struqturebis specifiuri elementebis gamovlena da kvleva-Zieba.
am mxriv, spartis polis-saxelmwifos saerTo sistemis arsi mis monaTmflobelur saxelmwifod kvalificirebas gamoricxavs. spartanuli miwismflobelobisa da socialur urTierTobaTa sistema Sua saukuneebis feodalur wessa da normebs mogvagonebs: spartiatebs miwebi feodali raindebis msgavsad unawildebodaT; Sua saukuneebis yma-glexebis analogiurad sparteli hilotebic flobdnen miwis garkveul nakveTebs, romlebsac isini damoukideblad amuSavebdnen da spartiat raind-feodalebs naturiT uxdidnen gadasaxads. zemoTqmulidan gamomdinare, Cveni azriT, sparta tipologiurad feodaluri, xolo funqciurad samxedro-policiuri polis-saxelmwifo unda yofiliyo.

III. metropolisi da kolonia

Zv. w. VIII-VI ss. didi berZnuli sakolonizacio moZraobis epoqaa. marTalia, mas mikenuri sakolonizacio praqtika uZRoda, magram is epizoduri iyo. did berZnul kolonizacias ki masStaburi xasiaTi hqonda da man sami kontinenti (evropa, azia, afrika) moicva.1
rogorc cnobilia, didi berZnuli kolonizacia gamoixateboda metropolisidan anu pirvelsacxovrisidan moqalaqeTa erTi nawilis gadasaxlebaSi ucxo qveyanaSi da iq, apoikiis, axali polisuri sistemis SeqmnaSi kolonizacia iZulebiTi procesi iyo. mas berZnuli sociumis Sinagani ganviTarebiT ganpirobebuli mizezebi hqonda, romelTa Soris umTavresi iyo ekonomikis intensifikacia, gasaRebis axali bazrebis Zieba-aTviseba, miwis simcire, demografiuli afeTqeba, mwvave socialur-politikuri dapirispireba, ris Sedegadac umiwod darCenili moqalaqeni, socialur-politikur brZolaSi damarcxebuli partiebi Tu socialuri fenebis erTi nawili, axali bazrebis maZiebeli vaWar-xelosnebi TavianT samSoblos tovebdnen da bedis saZieblad ucxo qveynebSi saxldebodnen.
apoikiebis daarseba organizabulad xdeboda. mas polisis administracia warmarTavda. Tavdapirvelad moaxalSenTa siebi dgeboda, Semdeg isini irCevdnen oikistess, xelmZRvanels, romelic ecnoboda momavali dasaxlebis topografias da adgilobrivi mosaxleobis zne-Cveulebebs, maT politikur mdgomareobas. oikistesi mopovebul informacias polisis administracias warudgenda. is Tu mas moiwonebda, maSin kolonizatorebis gayvana daiwyeboda.
aRsaniSnavia, rom zogierT axalSens misi oikistesis saxeli ewoda. ase magaliTad, tarentums Tavisi damaarseblis saxeli tarasi uwodes, kizikossa da fanagorias Tanamosaxele winamZRolis saxeli.

elinuri axalSenebi or tipad iyofoda: agrarul koloniebad anu apoikiebad da emporionebad, komerciul faqtorebad. agraruli axalSenebi metropolisis demografiuli siWarbis daZlevis mizniT arsebobda da maTi mTavari funqcia damatebiTi miwis farTobis mopoveba iyo. empirionebis ZiriTadi funqcia ki savaWro saqmianoba, saqonlis eqsport-importis operaciebis warTmeva iyo. zogierTi mkvlevris azriT (j. stari), arqaul periodSi vaWrobis mTavari obieqti mxolod fufunebis sagnebi iyo. marTalia, es produqcia mudam gansakuTrebul mniSvnelobas inarCunebda, magram vfiqrobT, Zv. w. VIII s-dan savaWro operaciebSi Cveulebrivi saqonelic (qsovilebi, marmarilo, xe-tye, liToni, keramika, monebi da sxv.) iyo warmodgenili. principuli mniSvneloba eniWeboda im moments, rodesac eqsportis sferoSi sasoflo-sameurneo produqciac CarTes, ramac vaWrobis aRmavloba gamoiwvia. Zv. w. 500 wlisTvis ki berZnebs eladidan umTavresad xelosnuri nawarmi gahqondaT.
aRsaniSavia, rom savaWRo-ekonomikuri kontaqtebis gareSe, elinebi racionaluri ekonomikuri sistemis ganviTarebas ver SeZlebdnen. berZnuli polisebis umravlesoba savaWro operaciebis intensivobaze iyo damokidebuli, Tumca Cveni azriT, vaWroba kolonizaciis Sedegi iyo da ara mizezi. mTavari iyo aseve berZnuli polisebis saSuamavlo rolis mniSvneloba dasavleTsa da aRmosavleTs Soris savaWro-ekonomikur urTierTobaTa sferoSi. aqve isic minda davsZino, rom vaWroba mravalricxovan masas izidavda, xolo misi ganviTareba teqnkur progress da xelosnuri warmoebis masStabebis zrdas iwvevda. Tavdapirvelad vaWrebi berZnuli sociumis elitis warmomadgenlebi iyvnen, magram ukve Zv. w. VI s-Si maT ZiriTad masas dabalstatusiani socialuri fenebi Seadgendnen.

berZnuli sakolonizacio moZraoba erTiani procesi ar yofila da misi warmateba ganpirobebuli iyo avtoxtonuri mosaxleobis politikur-ekonomikuri da kulturuli ganviTarebis doniT. kolonizaciis adreul etapebze berZen moaxalSeneebs sxvadasxva qveyanaSi sxvadasxva pirobebi xvdebodaT da Sesabamisad maTi samxedro-politikuri aqtivobac gansxvavebuli Cans. ase magaliTad, Tuki samxreT italiaSi, siciliasa da CrdiloeT SavizRvispireTSi berZen mopaxalSeneTa aqtivoba maRali donisa iyo, radganac am regionebis mosaxleoba politikur-ekonomikuri da kulturuli ganviTarebis dabal safexurze idga, samagierod am mxriv sakmaod ganviTarebul egviptesa da siriaSi berZnebi politikuri aqtivobiT ver gamoirCeodnen.
metropolissa da apoikias Soris politikuri damokidebulebac araerTgvarovani iyo. marTalia, TiToeul apoikias hqonda sakuTari kanonebi, marTvis sistema, zarafxana, magram es imas rodi niSnavs, rogorc es zogierT mkvlevars miaCnia, rom yvela axalSeni damoukidebeli politikuri erTeuli iyo (Шелов, 1956, gv. 35). Cveni azriT, metropolisebsa da koloniebs Soris politikuri damoukideblobis sxvadasxva forma arsebobda. zogierTi kolonia (kume, krotoni, xersonesi) politikurad sruliad damokidebuli iyo metropolisze, zogi nawilobriv zogic ki damoukidebeli iyo.

mkvlevarTa azriT, sakolonizacio moZraobaSi upiratesad axalgazrdoba monawileobda, rac miwis simciriT iyo gapirobebuli. moaxalSenes SeeZlo Tan waeRo an mamiseul oikosSi daetovebina misi kuTvnili klerosis moZravi qonebis nawili. magram klerosis miwis gayofa mizanSewonili iyo, rac am SemTxvevaSi Warb memkvidreebs aiZulebda samSoblo daetovebinaT da gadasaxlebuliyvnen. kirenas moaxalSeneebis ZiriTad kontigents axalgazrdoba Seadgenda. maTi monawileoba mTel rig koloniebSia aseve dafiqsirebuli (Plut., Mor., 294e);
Zveli avtorebis cnobebiTa da axali drois analogiebiT, Sobadobis zrda koloniebSi maTi daarsebisTanave ki ar dawyebula, aramed 50 wlis Semdeg. ase magaliTad, kireneSi, herodotes cnobiT, misi daarsebidan 50 wlis ganmavlobaSi `iq mcxovrebi kirinelebi imdenni iyvnen, ramdenic dasawyisSi, rodesac moaxalSeneebad movidnen~ (IV, 159). koloniebis daarsebisTanave Sobadobis zrdas SesaZloa adgili hqonoda xelsayreli pirobebis SemTxvevaSi, magram bavSvTa sikvdilianobac maRali iyo. zogierTi mkvlevris dakvirvebiT, magaliTad, arqauli epoqis berezanis samarxTa umravleoba bavSvebisaa (Лапин, 1970, gv. 75) nebismier SemTxvevaSi mosaxleobis zrda koloniebSi SesamCnevia. magaliTad, himeraSi, rromlic Zv. w. VII s-is Sua xanebSi daarsda, Zv. w. V s-is dasawyisisaTvis aq daaxl., 20 aTasi kavi cxovrobda (Asheri, 19....).
koloniebSi kerZo da koleqtiuri miwismflobelobis sistema erTmaneTTan iyo Serwymuli. arqauli epoqisaTvis damaxasiaTebeli am principis mkafio ilustraciaa arqiloqes erTi cnoba vinme eTiopesis korinTodan sirakuzaSi gadasaxlebis Sesaxeb. ai isic: `siciliaSi mimaval gzaze vinme korinToelma eTiopesma, romelic TviTkmayofilebiTa da sulswrafobiT gamoirCeoda, sirakuzaSi wilisyriT misTvis gamoyofili klerosi, Tavis Tanameinaxes spilenZis kverad mihyida~. arqiloqes am amonaridis safuZvelze, zogierTi mkvlevari askvnis, rom rogorc arqiloqem Tavisi fari Zirs daanarcxa, aseve eTiopesmac Tavisi klerosi araraobaze gacvala da ramdenadac arqaul epoqaSi samemkvidreo nadelis gasxviseba akrZaluli iyo, eTiopesis SemTxvevaSi es gamonaklisia, rac revolucia unda CaiTvalos. marTlac, aRniSnuli epizodi miuTiTebs, rom kolonizacia miwaTsargeblobis farTo SesaZleblobebs qmnida: eTiopesis mier klerosis gasxviseba iTvaliswinebda mis SesaZlo monawileobas sakolonizacio eqspediciebsa Tu samxedro operaciebSi, sadac eTiopess SeeZlo arqiloqes msgavsad SubiT xelSi axali klerosi moepovebina. garda amisa, igive epizodi imasac mowmobs, rom Zv. w. VIII s-Si mimdinareobda sociumisagan individumis gamoyofis procesi. (pirovnebis axali koncefcia polisuri sistemis SuamavlobiT sazogadoebasTan individumis integraciaSi mdgomareobda).?
berZnuli samyaros periferiul regionebSi ukanasknel xanebSi Catarebuli intensiuri arqeologiuri kvleva-Zieba saSualebas iZleva koloniebis fizikur-ekonomikuri warmoqmnis procesi ramdenamde dakonkretdes. axalSenebis mowyobisas, Cveulebrivi qalaqmSeneblobis faqtorebTan erTad, xorasTan, sasoflo-sameurneo teritoriasTan kavSirsac iTvaliswinebdnen. magaliTad, gela daarsda zRvasTan axlos da ormdinareTis SesarTavTan, ramac is gaxada mdinareebis dablobidan momdinare sasoflo-sameurneo produqtebis Tavmoyris punqti. zonebis sivrcobrivi organizebis garda kolonia da xora regularuli dagegmarebiT Sendeboda. megaris gaTxrebis Zv. w. VIII s-is miwuruls 11 sacxovrebeli saxli, romelic oTxi quCis zolze iyo orientirebuli ise rom axalSenis centralur nawilSi isini qmnidnen trapeciuli formis agoras. regularuli dagegmarebisa unda yofiliyo arqaikis periodis metapontumi, mileti, neapolisi, selinunti, akragantumi, marilia, navkratisi, kirene da sxv. polisebi.
xoris aTviseba TandaTanobiT xdeboda. magaliTad, megaraSi mis momijnave ori borcvidan erTi aTvisebul iqna koloniis daarsebisTanave, meore ki asi wlis Semdeg, polisis demografiuli da ekonomikuri maCveneblebis zrdasTan dakavSirebiT. koloniebis sameurneo da mosaxleobis zrdam Sida kolonizacia gamoiwvia. koloniebis teritoriebis aTviseba xdeboda sasoflo-sameurneo dasaxlebis anda iseTi mikro qalaqebis daarsebis saxiT, rogoric iyo tiritaka, mirmekioni, patrea da sxv. Sida sakolonizacio moZraoba, zogjer mezobeli koloniebis teritoriul eqspansiaSi gadaizrdeboda. magaliTad, sirakuzelma samxreT-aRmosavleT siciliaSi poziciebi ganimtkices da aq mogvianebiT ramdenime axalSeni (akra, kasmena, kamarina) daaarses.

xoris aTvisebis procesSi axalSenebis garSemo mravalricxovabi sasoflo-sameurneo dasaxlebebi aRmocendnen. tarentumis, sibarosisa da sirakuzis xoraze mravali aseTi dasaxlebebia dafiqsirebuli.

berZnuli koloniebis ekonomikur sferoSi adgilobrivi mosaxleoba farTod Cans Cabmuli. zogierTi mkvlevris mtkicebiT, siciliasa da samxreT italiaSi kolonistebs adgilobrivi mosaxleoba damonebuli hyavdaT. amis sailustraviod maT mohyavT sirakuzelTa mier daarsebuli dasaxlebebis – finokitosa da pantalikonis dacarielebis faqti, rac maTi azriT, imiT iyo gapirobebuli, rom sirakuzis xoras damuSavebisaTvis samuSao Zala am dasaxlebebidan gaedineboda da es Zala aq kiliriebi, monebi xdebodnen. Cven saamiso monacemebi ar gagvaCnia, rom kiliriebi monebad miviCnio

T, radgan aristotele maT adarebs Tesaliel penestebsa da kretul klaroteps, (fr., 586), romleic monebad ar iTvlebodnen (Шишова И., , 1975, gv. 39).
zogierTi mkvlevari ki arqaul epoqaSi moaxalSene berZnebsa da mkvidr mosaxleobas Soris urTierTobaTa istoriaSi oTx tips gamoyofs: 1. pirveli tipi sakolonizacio moZraobis sawyis fazes ganekuTvneba, rodesac mkvidri mosaxleoba moaxalSeneebze iyo damokidebuli. am dros, avtoxtonuri mosaxleoba, rogorc wesi, Tavis kuTvnil miwaze rCeboda. pirvelsacxovrisi ar SeucvliaT lakedemonel hilotebs, Tesalie penestebsa Tu kretel klarotebs. meore tipi – mkvidr mosaxleobaze SedarebiT damokidebuli instituti, romelic berZnuli samyaros sxvadasxva reginSi warmoiqmna. kerZod, herakleaSi, navpavtosSi, morisTenisSi. mesame tipi – kerZo monaTmflobelobis seqtori, romelic berZen samxedro tyveebisa da mkvidri mosaxleobisagan Sedga. kerZo monaTmflobelobis procesi Zv. w. VI s-Si formirdeba jer koloniur samyaroSi, xolo Semdeg metropolisebSic damkvidrda. dabolos, meoTxe da Tanac yvelaze ufro produqtiuli varianti berZen kolonistebsa da mkvidr mosaxleobas Soris nebayoflobiTi samuSao kooperacia ito, rac aRniSnuli tipologiis avtorisagan gansxvavebiT, ZiriTad da arsebiT momentad migvaCnia. TiTqmis yvela berZnuli kolonia mkvidr mosaxleobas izidavda. arqauli berZnuli sociumisTvis jer kidev ucnobi iyo cneba elini da barbarosi da es orive samyaros kontaqtebs aadvilebda. berZnuli koloniebis racionalur ekonomikur sistemaSi mkvidri mosaxleobis monawileoba maT sasicocxlo standartebs uzrunvelyofda. koloniebis ekonomikur cxovrebaSi mkvidri elementebis aqtiurma monawileobam Sereuli dasaxlebebi warmoqmna da am ori samyaros materialur-kulturuli daaxloveba gamoiwvia. ase magaliTad, Zv. w. VIII s-Si qalaq gelas dablobi berZeni kolonistebis gamoCenamde dausaxlebeli da auTvisebeli iyo. Zv. w. VII s-Si gelas samosaxloebidan 20-30 km-is daSorebiT berZen kolonistTa gansaxlebis Semdeg, am midamoebSi adgilobrivi mosaxleobisa da berZeni emigrantebis Tanaarsebobis procesi SeimCneva. analogiuri urTierTobani sxva koloniur regionebSic dasturdeba. amis TvalsaCino ilustracias warmoadgens siciliaSi berZnuli leontinisa da sinqronuli sikulelTa dasaxlebis mSvidobiani Tanaarsebobis faqti. arqeologiuri gaTxrebis Sedegad dadginda, rom leontinis dasavleTiT arsebul gramikeles adgilbriv samosaxloSi berZnebic cxovrobdnen. amgvari tipis dasaxlebebi siciliaSi berZeni kolonistebis gansaxlebis Semdeg, elinuri saqonliT vaWrobda, xolo Zv. w. 600 wlidan am namosaxlarebze berZnuli tipis samarxebi da samlocveloa warmodgenili. mkvidr mosaxleTa samarxebSi ki berZnuli keramikuri nawarmi dafiqsirda. aRsaniSnavia isic rom, mkvidr mosaxleobas Soris berZnul saqonelze didi moTxovnileba iyo. sikulelTa zogierT namosaxlarze dadasturebulia adgilobrivi warmoebis Tixis WurWeli berZnuli dekoriT, romelic berZen ostatTa mier mkvidri mosaxleobisTvis specialurad moixata. marTalia, sikulebma teritoriis nawili dakarges, magram berZnebTan kontaqtebiT, maT cxovrebis maRal dones miaRwies.
analogiuri viTareba dasturdeba samxreT italiaSic. apuliaSi, tarentumis axlos dafiqsirebulia berZnuli ornamentiT Semkuli adgilobrivi warmoebis keramikuli nimuSebi. sibarisSi aRmoCenilia iapiguri geometriuli stilis keramika, xolo mis axlomdebare tore mordilios adgilobriv namosaxlarze protokorinTuli keramika gvxvdeba.

berZnuli da mkvidri elementebis Tanacxovrebis procesi SeimCneva CrdiloeT SavizRvispireTSi. borisTenisis arqauli xanis namosaxlarebze berZnuli grafitoebia dadasturebuli, rac aq berZenTa arsebobaze miuTiTebs. berezanisa da qvemo bugis nasaxlarebze aRmoCenilia adgilobrivi keramikuli formebis gavleniT damzadebuli xeliT naZerwi berZnuli WurWlis fragmentebi, skviTebSi berZnuli emporiebis arsebobis Sesaxeb herodotec miuTiTebs. (IV, 108).

berZnuli da kolxuri elementebis mSvidobiani Tanaarsebobis klasikur nimuSs warmoadgens qobuleT-fiWvnaris kolxur-berZnuli samarovani. aq, sabrZolo iaraRis arcerTi faqti ar dadasturebula, xolo Zv. w. IV s-dan kolxur samarxebSi berZnuli nawarmi Cndeba, rac mkvidri da berZnuli eTnosis simbiozis mimaniSnebelia.

kolonizacia sami mimarTulebiT warimarTa: dasavleTiT, Crdilo-aRmosavleTiT da samxreTiT. gansakuTrebuli intensivobiT mimdinareobda dasavleTis kolonizacia, romelic centralur da samxreT italias, sicilias, samxreT safrangeTsa da espaneTis aRmosavleT sanapiroebs moicavda.

centralur italiaSi pirvel axalSenebad iTvlebian kume da piTekusa, romlebic Zv. w. VIII s-is pirvel naxevarSi evbeulebma daaarses. samxreT italiaSi aqeelebma daaarses sibarisi, krotoni, metapontumi, pestumi. spartelebma ki tarentumi kolofonelebis kolonia iyo sirisi, xolo lokriselebis lokri. aRmosavleT sociliaSi qalkiselebma daaarses naqsosi, leontini da katane. siciliis Crdilo-aRmosavleTiT qalkiselebi aarseben aseve Zankles, evbeelebi milesa da regiums. korinTelebi aqve aarseben sirakuzs, romelic mogvianebiT siciliis yvelaze mdidari apokia xdeba. aRmosavleT siciliaSi dafuZnda aseve gela, romelic rodisis kolonia iyo. dasavleT siciliaSi elinebma selinunti da akragantumi daaarses.
ase rom, samxreT italia da sicilia berZnuli axalSenebiT TiTqmis mTlianad daifara. elinebma ise safuZvlianad aiTvises es regionebi, rom mogvianebiT samxreT italiisa da siciliis teritoriebs `megale helas~, didi saberZneTi ewoda.

safrangeTis samxreT sanaipoze, Zv. w. VII s. dasawyisSi daarsda masalia (Tanam. marseli), romelic fokeelTa kolonia iyo. mogvianebiT masalia mnisvnelovani savaWro-satranzito polisi xdeba. misi meSveobiT berZnuli produqcia galiis siRrmeSi, Tanamedrove parizamde aRwevda.
espaneTis aRmosavleT sanapiroze fokeelebi aarseben emporionsa da sagunts, romlebmac pireneis naxevarwkunZulze elinuri civilizaciis gavrcelebaSi garkveuli roli Seasrules.

sakolonizacio moZraoba naklebad intensivobiT warimarTa samxreTis mimarTulebiT, egviptis, libiisa da finikiis sanapiroebze, vinaidan am regionebSi finikieli zRvaosan-vaWrebis, axalbabilonuri Tu egviptis faraonebis saxiT, berZeni kolonistebi Zlier winaaRmdegobas waawydebodnen. ai ratom iyo, rom elinebma aq mxolod ramdenime axalSenis da isic savaWro faqtorebis daarseba moaxerxes. aseTi tipis axalSeni iyo al-mina siriaSi, saukasi finikiaSi, navkratisi da dafne egvipteSi. maT berZnul samyarosTan savaWro kontaqtebis warmoeba hqondaT dakisrebuli da adgilobrivi administraciis kontrolqveS imyofebodnen.

gansxvavebuli gziT warimarTa kolonizacia libiis sanapiroze, romelTa aTviseba berZnebma safuZvlianad SeZles, radganac es regioni, egvipteli faraonebisa da finikieli zRvaosnebisaTvis Znelad misawvdomi iyo. libiaSi berZenma moaxalSeneebma tipiuri elinuri polisi kirena daaarses. mogvianebiT, mis garSemo doriuli axalSenebi arsdeba da pentapolisi, xuTi qalaqis kavSiri iqmneba. kirenaika nayofier teritoriaze mdebareobda. is male gadaiqca ayvavebul polisad, romelmac balkaneTis saberZneTis polisebTan mWidro kontaqtebi daamyara.
kolonizacia mZlavrad warimarTa Crdilo-aRmosavleTis mimarTulebiT, romelic propontidisa (marmarilos zRvis) da SavizRvispireTis sanapiroebs moicavda. aq wamyvan rols asrulebda cnobili ionuri polisi mileti, romelsac antikuri tradicia asamde axalSenis daarsebas miawers. miletis aqtiuri da amave dros warmatebuli sakolonizacio moZraoba gapirobebuli iyo ara marto misi ekonomikuri potencialiT, aramed imiTac rom miletur kolonizaciaSi mezobeli polisebis moqalaqeebic monawileobdnen.
berZnebma propontidis sanapiroze perinTosi, dorileoni, kizikosi, xalkedoni, bizantioni, romlebic mogvianebiT megapolisebi gaxdnen. samxreT sanapiroze mniSvnelovani koloniebi iyo sinope, pontos heralkea, trapezunti, amisosi, kerasunti, kotiora. SavizRvispireTis dasavleT sanapiroze berZnebma daaarses mesembria, odesosi, apolonia, istrosi, tomisi, kalatisi. Zv. w. VI s dasawyisidan CrdiloeT SavizRvispireTic berZnuli koloniebiT moifina. elinebma yirimisa da tamanis naxevarkunZulze daaarses olvia, tirasi, xersonesi, pantikapeoni, kerkinitisi, Teodosia, mirmekioni, tiritaka, nimfeoni, kimerikoni, fanagora, hermonasa da sxv.
mogvianebiT, Zv. w. VI s-is Sua xanebisaTvis sakolonizacio moZraobis talRam aRmosavleT SavizRvispireTSi, kolxeTis sanapiromdec miaRwia. berZnebma, kolxeTis cnobil zRvispira centrebSi – fasisSi, dioskuriasa da gienosSi axalSenebi daaarses. am axalSenebis statusis Sesaxeb dRemde mkvlevarTa Soris azrTa sxvadasxvaobaa. mkvlevarTa erTi jgufi maT apoikiebad miiCnevs (g. lorTqifaniZe, g. dundua, i. voronovi, a. boltunova), xolo meoreni emporionebad, savaWro faqtoriebad (oT. lorTqifaniZe, T. miqelaZe, g. kvirkvelia, i. braSinski). diametriulad gansxvavebul am mosazrebebs, Zlieri da susti mxareebi gaaCnia. rogorc ar unda gadawydes kolxeTis sanapiros berZnuli kolonizaciis problema, erTi ram cxadia: aq kolonizacia gansxvavebul pirobebSi warimarTa. vfiqrobT, Zv. w. VI-V ss-Si kolxeTis samefos Zlierebis viTarebaSi da demografiuli situaciidan gamomdinare, berZenTa aqtivoba epizoduri xasiaTisa Cans da maTi axalSenebi emporionebis unda yofiliyo. Zv. w. IV s-dan kolxeTis samefos daqveiTebis Semdeg, elinTa samxedro politikuri aqtivoba Zlierdba da aq Taviseburi mikro polisuri organizaciebi yalibdeba. amas mowmobs ara marto Zv. w. IV s-is fsevdo aristoteleseuli eqscerpti fasiselTa politiis Sesaxeb, aramed Zv. w. IV-III ss-is kolxuri warmoebis amforaze amotvifruli damRa - ----------------; amgvar mosazrebas mxars uWers aseve Zv. w. II-I ss-is dioskuriadis monetebi, romlebic am elinur qalaqSi polisuri tradiciebis aRorZinebis mimaniSnebelia.
amrigad, Zv. w. VIII-VI ss didi berZnuli kol;onizacia berZnuli samyaros socialur-ekonomikuri, politikuri da kulturuli faqtori gaxda. ekonomika, socialuri procesebi, marTvis axali sistema Tu kultura koloniebSi ufro Tavisuflad da swrafad ganviTarda, vidre metroposilebSi. Tavdapirvelad mcire da Raribi koloniebis umravlesoba xalxmraval polisebad, mniSvnelovan politikur-ekonomikur da kulturul centrebad gadaiqcnen. koloniebis swrafma zrdam berZnuli sociumis ganviTarebaze mastimulirebeli zegavleba iqonia da man aseve polisuri sistemac ganamtkica. axali qveynebis, ucxo xalxebis gacnobam da maTTan kontaqtebma berZenTa Tvalsawieri gaafarTova. berZnuli civilizacia novaciuri ideebiT da codniT gaamdidra.
IV. polisis topografia. yofa-cxovreba

berZnuli polisebi Cveulebriv ori nawilisagan _ akropolisisa da agorasagan Sedgeboda. akropolisi anu zeda qalaqi gamagrebul borcvze iyo ganlagebuli, xolo agora anu qveda qalaqi vake adgilze. akropolisi sazogadoebriv-politikur da sakulturo centrs warmoadgenda. qveda qalaqi ki sacxovrebeli, savaWro-saxelosno da kulturuli centri iyo. polisis moSorebiT, qalaqidan gamomavali gzis gaswvriv nekropoli _ `micvalebulTa qalaqi~ mdebareobda.

adreuli berZnuli polisebi, magaliTad korinTo an aTeni zRvis sanapirodan ramdenime kilometris daSorebiT mdebareobdnen. amitomac maTi akonomikis safuZveli soflis meurneoba iyo. mogvianebiT, qalaqebi zRvis sanapiroze Sendeboda, rac sazRvao vaWrobis ganviTarebisaTvis xelsyrel pirobebs qmnida.
berZnuli polisebis farTobi da mcxovrebTa raodenoba gansxvavebuli iyo. am mxriv gamorCeuli adgili spartas ekava. misi farTobi 8400 kv. km-s aRwevda, xolo mcxovrebTa raodenoba daaxloebiT 150-200 aTas kacs Seadgenda; aTenis megapolisis farTobi daaxloebiT 2500 kv.km iyo. 120-150 aTasi kacis raodenobiT. mcire zomis polisebic arsebobda. ase magaliTad, fokidis polisi-panopeisis farTob 30-40 kv. km-s ar aRemateoda da ramdenime aseul kacs iTvlida. magram ???????

tipiuri berZnuli polisis farTobi = 100-200 kv.km-s 5-10 aTasi mcxovrebiT. `polisis mosaxleoba – werda aristotele Tvalmisawvdomi unda yofiliyo. aseve Tvalmisawvdomi unda yofiliyo misi teritoriac. Tvalmisawvdomoba niSnavda imas, rom polisis dacva gaiolebuliyo~. tipiuri berZnuli polisis teritoriis Semovla erT dReSi SeiZleboda. misi mcxovrebni erTmaneTs cnobdnen. polisis ZiriTadi mosaxleoba saqalaqo centrSi iyo Tavmoyrili.

saqalaqo moedanze, agoraze saxalxo krebis sxdomebi imarTeboda. aqve xorcieldeboda savaWro operaciebi; ewyoboda saerTopolisuri dResaswaulebi da sportuli Sejibrebebi tardeboda. zRvis sanapirosagan moSorebiT mdebare polisebSi agora sacxovrebeli kvartalebis SuagulSi iyo ganlagebuli. zRvispira savaWro tipis qalaqebSi, magaliTad miletSi agora navsadgurTan axlos mdebaorebda. elinuri polisebis Semdgomi ganviTarebisa da agoras politikuri mniSvnelobis gafarToebasTan dakavSirebiT, agoras garSemo sxvadasxva daniSnulebis sazogadoebrivi nageboebisa Tu taZrebis koncentrireba xdeboda.

Zv. w. V s-dan agoram politikuri mniSvneloba dakarga da is mxolod savaWro, saqmiani Sexvedrebisa Tu saseirno adgili gaxda.

saxalxo krebisa Tu sabWos mier miRebuli kanonebs, dadgenilebebs, sapatio dekretebs, romlebic specialur xis dafebze, kirbebze iwereboda, agoraze gamoifendnen. dadgenilebebi aseTi sityvebiT iwyeboda: `dRe mSvidobisa~ sabWom da xalxma gadawyvita...~. mniSvnelovani dekretebi kirqvis an marmarilos filebze amoikveTeboda. aseT filebs stelebi ewodeboda. isini Cveulebriv agoris TvalsaCino adgilas aRimarTeboda.

berZnuli polisebis mniSvnelovani nawili TavdacviTi kedlebiT iyo gamagrebuli. amasTanave, elinuri qalaqebis akropolisis safortifikacio nagebobebma winande mniSvneloba dakarges.

TiToeul poliss Tavisi mfarveli RvTaebebi hyavdad. klasikuri periodis berZnuli polisebis sazogadoebriv nagebobaTa ZiriTad tips taZrebi da sakurTxevlebi warmoadgenen. elinuri taZari RvTaebaTa sameufod iTvleboda da mlocvelTa TavSeyris adgils ar ganekuTvneboda. sakulto wes-Cveulebani, taZris gareT, sakurTxevelTan sruldeboda. sakulto adgili, sadac taZari mdebareobda, nakrZalad iTvleboda da mas elinebi `temenoss~ uwodebnen. saxelmwifo mniSvnelobis RvTaebebis taZrebi akropolisis teritoriaze igeboda.

sazogadoebriv-politikuri urTierTobis ganviTarebasTan dakavSirebiT, polisebSi gaizarda sazogadoebrivi daniSnulebis nagebobaTa raodenoba. am mxriv aRsaniSnavia e.w. `pritanebi~, romlebic qalaqis Tanamdebobis pirTa, pritanTa Stab-binas warmoadgenda; pritanebSi arsebobda saqalaqo Temis kera, sadac maradiuli cecxli enTo. aq xdebod elCeis miReba, rCeuli moqalaqeebisa da stumrebisaTvis yoveldRiuri sadili imarTeboda. sazogadoebrivi daniSnulebis gamorCeuli nageboba iyo aseve `bulevteria~, sadac saqalaqo sabWos wevrebi ikribebodnen. qveda qalaqSi aRmarTuli iyo palestra da gimnasia, sadac aTletebi varjiSobdnen. aRniSnul nagebobaTa dagegmareba kvadratuli an sworkuTxa formisa iyo.

sazogadoebrivi daniSnulebis nagebobaTa ricxvs ganekuTvneboda agreTve Teatrebi. elinur Teatrs saxuravi ar hqonda da Teatraluri warmoadgenebi Ria cis qveS imarTeboda. Teatraluri nageboba sami nawilisagan Sedegbod: Teatroni – naxevarwriuli formis mayurebelTa darbazi; orqsetra – mrgvali moedani, sadac qoro gamodioda, skena – msaxibTa gasaxdeli oTaxi.

elinuri Teatrebi mravalricxovan mayurebels itevda. ase magaliTad, aTenis dionises Teatr 17000 mayurebels iTvlida; megapolisis (samxreT saberZneTi) Teatri ki 44000. Teatris pirveli rigebi sapatio pirebisaTvis iyo gankuTvnili. silamaziT, arqiteqturuli formis harmoniiTa da akustikuri TvisebebiT gamoirCeoda epidavrosis Teatri, romelic Zv. w. IV s-is Sua xanebSi aigo. Teatraluri warmodgenebi sakmaod primitiuli iyo. yvela warmodgena dRisiT imarTeboda. Zalze martivi iyo dekoraciebi, romlebic pirvelad Zv. w. V s-Si gamoiyenes. berZnuli TeatrisaTvis ucxo iyo scenaze mkvlelobis an TviTmkvlelobis Cveneba. yovelive es scenis miRma, kulisebSi xdeboda. mayurebels ukve gardacvlilis sxeuls uCvenebdnen.

xmelTaSuazRvispireTsa da SavizRvispireTSi berZnuli polisebis warmoqmnam arsebiTad Secvala saqalaqo dagegmarebis principebi. qveda qalaqis adreuli usistemod ganlagebul nagebobaTa seria regularulma dagegmarebam Secvala. am ukanaskneli sistemisaTvis damaxasiaTebeli iyo swori quCebis sworkuTxovani qseli, romlebic erTnairi zomisa da formis kvartalebs ayalibebdnen. amgvari dagegmareba gvxvdeba siciliisa da samxreT italiis qalaqebSi, romlebic farTobiT, simdidriTa da keTilmowyobiT TavianT metropolisebs aRematebodnen.

elinuri polisis regularuli dagegmarebis naTeli ilustraciaa olinTos nagebobaTa sistema. naqalaqaris CrdiloeT nawilSi, arqeologiuri gaTxrebis Sedegad gamovlinda sworkuTxa kvartalebis mTeli qseli, romelic oTxi centraluri da ocdaaTi ganivi zuVebiT iyofoda. TiToeuli sacxovrebeli kvartali sworkuTxovani formisaa da aTi saxlisagan sedgeboda. saxlebis kedlis gareTa fasadi yru yofila. saxlebs fanjrebi mxolod meore sarTulze hqondaT.

elinistur epoqaSi qalaqis moedanze ganlagebuli yofila portikebi, taZrebi, sakurTxevlebi. portikebSi idga warweriani stelebi. moedanze ganTavsebuli yofila aseve auzebi, sawonebi, qvis tribunebi oratorebisaTvis. qalaqs gars ertya galavani koSkebiTurT, romlebic nagebi iyo didi zomis qvis kvadrebiT.

elinur qalaqTa Soris gamorCeuli adgili aTens ekava. aTenis ganaSenianebis procesi faqtobrivad V s-s pirvel naxevarSi, perikles mmarTvelobis xanaSi dasrulda. am dros aTenis akropolisze aigo parTenonis taZari, romelic `hekatompedonad~ iwodeboda. mis mSeneblobas fidiasi xelmZRvanelobda, xoloarqiteqtorebi plutarqes cnobiT, kalikrate da iqtine iyo (perikle, 13). parTenoni cxra wlis manZilze, Zv. s. 447-438 ww-Si Sendeboda. is proporciulobiTa da calkeuli detalebis originaluri aRnagobiT gamoirCeoda. aTenis TavdacviT kedels kalikrate agebda.

plutarqes aRweriT, odeonis interieri merxiTa da svetiT iyo morTuli. misi saxuravi ki erTi wverodan ise daqanebulad iyo nagebi, rom amboben, es Senoba sparsTa mefis karvis mibaZviT aSenda. aq mudam musikaluri Sejibrebebi imarTeboda (perikle, 13).

akropolisis propileebi xuT weliwadSi aigo. misi xuroTmoZRvari iyo mnesikle. akropolisze, sakurTxevlis siaxloves aRmarTuli iyo `aTena-higias~ aTena-mxsnelis brinjaos qandakeba (perikle, 13).

taZris sigrZe 70 metrs Seadgenda, xolo sigane 32 m-s. kolonebis raodenoba _ 8 X 17, svetebis simaRle 10 metrs aRwevda. taZari marmarilosagan iyo naSeni. taZris interierSi aRmarTuli yofila aTenas qandakeba. taZris gareTa fasadis aRmosavleTis frontonze gamosaxuli iyo qalaqis mfarveli RvTaebis – aTenas dabadebis scena, poseidonis dava atikisaTvis, romelic poseidonis damarcxebiT mTavrdeba. mravalricxovan metopebze gamosaxuli iyo gigantomaxiebis, kentavromaxiebis, amaZonomaxiebis brZolebisa da troas omis siuJetebi; frizebze ki panaTeneebis procesia. akropolisze idga erexTeionis taZari, romelic aTenis legendaruli mefis erexTevsis saxelze aigo. taZars kolonebis magivrad karaditebis – qalebis qandakebebi amSvenebda.

parTenonsa da erexTeions Soris aRmarTuli iyo aTena – promaqosis brinjaosagan Camosxmuli grandiozuli qandakeba. akropolisis aRmosavleTi borcvis Ziras mdebareobda odeioni – sakoncerto darbazi.

akropolisis arqiteqturul ansamblSi Sedioda propileebi – borcvze aRmavali sazeimo gza. propileebis gareTa da Sida mxares aRmarTuli iyo doriul-ionuri kolonadebi. sazeimo gzis nagebobebSi CarTuli yofila mcire ionuri taZari, sadac nike-apterosis qandakena idga.

qveda qalaqSi, agoras moedanze ganTavsebuli iyo sacxovrebeli kvartlebi, bulevteris, palestrebisa Tu gimnasiebis nagebobebi; qveda qalaqSive calkeuli sazogadoebrivi centrebic gamoiyofoda.

pniqsis borcvi saxalxo krebis adgilsamyofeli iyo. areopagis borcvze ki areopagis – aristokratiuli sabWos sxdomebi imarTeboda. sazogadoebrivi da sakulto daniSnulebis nagebobebi arqiteqturulad mdidrulad iyo morTuli. paradoqsia, magram faqtia, rom aRniSnuli nagebobis fonze, Zv. w. V-IV ss-Si aTenis sacxovrebeli saxlebis didi nawili sakmaod Raribulad gamoiyurebodnen. Zv. w. V s aTenis gamoCenili sardlebi ki Raribul saxlebSi cxovrobdnen. saxlebis wina fasadi Sida ezosken iyo mibrunebuli, quCis mxares saxlebs yru kedlebi hqondaT. saxlebi ZiriTadad alizis agurisagan igeboda da ori Tu sami oTaxisagan Sedgeboda. iataki Tixa kepniliani an mokirwlluli. SedarebiT ufro mdidrul saxlebs marmamrilos filebis iataki hqondaT. saxlebis umravlesobas sakanalizacio da wyalsadenis sistemac ar gaaCndaT. saxlebi danawevrebuli naxSiriT savse oryura WurWliT Tbeboda. Ramis ganaTebisaTvis gamoiyeneboda Tixis an liTonis Wraqebi, romlebic specialur sadgarze – kandelabrebze ekida. kanoniT akrZaluli iyo viwro quCebSi mdebare saxlebis kar-fanjrebis ise dakideba, romelic gareT iReboda. aristotele gvamcnobs, rom aTenSi pisistrates Svilis – hipiasis mmarTvelobis dros aseTi akrZalvebis damrRvevni jarimdebodnen.

aTens, romelic zRvis sanapirodan 5 km-is daSorebiT mdebareobda, ori navsadguri – faleroni da pireusi hqonda.

pireusis gamagrebas jer kidev Temistokle cdilobda, magram is mxolod perikles dros gaxda ara marto aTenis didi navsadguri, aramed is mTeli berZnuli samyaros savaWro-sanavsadguro centrs warmoadgenda. pireusis ganaSeneba hipodamos miletelis saxelTanaa dakavSirebuli. navsadguri mZlavri TavdacviTi kedlebiT iyo gamagrebuli.

elinizmis epoqidan urbanizacia arnaxul masStabebs aRwevs. sparseTi imperiis yofil teritoriaze araerTi axali elinuri da berZnul-aRmosavluri qalaqebi daarsda. elinisturi qalaqebi, gansakuTrebiT, ki ptolemaiosebis monarqiis dedaqalaqi – aleqsandria da selevkidebis samefos mTavari qalaqi – antioqia megapolisebi iyvnen. aleqsandriisa da antioqiis mcxovrebTa raodenoba 500000-1000000 kacs aRwevda. aseTi qalaqebi arnaxuli ekonomikuri potenciiTa da keTilmowyobis maRali doniT gamoirCeodnen. saerTod elinizmis epoqis qalaqebis garegani saxe portikebis, kolonadebisa da qandakebebis simravliT, maTi mdidrulad morTulobiT xasiaTdeba. ase magaliTad, kunZul rodosze aRmarTuli yofila asi didi qandakeba, maT Soris heliosis qandakeba. kolosis simaRle 31 m-s aRwevda da qveynierebis erT-erT saocrebad iTvleboda.

Zveli avtorebis cnobebiT, elinisturi samyaros udidesi da ubrwyinvalesi iyo aleqsandria. qalaqi moxerxebuli da keTilmowyobili quCebiT iyo daserili. or erTmaneTze gadamkveT mTavar quCas kolonadebi amSvenebda. mTavari quCis sigrZe 40 stadiums (7,2 km) aRemateboda. sworkuTxa formis qalaqis calkeuli ubnebi berZnuli asoebiT aRiniSneboda. qalaqis yvelaze lamazi da mdidari ubani iyo bruxeioni – mefeTa sasaxleebis kvartali, romelsac aleqsandriis meoTxedi farTobi ekava. aqve mdebareobda mefeTa, maT Soris aleqsandre makedonelis saZvaleebi, taZrebi, Teatri, savaWro moedani, `museioni~, sadac cxovrobdnen da moRvaweobdnen mecnierebi, mwerlebi. amave ubanSi iyo saxelganTqmuli aleqsandriuli biblioTeka, romlis wignsacavi 500000 egzemplars iTvlida.

qalaqis siaxloves zRvaSi arsebuli kunZuli farosi, jebirebiT xmeleTs uerTdeboda. aq mdebareobda grandiozuli Suqura, romlis mSenebloba 20 wels grZeldeboda. misi arqiteqtori iyo sostrate knodoseli. Suqura samiarusiani nageboba yofila da misi simaRle 120 metrs aRwevda. pirveli iarusi sworkuTxa formisa iyo, meore – rvawaxnagiani, xolo mesame – momrgvalebuli. gumbaTze moTavsebuli iyo Suqura, romelic 60 km-is manZilze anaTebda.

elinisturi qalaqis klasikuri nimuSi iyo pergamoni. is borcvis ZirSi iyo gaSenebuli. borcvis wverze da mis ferdobebze akropolisi mdebareobda. qvemoT mefeTa sasaxleebi. farTo terasaze ganTavsebuli iyo aTenas sakurTxeveli da pergamonis biblioTeka, agora. borcvis ferdobze iyo Teatri.

mdidari da keTilmowyobili qalaqebi arsebobda samxreT italiasa da siciliaSi. eseni iyvnen tarentumi, akragantumi, gansakuTrebiT ki sirakuzi. ciceronis sityviT `sirakuzi elinur qalaqTa Soris yvelaze didi da lamazi iyo~.

elinistur periodSi maRal doneze idga qalaqis moednebisa da parkebis arqiteqturuli gaformeba. moednebs amSvenebda doriuli da ionuri stilis kolonadebi. elinisturi qalaqis aucilebeli atributi xdeba parkebi, sadac sxvadasxva saxeobis dekoratiuli mcenareebi xarobdnen. aqve aRmarTuli iyo qandakebebi da kolonadebi.

elinuri qalaqebis umTavresi atributi taZari iyo. taZarTa simravliT mainc saerToelinuri religiis centri delfosi gamoirCeoda. is Sua saberZneTis mTian nawilSi mdebareobda. wminda qalaqSi aRmarTuli iyo apolonis, aTenas taZrebi, aqve iyo Teatri, stadioni, sxvadasxva qalaqebis saganZuri, mravalricxovani qandakebebi da a. S.

elinuri samyaros sportuli asparezobis centrad iTvleboda olimpia, sadac oTx weliwadSi erTxel imarTeboda sportuli Sejibri. pirveli olimpiuri TamaSebi Zv. w. 776 w. gaimarTa. pirveli Cempioni aTeneli `korebi~ gaxda. olimpiaSi aRmarTuli iyo zevsis taZari, misi sakurTxeveli. aq ganTavsebuli yofila sxvadasxva qalaqTa saganZuri, sportuli nagebobani. sportuli programa ori nawilisagan Sedgeboda: Tavdapirvelad zevsis saxelze msxverplSewirva tardeboda; Semdeg iwyeboda Sejibri sportis sxvadasxva saeobaSi – sirbilSi, WidaobaSi, diskos tyorcnaSi, jiriTSi da sxv. monebs, qalebs olimpiur TamaSebze daswrebis ufleba ar hqondaT. gamarjvebulebs zeTisxilis gvirgviniT ajildoebdnen.

Zveli berZnebi sakmaod komunikabelurni iyvnnen. magram qalaqelTa piraduli cxovreba karCaketilobiT gamiorCeoda. saxli gare samyarosagan izolirebuli iyo. misi fasadi Sida ezosken ito orientirebuli, xolo quCis mxares saxls yru kedeli hqonda. sali ZiriTadad alizis agurisagan igeboda. Zv. w. VIII-VII ss-Si, is sada keTilmouwyobeli iyo. saxli ori an sami oTaxisagan Sedgeboda. iataki TixiT an qviT iyo mogebuli, Weri ki kramitiT gadaxuruli. saxlebis umravlesobas asenizaciisa (kanalizaciis) da wyalsadenis sistemebi ar hqondaT. paradoqsia, magram faqtia, rom aTenSi saxli mudam patara da mouxerxebeli iyo. Zv. w. V s-Sic ki gamoCenili aTeneli politikosebi da strategosebi Raribul saxlebSi cxovrobdnen. samagierod, miletSi warCinebulebisa da tiranebisaTvis portikian-mozaikuriatakiani saxlebi Sendeboda.

saxli, danawevrebuli naxSiriT savse oryuriani WurWliT Tbeboda; Ramis ganaTebisaTvis gamoiyeneboda Tixis an liTonis Wraqebi, romlebic specialur sadgrebze, kadelabrebze ekidnen.

elinistur epoqaSi brZnuli saxlis dagegmareba icvleba. am drois nagebobanic winandeburad Ria ezos garSemoa Sejgufebulni, magram Zv. . VI-V ss-Si popularuli pastada, (nagebobis erTi mxaris Caketva) icvleba kolonadebiT, romlebic Sida ezos gars ertya. Sida ezos centrSi mdebarobda auzi, sadac saxlis saxuravidan wvimis wyali Caedineboda.

saxlSi Suqi da haeri Sida ezodan aRwevda. Raribuli saxlebis iatakis didi nawili Tixakepniliani, xolo mdidarTa saxlebis iataki ki mozaikiT iyo mopirkeTebuli. saxlebis umravlesobas abazana da sapirfareSo hqondaT.

elinizmis periodSi vilebis Senebac daiwyes. vilebi silamaziTa da komfortulobiT gamoirCeodnen. maT hqondaT sacurao auzebi, Sadrevnebi, kanalizaciisa da wyalsadenis sistemebi, abazanebi da sapirfareSoebi. vilebi mdidruli avejiT iyo gawyobili. saerTod ki berZnuli aveji sada da moxerxebuli iyo. avejis tipebi mravalricxovnobiT ar gamoirCeoda. ZiriTadad es iyo skamebi, magidebi, sareclebi, taburetebi, zandukebi. skamebs hqondaT Cazneqili, farTod gadaSlili fexebi da moRunuli sazurge. iyo aseve uzurgo skamebi da ojaxis ufrosisaTvis gankuTvnili savarZlebi.

sareclebs maRali figurirebuli fexebi da dabali sasTumali hqondat. magidebi oTxkuTxa an mrgvali formisani iyo. saZinebel oTaxSi idga ubralo, dabalfexiani da CarCoiani sawolebi, romlebic tyavis TasmebiT iyo Sekruli. masze debdnen matylis leibs, zewarsa da baliSs. sawoli sabniT, cxvris tyaviT da bewveuliT ifareboda. amgvar sawolze, berZnebi naxevrad mwoliare mdgomareobaSi werdnen da kiTxulobdnen.

tansacmeli da samkauli zandukebSi inaxeboda; zandukebs boqlomebs adebdnen. xis yuTeSi wignebi da papirusis gragnilebi elaga. qalebis oqros samkaulebi da tualetis sagnebi SkatulkebSi inaxeboda, romlebic gasaReb-beWdiT iketebodnen. gasaReb-beWedi TiTze hqondaT Camocmuli, vinaidan tansacmels jibeebi ar hqonda. oTaxis morTulobaSi aranakleb rols asrulebdnen miTologiuri personaJebiT moxatuli didi zomis dekoratiuli vazebi, romlebic iatakze idgmebodnen, xolo patarebi Taroebze elagnen, mcire zomis Tasebi da TefSebi kedelze ekidnen.

oTaxebSi idga aseve fimiaturebi, sasakmevleebi. mdidrul salxebsi marmarilos qandakebebic iyo aRmarTuli. saojaxo meurneobasa da yofaSi farTod gamoiyeneboda Tixis WurWeli, romelic mravalferovani da mravalsaxianobiT gamoirCeoda. Rvinis, zeTisa da marcvleulis Sesanaxad didi zomis qvevrebi piTosebi gamoiyeneboda; xolo maTi transportirebisaTvis oryuriani wagrZelebulZiriani amforebi. wylisaTvis gamoiyeneboda samsaxeluriani mrgvali formis doqi – hidra, didi zois, sarwyulas formis, pryurian kraterSi berZnebi wyalsa da Rvinos azavebdnen, kiliqsi Rvinis sasmeli fexze Seyenebuli fiala iyo, ritoni, adamianis an cxovelis Tavis gamosaxeulebis mqone sasmel yanws warmoadgenda, xolo maRalsaxeluriani kiaTosi krateridan Rvinis amosaxap WurWels. lekiTosi erTsaxeluriani viwroyeliani, calyura, cilindrultaniani WurWeli sanelsaxeble zeTisaTvis gamoiyeneboda, kanTarosi oryuriani, qusliani saRvine Tasi iyo, aribalosi mucelganieri WurWeli nelsacxebelTaTvis, askosi Caidniseburi formis WurWeli, romelic gankuTvnili iyo nelsacxeblisa da zeTisaTvis. gutusi maRali da viwroyeliani WurWeli, saidanac siTxe wveT-wveTad iRvreboda, gamoiyeneboda yoveldRiur cxovrebaSi wylisa da zeTisaTvis, religiur ritualebSi Sewirvisas. skifosi kiWiqiseburi saRvine sasmisi iyo, balzamaria minis sanelsacxeble. oinozoia Tixis an brinjaos saRvine WurWeli, doqi iyo, xolo luTeriumi RariseburtuCiani sameurneo daniSnulebis jami, romelic taStis movaleobas asrulebda, gamoiyeneboda cisternebis Sesavsebadac. lekanebi, piksidebi da kalpidebi surnelovani zeTisa da kosmetikuri instrumentebis Sesanaxad gamoiyeneboda.

keramika ferwerulad iyo gaformebuli. Zv. w. VI s-dan viTardeba vazuri ferweris Savfiguruli stili: mowiTalo feris Tixis fonze Savi siluetiT naxatis gamoyvanis teqnika. Zv. w. VI s-is dasasrulisaTvis Savfiguruli adgils utmobs axal, wiTelfigurul stils – Sav fonze wiTeli siluetiT naxatis gamoyvanas, rac suraTis figurebs ufro reliefursa da metyvels xdida.

Zveli berZnebi mokrZalebulad ikvebebodnen. maT racionSi iyo puri, bostneuli, zeTisxili, wabli, Tevzi. xorceuls naklebad etanebodnnen. Sezlebuli aTenelis pirveli sauzme RvinoSi dambali puris ramdenime naWrisagan Sedgeboda; meore sauzme dufro noyieri iyo da is ojaxis ufrosis bazridan dabrunebis Semdeg iSleboda; sadilze miirTmevdnen muxudosa da ospis SeWamands, sxvadasxva saxeobis Tevzeuls, xamanwkebs da TeTr purs. desertad leRvi da vaSli hqondaT. ojaxis ufrosi mamakaci naxevrad mwoliare mdgomareobaSi sadilobda, coli ki skamze ijda. Raribebis ZiriTadi sakvebi iyo qeris SeWamandi da kveri, cercvis fafa, mariliani Tevzi, iaffasiani Rvino.

spartelebis kvebis racioni ufro Raribuli da ugemuri iyo, vidre aTenelebisa. spartelebi moqalaqeTa saerTo sasadiloebSi – sisistiebSi sadilobdnen. racionSi Sedioda e.w. Savi wveni, Roris aduRebuli sisxli, moxarSuli Roris xorci, puri, Rvino da tkbili orcxobila. plutarqes cnobiT, `moxuci spartelebi xorcs TiTqmis ar ekarebodnen da axalgazrdebs uTmobdnen, TviTon ki siamovnebiT Seeqceodnen Sav wvens~. zomieri Rreobis Semdeg sisistiebis monawilebi saxlebSi brundebodnen yovelgvai sanTlis gareSe. santliT xelSi siaruli akrZaluli iyo; ra SemTxvevac ar unda yofiliyo, vinaidan spartelebi unda miCveodnen Ramis wyvdiadSi gabedul siaruls.

berZnebi xSirad simposiumebs – mdidrul sadResaswaulo nadimebs awyobdnen. nadimobisTvis isini mzareul, mocekvaveebsa da fleitistebs qiraobdnen. simposiumebSi mxolod mamakacebi da heterebi monawileobdnen. SesasvlelSive mona stumrebs fexsacmels xdida da fexebs banda, Semdeg stumrebi androns gaivlidnen da loJebSi mokalaTdebodnen. TiToeul loJaSi patara, dabali gawyobili magidebi idga. saWmeli naWer-naWer iyo daWrili, vinaidan savebs xeliT Seeqceodnen. kovzebs mxolod moluskebisaTvis iyenebdnen. Tavidan Tevzis, frinvelisa da saqonlis xorcis mcire ulufas miirTmevdnen. xelis dabanvis Semdeg ki Rvinos da deserts – xilsa da namcxvars ayolebdnen. cekvavdnen, usmendnen musikas da leqsebsac kiTxulobdnen. Tanameinaxeebisagan irCevdnen Tamadas, romelsac RvinoSi wylis gazavebis proporciis dacva ekaveloba. simTvrale uzrdelobad iTvleboda. berZenTa azriT, pirveli Tasi sasargebloa, meore – siamovneba, mesame ki Zilis momgvreli, RaribebisaTvis amgvari simposiumebi xelmisawvdomi ar iyo.

platoni siciliis qalaq akraganntumis mcxovrebTa mdidrul sufrasTan dakavSirebiT SeniSnavsL `akragantelebi imdens Wamen, rom TiTqosda xval sicocxles eTxovebian~. simposiumebi zogjer RreobaSi gadaizrdeboda. damamcirebel sanaxaobas warmoadgendnen is stumrebi, romlebic sadilis gamo, TavianTi maxvilsityvaobis sazogadoebas arTobdnen da amitomac maT parasitosens (`para~ _ Tan, `sitosi~ _ puri~) uwodebdnen. magram xSirad simposiumebi musikaluri, lieraturuli da politikuri debatebis Sekrebis adgils warmoadgendnen.

berZnebis tanisamosi sada da martivi iyo. tanze ecvaT matylis an selis grZeli usaxelo perangi – qitoni. masze gadacmuli hqondaT Salis an selis labadis msavsi wamosasxami himationi, romelic marcxena mxarze magrdeboda, saidanac is zurgze gadaideboda, ise rom misi bolo zurgze eSveboda.

qudebs mxolod qalaqgareT mogzaurobis dros atarebdnen, raTa wvimisa da sicxisagan Tavi daecvaT. qalebs mrgval-brtyeli, kunwulebiani qudebi exuraT; mamakacebs e.w. `petasi~) brtyeli, Tasmiani nabdis qudebi. xelosnebi atarebdnen `piloss~ _ patara, wvetian nabdis qudebs.

fexsacmeli mravalferovani iyo: mamakacebs ecvaT tyavis Txeli, Tasmiani `sandlebi~, waRebi, Ceqmebi. mdidrebs ki mooqrouli da movercxlili fexsacmeli, xolo Raribebs _ mZime, mouqneli. qalebs ki sandlebi, fexsacmeli da maRalyeliani waRebi. fexsacmels mxolod quCaSi icvamdnen, xolo saxlSi fexSiSvela dadiodnen. sxvaTa Soris, sokrate yvelgan, Sin da gareT fexSiSvela daiareboda. quCaSi mamakacebs joxi an `trosti~ eWiraT, qalebs ki qolga,

gansakuTrebuli yuradReba eqceoda varcxnilobas. Zv. w. V s-mde saberZneTis mTel rig qalaqebSi gavrcelebuli iyo mamakacTa Sorisac ki dawnuli lokonebi, romlebic simetriulad mxrebamde eSvebodnen. Zv. w. V s-dan mxolod filosofosebi da kopwia mdidrebi atarebdnen grZel Tmebs. aRsaniSnavia, rom spartelebi TavianT grZel Tmas gansakuTrebiT uvlidnen. plutarqes cnobit, spartelebi Tmas brZolis win kidev ufro met yuradRebas aqcevdnen, nelsacxelebliT iprialebdnen da Suaze iyofdnen. `maT mudam axsovdaT likurgosis sityvebi: grZeli Tma lamaZebs amSvenebs, maxinjebs ki uaresad amaxinjebso~ (plutarqe, likorgosi, 125). mokled ikreWdnen Tmas aTletebi. qalebis varcxniloba mravalnairi iyo: qalebi atarebdnen rogorc grZel dawnul, aseve mxrebamde CamoSvebul Tmebs. Tmebs ikreWdnen mxolod mona-qalebi. did dros uTmobdnen saxis makiaJs. gamoiyeneboda pudra, pomada da a.S., diasaxlisis kani TeTri unda ofiliyo, mamakacebis ki garujuli. mzisgan gaurujav mamakacebs eWvis TvaliT uyurebdnen. mamakacebi wvers atarebdnen da is vaJkacobis niSnad miiCneoda. wveris gaparsva aleqsandre makedoneli droidan daiwyo. surnelovani zeTebiT, rogorc sunamoebiT, qalebi sargeblobdnen, mamakacebi ki mxolod ioniaSi.

Zv. w. VIII-VI ss-Si mamakacebi da qalebi samkaulebs xSirad atarebdnen. Zv. w. V-IV ss-Si diademebs, beWdebs, sayureebs, samajurebs mxolod qalebi atarebdnen, mamakacebi ki beWdebs.

Tavisufali berZeni mamakaci drois did nawils ojaxis gareT atarebda. kerZod, Soreul mogzaurobaSi, omSi, savaWro da samoqalaqo saqmeebiT iyo dakavebuli. dilidanve is bazarSi midioda, filosofosebTan da oratorebTam musaifobda, saxalxo krebisa da sasamartloebis sxdomebs eswreboda, RamiT ki simposionebSi monawileobda. berZeni qalebi, gansakuTrebiT aTeneli mandilosnebi, meuRleebis saqmeebSi ar ereodnen, sazogadoebriv saqmianobaSi ar monawileobdnen. maT saxalxo krebaze daswrebis ufleba ar hqondaT. isini mudam mamakacebs emorCilebodnen. qalebi saojaxo saqmeebs ganagebdnen: bavSvebs uvlidnen, qsovdnen, keravdnen. isini bazarSi ar dadiodnen. es mxolod qmrebsa da mona-qalebs evalebodaT. qalebi ZiriTadad religiur dResaswaulebSi iRebdnen monawileobas, Teatralur warmodgenebs eswrebodnen, naTesavebs stumrobdnen, magram isini metwilad saxlebSi iyvnen gamoketilni.

aTenelebisagan kardinalurad gansxvavdeboda sparteli qalebis ufleba-movaleobani. isini meti ufleebiT, pativiTa da TavisuflebiT sargeblobdnen. plutarqes cnobiT, `mudam salaSqrod myofi mamakacebi iZulebulni xdebodnen TavianTi qalebisaTvis sruli Tavisufleba miecaT, zomaze meti pativi eZRvanT da qalbatonebi eZaxaTo~ (likurgosi, 14); sparteli qalebi sirbilSi, WidaobaSi, Subisa da diskos tyorcnaSi varjiSobdnen, raTa maT jansaR sxeulSi Casaxuli nayofi Zlieri da Ronieri yofiliyo. momavali deda Zal-roniT aRsavse unda daxvedroda mSobiarobas da tkivilebi advilad gadaetana. maT akrZaluli hqondaT nebivroba, saxlSi Caketva da fufunebiT cxovreba. qalebs SeezloT zeimze mamakacebiviT gaSiSvlebulni mosuliyvnen da zogierT dResaswaulze dediSobila emReraT da ecekvaT mamakacebTan erTad. siSiSvle ki qalebs aCvevda ubraloebas, uRviZebda maT sakuTari sxeulis gakaJebisa da gamowrTobis survils.

Tavisuflad cxovrobdnen aseve heteriebi (kurtizanebi). zogierTi maTgani wignieri iyo. cnobil heteirebs dramebs uZRvnidnen da qandakebebsac udgamdnen. isini simposionebSi monawileobdnen. mamakacebi heteirebTan xSirad erTobodnen. berZen mamakacTa cnobili gamoTqma iyo: `colebi gvWirdeba bavSvebi rom gaaCinon, garTobisaTvis ki Cven heteirebi gvyavso~.

gansakuTrebuli TvisuflebiT sargeblobdnen, agreTve glexi qalebi, xelosanTa colebi, radganac qmrebTan erTad muSaobdnen. zogierTi vaWrobda kidec da ZiZebadac msaxurobda.

qorwineba, berZenTa umravlesobis azriT, es iyo ojaxis ufrosTa SeTanxmebis Sedegi. saxelmwifo gansakuTrebul yuradRebas aqcevda qorwinebis aqts. spartasi ucoloebisaTvis sasjeli iyo dawesebuli. maT akrZaluli hqondaT gimnopediebze (apolin RmerTisadmi miZrvnili dResaswauli, sadac SiSveli axalgazrdebi ferxulSi ebmebondnen da cekva-TamaSs aCaebdnen) daswreba. zamTarSi ki, ucoloebs tanze unda gaexadaT da dediSobila moednis garSemo erbinaT, Tan emReraT maTive winaaRmdeg SeTxzuli simRera.

spartelebi cols motacebiT irTavdnen. motacebul patarZals e.w. nimfevtrias Caabarebdnen. igi patarZals Tmas Ziramde SekreWda, mamakacis tansacmelSi gamoawyobda da bnel kuTxesi Calisagan gamzadebul loginze marto daawvenda. nefe patarZalTan Sedioda, sartyels Semoxsnida, xelSi aiyvanda da saqorwono sarecelze daawvenda. igi colTan mcire xniT rCeboda. mere ki brundeboda misTvis miCenil oTaxSi, sadac sxva mamakacebTan erTad iZinebda. Semdeg qmari dRe-Rames TanatolebTan atarebda, colTan ki malulad dadioda. aseTi iSviaTi Sexvedra, plutarqes mixedviT, marto mokrZalebas ki ar aCvevda col-qmars, aramed gamravlebis unarsac uZlierebda da maT urTierTobas mudam siyvarulis axali ZaliT agznebda.

aTenelebs qorwinebis gansxvavebuli wesi hqondaT. Tavisufali qalis motacebisaTvis jarima iyo dawesebuli. qorwineba nefe-dedoflis ojaxebis ufrosebis SeTanxmebiT xdeboda. jvriswera patarZlis saxlSi, keriasTan tardeboda. Semdeg patarZals morTavdnen da saxedafaruli siZis saxlSi mihyavdaT. nefe-dedoflis asaks Soris sxvaoba 12-14 weli iyo. solonis gankargulebiT, mziTvi akrZaluli iyo. patarZals qmris saxlSi SeeZlo waeRo mxolod sami kaba, ramdenime Zvirfasi nivTi. plutarqes mixedviT, solons ar surda qorwineba vaWrobas damsgavseboda, misi mizani gaxldaT col-qmris kavSiri damyarebuliyo bavSvebis yolaze, urTierTsiamovnebasa da siyvarulze. plutarqes sasacilod miaCnda solonis is kanoni, romelic nebas rTavda mdidar qals ecxovra qmris axlo naTesav kacTan, Tu qmari cvedani aRmoCndeboda.

rac Seexeba ganqorwinebas, is mamakacebisaTvis problemas ar warmoadgenda. mas SeeZlo coli missave saxlSi daebrunebina an sxvisTvis mieTxovebina, rogorc es, magaliTad, periklem Caidina, roca Tavisi kanonieri coli sxva miaTxova, TviTon ki heteiraze, aspariaze daqorwinda. qalebsac hqondaT ganqorwinebis ufleba, magram faqtobrivad es SeuZlebeli iyo, radgan maT amis Sesaxeb TxovniT unda miemarTaT arqontisaTvis. xSir SemTxvevaSi pasuxi uaryofiTi iyo.

monebs ojaxis Seqmnis ufleba ar hqondaT. monaTmflobelis nebarTviT, maT SeeZloT mxolod erTad ecxovraT.

saxelmwifo ojaxis simtkiceze da siwmindezec zrunavda. solonis kanoni, qmars nebas aZlevda avxorcobaze wamswres iqve moekla mruSi coli (soloni, 23). spartaSi siZva-mruSoba sastikad akrZaluli iyo. tumca spartuli kanonmdeblobiT, axalgazrda colis patron moxuc kacs ufleba eZleoda, Tuki vinme lamazi Wabuki moewoneboda, Tavis colTan mieSva, maTi urTierTobis nayofi ki Tavisad mieCnia. keTilSobil vaJkacs, romelsac moewoneboda sxvisi lamazi coli, SeeZlo eTxova qmrisaTvis mis colTan urTierTobis neba, raTa am qalisagan, Zvirfasi nayofi mieRo (plutarqe, likurgosi, 16).

elinuri kanonmdebloba globisa da dakrZalvis wesebsac aregulirebda. aTenSi qalebs akrZaluli hqondaT Tav-pirSi xelis cema, saxis kawvra, winaswar mofiqrebuli moTqmiT tirili da godeba Soreuli micvalebulis dakrZalvis dros. aseve akrZaluli iyo xaris msxverplad Sewirva da micvalebulisaTvis saflavSi sam kabaze metis Cataneba. akrZaluli iyo, agreTve saflavebze mdidruli stelebis aRmarTva. kanoni krZalavda micvalebulis augad moxseniebas, vinaidan imqveynad wasulni wmindanebad iTvlebodnen.

spartaSi micvalebulebi qalaqSi ikrZalebodnen da taZrebis maxloblad maTi Zeglebi iyo aRmarTuli. micvalebulisaTvis raime nivTebis Cataneba akrZaluli iyo. cxedari unda gaexviaT Zoweulis mosasxamsa da zeTisxilis foTlebSi. gardacvlili piris saflavze saxelis warwera ar SeiZleboda, Tu micvalebuli omSi daRupuli vaJkaci an qurumi qali ar iyo. glovis xangrZlivoba 11 dRes ar aRemateboda.

eladaSi gansakuTrebuli yuradReba eqceoda axalgazrdebis aRzrdisa da ganaTlebis sistemas. am mxriv, spartuli da aTenuri sistemebi erTmaneTisagan diametrulad gansxvavdebodnen. spartuli aRzrdis sistema sami safexurisagan Sedgeboda: 7-dan 12 wlamde spartiati vaJebi e.w. `agelebSi~ (jogi) izrdebodnen. ai, ras werda amis Sesaxeb plutarqe: `mamrobiTi sqesis bavSvebs, rogorc ki SeusruldebodaT Svidi weli, likurge Tavs mouyrida da `ageelebad~ dayofda, raTa erTad yofnas miCveodnen, erTad gazrdiliyvnen, erTad eTamaSaT, erTad eswavlaT. `ageelebis~ ufrosad likurge mas ayenebda, vinc gonierebiTa da brZolebSi gansakuTrebuli simamaciT gamoirCeoda. wera-kiTxvas ise aswavlidnen, ramdenadac es aucilebeli SemTxvevis dros dasWirdebodaT. mTeli aRzrdis mizani iyo usityvo morCileba, SromaSi gamZleoba da brZolaSi gamarjvebis mopoveba~. agelebs xelmZRvanelobdnen aRmzrdelebi _ `pedonomosebi~, romlebsac keTilSobil vaJkacTa wridan irCevdnen.

12 wlidan aRzrdisa da ganaTlebis axali etapi iwyeboda. amjerad mozardebi erTiandebodnen `ilebSi~ (razmebSi), romlebsac xelmZRvanelobdnen `irenebi~. isini ufrosi asakis avtoritetuli axalgazrdebi iyvnen. aRniSnuli asakidan savarjiSoebi rTuldeboda. `rac ufro izrdebonen bavSvebi, miT ufro sastiki xdeboda maTi gawrTvna: Tmas Ziramde kreWdnen, aCvevdnen fexSiSvela siaruls da aiZulebdnen titlikanebs eTmaSaT. Tormeti wlis asaks rom miaRwevdnen, isini ukve uqitonod dadiodnen da amieridan weliwadSi TiTo `gimnatiebs~ (labadebs) iRebdnen. sxeuli mudam WuWyiani hqondaT, Tbil wyalSi ar banaobdnen, tans zeTiT ar izeldnen. aseTi fufunebis neba ezleodaT weliwadSi mxolod ramdenime dRes. iZinebdnen erTad `ilebisa~ da `agelebis~ mixedviT lerwmis sawolebze. zamTarSi qveS ifendnen lerwamTan Sereul `likofons~, romelic maTi azriT, siTbos Semnaxavi mcenare iyo~ (plutarqe, likurgosi, 16). swored am asakSi spartiatebi samxedro swavlebis rTul kurss gadiodnen: iaraRis flobas, swraf gadaadgilebasa da taqtikur xerxebs swavlobdnen. wera-kiTxvasac aswavlidnen, Tumca, is meorexarisxovnad iTvleboda. aswavlidnen maxvilsityvaobas, moxdenil, mosazrebul da sxart laparaks~ (plutarqe, 19).

20 wlis asakidan axalgazrdebis aRzrdis mesame etapi iwyeboda. am droidan isini saerTo sasadilo klubebis _ `sisistiebis~ wevrebi xdebodnen. 30 wlis asakidan ki startiats SeeZlo daqorwinebuliyo, sakuTar meurneobaze ezrna da saxelmwifo saqmianobaSi aqtiurad CarTuliyo.

aRsaniSnavia, rom aRzrda-ganaTlebis analogiuri sistema iyo kretaSi. aqac spartis msgavsad skolebi saxelmwifo xasiaTisa iyo. saxelmwifo skolebi iyo, aseve delfosSi, aTenSi ki kerZo da fasiani.

rva wlidan 16 wlamde aTenis skolebSi mozardebs aswavlidnen wera-kiTxvas, ariTmetikas, musikas, poemebis, gansakuTrebiT homerosis `iliadas~ dazuTxvas. gansakuTrebuli mniSvneloba eniWeboda tanvarjiSis Seswavlas, romelsac saxelmwifo akontroebda. aswavlidnen aseve sirbils, xtomas, Widaobas, Subisa da diskos tyorcnas. aTenSi moswavleebs `efenosebs~ uwodebdnen, xolo maswavleblebs _ `sofronistebs~, romlebsac dReSi 1 draqmas uxdidnen. 20 wlis efebosi swavlebis savaldebulo kurss asrulebda da aTenis sruluflebiani moqalaqe xdeboda. mdidari aTeneli moqalaqeebis Svilebi swavlas agrZelebdnen platonis akademiaSi, aristoteles peripatetikosebis (fexiT mosiarulebi) skolaSi da maT msgavs umaRles saswavleblebSi.

V. elinuri samyaros megapolisebi

eldaSi da mis farglebs gareT, sam kontinentze (evropa, azia, afrika) aseulobiT didi da mcire sididis polisi arsebobda. me amjerad ar Sevudgebi TiToeuli polisis aRwera-daxasiaTebas, aramed yuradRebas gavamaxvileb elinuri samyaros mniSvnelovani megapolisebis socialur-ekonomikuri da politikuri istoriis arsebiT sakiTxebze.

elinuri samyaros flagmans, rogorc ukve araerTxel aRiniSna, aTeni da sparta warmoadgenda. maT Sesaxeb Cven naSromis Sesabamis TavebSi, sakmaod vrclad visaubreT da amitom am polisebis daxasiaTebaze ar SevCerdebiT. naSromis winamdebare TavSi katalogis saxiT warmovadgenT elinuri samyaros zogierTi megapolisebis istorias.

a l e q s a n d r i a. (laT. Alexandria) Zv. w. 332-331 ww-So aleqsandre makedonelis mier daarsebuli qalaqi egvipteSi, md. nilosis SesarTavTan, Tavdapirvelad samxedro-strategiuli da administraciuli centri. Zv. w. 323-30 ww-Si ptolemaiosebis dinastiis dedaqalaqi gaxda, aseve saerTaSoriso savaWro da kulturuli centri. qalaqi daagegmara deginokratem. `samefo kvartalSi~ arsebobda mmarTvelTa sasaxleebi da akldamebi; museioni, bibiloTeka, serapisis taZari. kunZul farosze idga Suqura, romelic 299-279 ww. aigo, misi simaRle _ 110 metri iyo. 1326 w. daingra ax. w. IV-V ss-Si qalaqi ekonomikur da kulturul kriziss ganicdida. museioni antikuri mecnierebis ukanaskneli citadeli daingra warmarTebsa da qristianebs Soris brZolis dros 391 w.

a b i d o s i (laT. Abydus). Zv. w. VII s-dan miletis savaWro kolonia da sayrdeni punqti helespontSi. Zv. w. 411 w. aTenelebma abidosTan spartelebi daamarcxes. aleqsandres aRmosavluri laSqrobebis dros misi placdarmi iyo.

a k r a g a n t i (laT. Agrigentum). mdebareobda siciliis samxreT sanapiroze. geles kolonia. Zv. w. V ss-Si akragantis mosaxleoba 80 aTas kacs iTvlida (Diog., Laert., VIII, 7, 63). Zv. w. VI-V ss-Si akragants tiranebi ganagebdnen. maT Soris gansakuTrebul Zlierebas miaRwies falarosma da feronma. Zv. w. 480 w. himerasTan brZolaSi akragantisa da geles gaerTianebulma sajaroso SenaerTebma sastikad daamarcxes karTagenis Zlieri armia. Zv. w. 405 w. akrigenti karTaganelebma daikaves. punikuri omebis dros polisi-saxelmwifo araerTxel iqna daZarcvuli da darbeuli. Zv. w. 210 w. romaelebma daipyres. Zv. w. 207 w. romis kolonia gaxda. akraganti empedokles samSoblos iTvleboda. is berZnul samyaroSi simdidriT cnobili qalaqi iyo. aq didi raodenobiT mohyavdaT marcvleuli, awarmoebdnen Rvinosa da zeTs, romlebic sazRvargaeT gahqondaT. qalaqSi mravali lamazi nageboba iyo. SemorCeilia ramdenime doriuli taZris nangrevebi: herakles, iunonas, konkordis taZrebi. gansakuTrebiT gamoirCeoda olimpiti zevsis taZari; polisSi ganTavsebuli iyo sazogadoebrivi Senobebi, Tevzeulis sawyobi, romlis dm. 1,3 kml xolo siRrme 9,25 m-s Seadgenda.

g e l e (Gele) rodosul-kretuli kolonia. daarsda Zv. w. 690 siciliis samxreT sanapiroze. Zv. w. V s-Si tirania damyarda. gansakuTrebul Zlierebas tirani geloni aRwevs. man mravali qalaqi daimorCila. Zv. w. V s-is 80-ian wlebSi gelonma sirakuzi daikava da is Tavis rezidenciad gaixada. mis dros sirakuzi siciliis politikur centrad gadaiqca.

a m f i p o l i s i. qalaqi TrakiaSi Zv. w. 437 w. daarsda aTenis kolonia. Zv. w. 424 w. spartelebma daipyres. Zv. w. 358 wlidan makedonelebs ekuTvnodaT, Zv. w. 168 w. romaelebma aiRes. qalaqis SesasvlelSi armarTuli iyo lomis qandakeba, msgavsi qeroneas lomis qandakebisa.

n a v k r a t i s i. Zveli berZeni empirioni (savaWro kolonia) miletelebis daarsebuli Zv. w. VII s-is Sua xanebSi. Zv. w. VI s-is dasasrulamde berZnul-egvipturi savaWro gzis gadamzidis mTavari punqti iyo. aqedan berZnebs gahqondaT balkaneTis saberZneSi marcvleuli, seli, papirusi, xolo saberZneTidan egvipteSi Semodioda Rvino, zeTisxili da natifi keramika.

k o r n i T o. pelopinesSi, isTemosze mdebareobda. berZnuli miTologiiT, sizife korinTos mefe Tu damaarsebeli, odisevsis mama iyo. mikenis epoqis dasasruls, Zv. w. XII s-Si, aq gansxvavebiT Tesaliisa da lonikisagan ucxo da damxvdur mosalxeobas Soris urTierToba normaluri Cans. amis daszturia is faqti, rom korinToSi sam doriul tribesTan erTad aradrouli cnobebia warmodgenili, rac aborigeni mosaxloebis uflebebis gazrdaze miuTiTebs. VIII s-is Sua xanebSi korinToSi mzaddeba protokorinTuli stilis keramika, romelmac Zv. w. VII s-is Sua xanebidan korinTuli produqcia adgils uTmobs atikur Savlakian, Savfigurul da wiTelfigurul keramikas. Zv. w. VIII s-S korimTom daaarsa SemdgomSi iseTi cnobili koloniebi, rogorebic iyvnen sirakuzi, kerkira da potidea. Zv. w. VII s-is 60 wlamde korinTos bakxiadebis dinastia ganagebda. maTi mmarTvelobis dros, aristoteles cnobiT, kanonmdebelma feodonma moqalaqeTa Tanasworuflebianoba daawesa. Zv. w. 657 w. aristokratma kipselosma oligarqosebi daamxo da tirania daamyara. man mosaxleoba daasaqma, usaqmurebs sasjeli dauwesa, akrZala monebis yidva-gayidba. kipselosis Svili periandrosi mkacri da despoturi xasiaTiT gamoirCeoda. mis dros korinTo Zlieri sazRvao saxelmwifo gaxda. Zv. w. 582 w. isTmuri TamaSebi dawesda. 456 w. eginas winaaRmdeg aTenis mokavSire iyo. mogvianebiT aTensa da korinTos Soris savaWro konkurencia gamwvavda, rac peloponesis omis erT-erTi ZiriTadi mizezi gaxda. 395-387 ww. korinTos omSi, aTenTan, beotiasTan da argosTan erTad, korinTo spartis winaaRmdeg ibrZoda. 337 w. korinTos kavSiris centri xdeba. 243 w. aqeis kavSiris SemadgenlobaSi Sevida, xolo 146 w. romaelebma lucius mumiusis mTavarsardlobiT, korinTo daangries. 44 w. nangrevebidan aRdga da romis koloniad gamocxadda. Zv. w. 27 wlidan aqeis provinciis mTavari qalaqi gaxda. korinToSi arsebobda erT-erTi pirveli qristianuli Temi, romelic apostolma pavlem daarsa. SemorCenilia Zv. w. VI s-is apolonis doriuli taZris mniSvnelovani nawili, aseve romauli xanis nagenonaTa fragmentebi. amerikeli arqeologebis mier aRmoCenilia poseidonisa da Teatris nangrevebi.

i l i o n i. eoliuri kolonia Zv. troas maxloblad. gansakuTrebuli mniSvneloba moipova elinizmisa da romis imperiis epoqaSi. aq aRmarTuli iyo aTena ilionelis qandakeba. misi meore saxelwodebaa troa.

k a l x e d o n i, xalkedoni. Zv. w. 700 w. megarelma kolobistebma daaarses propontidis samxreT sanapiroze. mniSvnelovani savaWro centri iyo. is bosforze marcvleulis gadazidvas akontrolebda. qalaqs strategiuli mniSvneloba hqonda da amitom xSirad iyo samxedro konfliqtebi spartasTan, aTenTan, sparsTan, makedoniasTan, galatiasTan. Zv. w. 74 romaelebma daikaves.

k i z i k o s i. militelTa kolonia propontidis samxreT sanapiroze. monawileobda sparselTa winaaRmdeg ionis qalaqTa ajanyebaSi. mogvianebiT aTenis sazRvao kavSirSi Sedioda. Zv. w. 410 w. moxda sazRvao brZola, sadac aTenelebma alkibiades meTaurobiT sastikad daamarcxes spartis floti.

m a s a l i a (Massalia, Tanamedrove marseli) ioniurma emporionma fokeam daaardsa Zv. w. 600 w. mdo ronas SesarTavTan. ganviTarebuli iyo mevenaxeoba, selisa da zeiTisxilis warmoeba (Strabo, III, 4, 9, 16). dasavleT xmelTaSuazRvispireTis mniSvnelovani savaWro centri iyo. is etruskebsa da karTagenelebs savaWro urTierTois sferoSi konkurencuas uwevda. elinizmis epoqaSi masaliam md. ronadan avinionamde vrceli teritoria SemoierTa. straboni mas masaliotidas uwodebs (strabo, IV, 1, 4). misive cnobiT, masaliotebma gamagrebis mTeli sistema aaSenes (strabo, IV, 1, 9) frang mkvlevarTa azriT, Zv. w. II s-Si masalia megapolisi gaxda (Historoire d’ Avignon, 1979, gv. 46).

romaelebis mier masaliis dapyrobis Semdeg is dasavleTsi berZnuli kulturis gavrcelebaSi gansakuTrebul rols asrulebda. marselSi SemorCenilia antikurobis umniSvnelo Zeglebi.

m e g a p o l i s i (Megapolis) arkadiis kavSiris politikuri centri, romelic Zc. w. 371 wlis levkatras brZolis Semdeg daarsda. man gansakuTrebuli roli Seasrula spartelebTan brZolaSi.

k o s i dodekanesis (samxreT sporadi) sididiT meore kunZuli, jer kidev mikenis epoqaSi Cans dasaxlebuli. XII s-Si is dorielebma daikaves. berZen-sparselTa omis dros sparselTa mxares ibrZodnen. Semdeg aTenis I da II sazRvao kavSiris wevri iyo, magram aTenelebs gaunawyendnen da elinistur epoqaSi ptolemaiosebis daqvemdebarebaSi aRmoCndnen. Zv. w. IV s-Si asklepiosis samlocvelo aigo da mogvianebiT misi arealic gafarTovda. samlocvelo dRemde SemorCenilia aq ramdenime taZrisa da pavilionis tipis SenobaTa nangrevebia. samlocvelos teritoriaze 1900-1904 ww. arqeologiur kvleva-Ziebas awarmoebda r. hercogi.

kosi saxelganTqmuli iyo tansacmlis warmoebiT. kosuri gamWvirvale qsovilebi eqsportis sagans warmodgenda. aseve is cnobili iyo, rogorc miuTiTebda, rom misi droisaTvis kosuri Rvino warmatebiT uwevda konkurencias lesbossa da qioss, romlebic saukeTeso Rvinis mwarmoeblad iTvlebodnen maSindel oikumenaSi (ix., Strabo, XIV, II, 19).

d u r a – e v r o p o s i (berZn. Dura-Europos) Tanamedrove kalates-salixia, qalaqi md. evfratze. daarsda Zv. w. 302 w. (Rostovtzeff, 1938, gv, 9). dura-evroposis statusis Sesaxeb samecniero literaturaSi azrTa sxvadasxvaobaa. mkvlevarTa erTi jgufis azriT, is Tavdapirvelad samxedro kolonia iyo (Cohen, 1978, gv. 78; Cumont, 1926, gv. 291); meore nawilis mixedviT, qalaqis daarsebis droidan Tu ara, dura-evroposma male polisis statusi moipova, xolo selevkidebisa da parTelTa batonobis periodSic TviTmmarTveloba SeinarCuna (Rostovrzeff, 1938, gv. 100; Кошеленко, 1979, gv. 94). antioqos I dros, dura-evroposi sakuTar polisur monetebs Wrida. polisis arsebobis manZilze, dura-evroposis mosaxlebis ZiriTad kontigents berZen-makedonelebi Seadgendnen. Zv. w. 100 wlidan polisi parTiis samefos SemadgenlobaSi aRmoCnda, xolo ax. w. 116 w. mas romaelebi daeuflnen. ax. w. II-III ss-Si aq romauli samxedro SenaerTebi idgnen. ax. w. 242 w. sasanianTa saxelmwifos SemadgenlobaSi imyofeboda. ax. w. 363 wlisaTvis qalaqi nangrevebad iyo qceuli.

dura-evroposi arqeologiurad sakmaod kargadaa Seswavlili. 1928-1936 ww-Si aq jer franguli arqeologiuri eqspedicia f. kiumonis, xolo Semdeg amerikuli m. rostovcevis xelmZRvanelobiT arqeologiur kvleva-Ziebas awarmoebda. aRmoCenilia sacxovrebeli, sazogadoebrivi da sataZro kompleqsebi, mravalricxovani da mravalferovani keramikuli da liTonis nawarmi da sxva berZnuli warwerebi, monetebi.

n a v p l i a s i. saporto qalaqi argolidaSi. pirveli dasaxleba aq mikenis epoqaSi dasturdeba. is kalavris amfiqtionSi Sedioda. Sua saukuneebSi venecielTa cixe-simagre.

olimpia. zevsis salocavi elidaSi, olimpiuri TamaSebis adgili. miTis Tanaxmad, peposma etlebis SejibrSi pisis mefe enomaeze gaimarjva da jildos saxiT enomaes qaliSvili hopopodamosi ergo. mis sapativsacemod etlebis Sejibri dawesda. zevsis salocavi heraklem daafuZna. manve Tavisi mamis zevsis patiiscemis niSnad sayovelTao berZnul TamaSebs Cauyara safuZveli. mTavari sakulto nagebobebSi salocavis teritoriaze mdebareobda. uZveles nagebobas ganekuTvneba heras taZari (Zv. w. VII s. Sua xanebSi), romlis mxolod saZirkvelia SemorCenili. zevsis pirveli taZari agebulia Zv. w. V s-Si. doriuli stilisaa. miwisZvris Sedegad daingra. olimpiaSi aRmarTuli iyo mjdomare zevsis oqros qandakeba fidiasisa. aqve iyo filipeioni – mrgvali nageboba, romlis ageba filipe makedonelma daiwyo da aleqsandrem daasrula da Teokoleoni – qurumTa saxli.

k i r e n a _ qalaqi da olqi (kirenaika) CrdiloeT afrikaSi. Zv. w. 630 w. aq Teras kolonistebma axalSeni daaarses. mniSvnelovani savaWro centri iyo: aq itvirTeboda afrikuli saqoneli, aqedan igzavneboda silfiebi, romlebic didi moTxovnilebiT sargeblobdnen, rogorc suneli da wamlis mcenare. kirena iyo erTaderTi berZnli kolonia,. sadac samefo xelisufleba arsebobda. kirenam gansakuTrebuli mniSvneloba samedicino da filosofiuri skolebis (kalimaxe, arstipe, eratosTene) wyalobiT moipova. Zv. w. IV s-Si ptolemaiosebma daimorCiles, xolo Zv. w. I s-is dasawyisSi romaelebma. ax. w. 117 w. iudevelTa ajanyebis CaxSobis Semdeg, kireba dacarielda. SemorCenilia berZnul-romauli arqiteqturis nimuSebi, maT Soris arqauli xanis apolonis taZris, imperatorebis epoqis Teatrisa da Termas nangrevebi.

k l a z o m e n e _ ioniis qalaqi mcire aziis dasavleT sanapiroze. keramikuli warmoebis cnobili centri, anaqsagores samSoblo.

k n i d o s i _ doriuli saporto qalaqi mcire aziis samxreT-dasavleT nawilSi. man saxeli gaiTqva eqimTa skoliTa da afrodites taZriT. Zv. w. 349 w. aTenelma kononma, romelic sparselTa flotis admirali iyo spartuli floti gaanadgura. qalaqSi aRmarTuli iyo apolon trioniis taZari.

k u m e (laT. Cumae) berZenTa ukiduresi CrdiloeTis kolonia italiaSi, daarsebuli qalkidis mier daaxloeb., 750 w. kume romSi berZnuli kulturis ZiriTadad kumidan vrceldeboda. Zv. w. 474 w. kumesTan brZolaSi hieron I etruskebze gaimarjva. 421 w. qalaqi samnitebma aiRes. 338 w. kumelebma romis moqalaqeobis statusi moipoves. mogvianebiT kume romis kolonia gaxda. SemorCenilia apolonis taZris, sibilas mRvimis TaRis fragmentebi, berZnuli nekropoli.

m a n t i n e a (laT. Mantinea) Crdilo akadiis mTavari qalaqi. Zv. w. 425-421 ww-Si demokratiuli principebiT imarTeboda, ramac spartasTan urTierToba gaamwvava. 418 w. spartis mefem agis III mantineasTan brZolaSi sastikad daamarcxa mantinielebis, argivianebisa da aTenelebis koaliciuri laSqari. 362 w. aq epaminondem daamarcxa antiTeburi koalicia (sparta, aTeni, mantinea). 223 w. makedoniis mefem antigonem mantinea daangria. misi mosaxleoba monobaSi aRmoCnda. qalaqs antigonea uwoda.

k o l o f o n i _ ionelTa erT-erTi mniSvnelovani centri lidiaSi. gadmocemiT is piloselTa andremonomem daaarsa. qalaqi zRvidan 3 km-is daSorebiT, md. hakesis sanapiroze mdebareobda. zRvis sanapiroze mas sakuTari navsadguri-qalaqi notioni hqonda (sur. 1). arqaul epoqaSi kolofoni msxvili da ayvavebuli centri iyo; wyaroebi gansakuTrebiT xazs usvamdnen mis samxedro Zlierebas. aseTi xatovani gamoTqmac arsebobda `aRebulia kolofonis daxmarebiT~, sxva sityvebT, gamarjvebas uzrunvelyofda (Herod. I, 142; Strabo, XIV, 1, 3, 28; Liv., XXXVII, 26). magram Zv. w. VI saukunidan kolofonma uwindeli mniSvneloba dakarga, rac mezobeli lidiis agresias ukavSirdeba. drois garkveul etapze qalaqi gigiesis mflobelobaSi aRmoCnda. Semdeg didi zarali krezosma miayena (herod, I, 14, 16). spartelTa mier qalaqis dapyrobas Sedegad mohyva VI s meore naxevridan kolofonelTa mniSvnelovani nawilis gadasaxleba samxreT italiasa da TrakiaSi (Античная Груция, т. 1, М., 1983, gv, 168). Zv. w. V s-Si kolofoni aTenis `arxeSi~ Sedioda, xolo 450 da 446 ww. aTenis garnizoni Cadga da demokratiuli mmarTvelobis forma damkvidrda. peloponesis omis dros qalaqi kvlav sparsebma daikaves (Thuc., III, 34). cnobilia aseve, rom lisimaxem kolofonelebi efesoSi gadaasaxla (Paus., I, 9; VII, 3), xolo Zv. w. I s-Si qalaqi mekobreebma miitaces (Cic. de imp. Gn. Pomp, XII, 33).

qalaqis ekonomikis Sesaxeb mwiri cnobebi gagvaCnia. aristotele aRniSnavda, rom kolofonelebis umravlesoba, lidielTa Semoesevebamde mniSvnelovan uZrav qonebas flobda (Arist., Pol., IV, 3, 8). safiqrebelia, rom aseti dovlaTianobis safuZveli ganviTarebuli miwaTmoqmedeba unda yofiliyo. Zveli avtorebis cnobebiT, jer kidev arqaikis periodSi kolokonelebi TrakiaSi oqros maRaroebs flobdnen. ZvelTaganve ganTqmuli iyo kolonofonuri fisi, romelic kanifolad (laTinurad `resina Colophonia~) iwodeboda (Plin., NH., XIV, 25, 2). marTalia kolofonis `oqros xana~ Zv. w. VI s-Si dasrulda, magram is arsebobas Semdgom saukuneebSic agrZelebda, rogorc `saSualo~ ekonomikuri mniSvnelobis polisi, razec miuTiTebs romaelebisagan misTvis miniWebuli imunitetis statusi (Liv., XXXVIII, 39).

garkveul etapze kolofoni damRian keramikul taras awarmoebda. kolofonuri konusurtaniani cilindruli amforebi jerjerobiT mcire raodenobiT dadasturebulia aleqsandriaSi, faiumSi CrdiloeT SavizRvispireTis qalqebSi – gorgipiaSi, oliviaSi, elizavetis naqalaqarze (ix., Монахов. 1990, gv. 99-105).

m e g a r a – savaWro qalaqi Sua saberZneTSi. aTenis konkurenti aTenis mier k. salaminis dapyrobis Semdeg (600 w.), misi savaWro mniSvnelobia Semcirda. Zv. w. 432 w. aTenis saxalxo krebis gadawyvetilebiT, megarel vaWrebs aTensa da mis mokavSire polisebSi produqciis gayidva aekrZalaY (e.w. megaris psefizmi). es peloponesis omis gaCaRebis erT-erTi mizezi iyo.

m e t a p o n t i (berZn., Metapontion) qalaqi tarentumis sanapiroze, aqavelebis daarsebuli Zv. w. VII s-is dasawyisSi. SemorCenilia antikurobis dangrevebi, maT Soris Zv. w. VI s dasasruls heras taZari.

m i l a s i – qalaqi siciliis CrdiloeT sanapiroze. mesaniis kolonia. is daaarses Zv. w. 716 w. pirvel punikuri omis dros romaelebis sekstus pompeusis eskadra.

elinistur epoqaSi xmelTaSuazRvispireTis erT-erT mniSvnelovani centri iyo. Zv. w. 408 w. kunZulze ganlagebuli sami damoukidebeli polisi gaerTianda da axali qalaqi – rodosi daaarses. rodosma aRmavlobas Zv. w. IV-III ss-Si miaRqia. elinistur epoqaSi rodosis saxelmwifo mTel kunZuls da mzire aziis xmeleTis zogierT teritorias moicavda. mis Sesaxeb straboni werda: `navsadguris, gzebis, kedlebis da sxva nagebobebis mxriv, is imdenad gamoirCeva danarCeni qalaqebisagan, rom me ar SemiZlia davasaxelo misi Tanaswori Tu masze ukeTesi~.

r o d o s i _ daarsda Zv. w. 408-407 ww-Si. aristoteles cnobiT, sasjelis Tavidan acilebis mizniT, `cnobili adamianebi ajanydnen xalxis winaaRmdeg~ (polit. II, gv. 16). komentari: rodosi ajanyda demokratiis winaaRmdeg, ris Sedegad rodosidan gaaZeves aTenelebi da maTi momxreni.

rodosi elinisturi samyaros ara marto msxvili ekonomikuri da politikuri, aramed mxatvruli xelosnobis centri iyo. aq dafuZnda da ganviTarda skulptorTa gansakuTrrbuli skola. qveynierebis Svid saocrebaTagan erT-erTad iTvleboda `rodosis kolosi~ _ mzis RmerTis heliosis brinjaos giganturi qandakeba, romlis simaRle 30 metrs aRwevda. is Zv. w. 276 w. Seqmna lisipes mowafe xaresma. qandakeba navsadgurs amSvenebda da erTdroulad Suquris movaleobasac asrulebda. Zv. w. 220 w. Zlieri miwisZvris Sedegad kolosi daingra da aRar aRdgenila.

qalaqi ganlagebuli iyo mrgvali yuris garSemo, rogorc `Teatri orxestras garSemo~. qalaqs ori navsadguri – savaWro da samxedro hqonda. samxedro navsadguri gulmodgined iyo daculi, vinaidan rodoselebi samxedro gemebze axal teqnologiebs inaxavdnen.

rodosis ayvaveba mniSvnelovnad ganpirobebuli iyo misi xelsayreli geografiuli mdebareobiT. is dasavleT da aRmosavleT SavizRvispireTis gzajvaredinze mdebareobda. rodosi aqtiur sazRvao vaWrobas eweoda. misi masStabebi dasturdeba rodosuli damRiani amforebis aRmoCeniT antikuri samyaros yvela regionSi. rodosis eqsports Seadgenda ZiriTadad marcvleuli, xSirad egvipturi warmomavlobis, Rvino da zeTisxili. epigrafikuli monacemebiT, rodosze yofila iaraRis mravalricxovani saxelosnoebi, romelTa nawarmi ucxoeTis qveynebSi gahqondaT. Zv. w. 165 w. romis senatSi cxare debatebis dros gairkva, rom rodosis navsaduriT sargeblobisaTvis, rodoselTa wliurma Semosavalma 1 mln. draxma Seadgina.

rodosi saerTaSoriso vaWrobis ganviTarebas xels uwyobda. man gamoacxada `zRvvebis Tavisufleba~. am princips is erTgulad icavda. rodesac bizantiam SavizRvispireTis sruteebiT sargeblobisaTvis baJi daawesa, rodosma bizantias omi gamoucxada. rodosis moqalaqeebs mTel rig qalaqebSi ubaJo vaWrobis ufleba eboZaT. es imiT iyo ganprobebuli, rom rodoss puris fasi ar gaezarda. mTel rig zRvispira qalaqebSi funqcionirebda rodoselTa trapezitebis (bankirebis) ofisebi. rodosi Seupovrad ebrZoda mekobreebs. misi samxedro floti xmelTaSuazRvispireTSi erT-erTi uZlieresi iyo. Zv. w. 250 wlidan rodosuli floti aRmosavleT SavizRvispireTSi sakabotaJo navigaciis usafrTxoebas uzrunvelyofda. rodosze Seiqmna specialuri `sazRvao samarTali~, romelic romaelebisa da bizantielebis wyalobiT Cvens dromde moaRqia.

rodosis simdidris wyaros waroadgenda aseve misi samflobeloebi mcire aziaSi. rodosze mZime gadasaxlebebs ixdida, qalaqebSi rodosis samxedro SenaerTebi idgnen.

rodosSi oligarqiuli wyoba iyo. rodosi kavSirebSi gaerTianebas gaurboda. amave dros is faqtobrivad konkretul momentSi orientirebuli iyo Zlier politikur Zalaze. Tavdapirvelad mas mWidro kontaqtebis hqonda egviptesTan, xolo Semdeg is romis saimedo partniori gaxda. magram romsa da rodoss Soris urTierToba gauaresda. romis respublikisa da makedoniis mefis – persevsis dapirispirebis dros, romaleTa azriT, rodosma arasakmarisi loialoba gamoiCina. da amitomac rodoselebi sastikad daisajnen. romma rodoselebs mcire aziis samflobeloebi waarTva, garda amisa, delosi `Tavisufal navsadgurad~ gamoacxada, rodosis mniSvneloba mkveTrad Semacira.

d e l o s i (berZn., Delos) Tanamedrove dilosi. egeosis zRvis kunZuli, kikladebis arqipelagis centrSi mdebareobda. miTebis Tanaxmad, latonma aq gaaCina apoloni da artemide. delosze apolonis kulti iyo popularuli. is berZnuli amfiqtionis mniSvnelovan centrad iTvleboda. Zv. w. 491 qemenianTa imperiis sistemaSi aRmoCnda. sparselTagan ganTavisufelbis Semdeg, Zv. w. 478-477 ww-Si aTenis sazRvao kavSiris wevri xdeba. aliansis xazina delosze ganTavsda. Zv. w. 425 w. aTenelebma kunZulze daaweses deliuri TamaSebi, romlebic oTx weliwadSi erTxel imarTeboda. aTenelTa batonobisagan ganTavisuflebis Semdeg, Zv. w. 314 wlidan saberZneTis kunZulebis kavSiris centri gaxda.

Zv. w. 166 w. delosi `Tavisufal navsadgurad~ gamocxadda, ramac mis Zlierebasa da ganviTarebas xeli Seuwyo. strabonis cnobiT, `Tumca delosi gaxda saxelganTqmuli, magram misi dideba gaizarda, rodesac korinTo daingra. vaWrebi delosSi baJebs ar ixdidnen. maT izidavdaT delosis moxerxebuli navsadguri~.

delosis ekonomikis ZiriTad seqtors apolonis taZris meurneoba warmoadgenda. taZris qonebas Seadgenda mamulebi, aseve Senoba, romelic arendiT (sastumroebi, sacxovrebeli saxlebi, saxelosnoebi) gaicemoda; arendis xangrZlivoba Cveulebriv xuTi weli iyo. taZris Semosavlis gazrdis mizniT, misi administracia axal Senobebs agebda. Zv. w. II s-is 60-ian wlebSi taZris mflobelobaSi iyo 30 sxvadasxva daniSnulebis nagebobebi. taZris Semosavali izrdeboda, aseve SemowirulebebiT, romlebic mTeli xmelTaSuazRvispireTidan upiratesad mefeebisagan igzavneboda. Semowirulobebs Seadgendnen Zvirfari liTonis qandakebebi, WurWeli. sakulto sagnebi. isini inaxeba danomril Taroebze, yovelwliurad xdeboda maTi inventarizacia. monetebi inaxeboda WurWelSi. TiToeul WurWels erTvoda etiketi, sadac monetebis raodenoba iyo miTiTebuli.

damoukideblobis periodSi, kunZulze ucxoeli vaWrebis mozRvaveba SeiniSneboda. maTi ricxvi aTenelTa batonobis dros gansakuTrebiT gaizarda. ucxoelebs kunZulze miwismflobelobis ufleba ar hqondaT. isini politikuri uflebebiTac ar sargeblobdnen. magra, maTi ekonomikuri potenciali iseTi didi iyo, rom aTenis xelisuflebaze mniSvnelovan zegavlenas axdendnen. ucxoeli vaWrebi `saZmoebSi~ erTiandebodnen. aseTi saZmoebis centri iyo taZari. vaWrobdnen surnelovani zeTiT, spilos ZvliT, romlebic siriul-finikiuri da aleqsandriis navcsadgurebidan Semodioda. cnobilia, magaliTad, is rom delosis gziT marcvleulis transportireba xdeboda makedoaniaSi, xolo aqedan icvleboda xe-tyeze da fisze. magram male vaWrobis mTavari obieqti monebi gaxdnen. straboni wers: `swored deloss Seezlo erT dReSi mieRo da gaeyida aTasobiT monebi. aqedan warmosdga cnobili andaza: `vaWaro SeCerdi da dacale xomalDi, yvelaferi gayidulia~. amis mizezi iyo is, rom karTagenisa da korinTos ganadgurebis Semdeg, romaelebi gamdidrdnen da monaTa did raodenobas saWiroebdnen. Zv. w./ 130 w. deloseli monebis didi mRelvareba moxda.

kunZulis aRmavloba samSeneblo sferoSi gamJRavnda. arqeologiuri gaTxrebis Sedegad gamovlinda SesaniSnavad mowyobili navsadguris, sawyobebis, taZrebis, sacxovrebeli nagebobebis, agoris naSTebi. sacxovrebeli da sazogadoebrivi daniSnulebs nagebobebi mozaikiT iyo morTuli.

Zv. w. 88 da 69 ww-Si pontos mefem miTridate VI evpatorma daarbia, ris Semdegac misi teritoriis didi nawili gaukacrielda. SemdgomSi is Rrma ekonomikurma krizisma moicva, vinaidan Zv. w. 30 wlidan aRmosavleTis mTavari savaWro centri aleqsandria gaxda.

delosi arqeologiurad sakmaod kargadaa Seswavlili. frangma arqeologebma, aq gamoavlines apolonis sakurTxeveli sami doriuli taZriTurT, romlebic Zv. w. VI s-Si Cans nagebi. taZrebis gayoebaze ganlagebuli yofila galerea da mcire taZari. sakurTxevlis gareT dafiqsirda bazris moedani, taZari da Teatri. latonis taZarsa da wminda tbis SemaerTebeli gzis gaswvriv aRmarTuli yofila Zv. w. VI s-is lomebis masiuri qandakebebi. elinisturi xanis mravalricxovan nagebobaTa Soris gamoirCeva Zv. w. II s-is e.w. `delfinis saxli~.

s i r a k u z i _ siciliis qalaqTa gaerTianebis dedaqalaqi. berZnul-aRmosavluri dedaqalaqebis warmoqmnis Semdegac mniSvnelovan centrad rCeboda. ciceroni mas berZnul qalaqTa Soris did da lamaz qalaqad moixseniebda (Cic., in cerr, Secund, IV, 52); elinistur epoqaSi, sirakuzSi da saerTod siciliis qalaqebSi mecnierebam da teqnikam maRal dones miaRwia. hieron sirakuzelma xomaldi-vila aago.

s i b a r i s i _ strabonis mixedviT, misi teritoria 50 stadiums (9,35 km.) aRemateboda. (Strabo., VI, 1, 13), xolo mosaxleoba fsevdo skimnosis (Ps. Skumn, 341) Tanaxmad 100 aTass, strabonisa (VI, 1, 13) da diodore sicilielis mixedviT (Diod, X, 23) 300 aTass Seadgenda. qalaqi keTilmowyobili iyo. hqonda racionaluri sairigacio sistema (Fr., Lenormant. 1881, I, gv. 261). qalaqSi arsebobda Termebi, sazogadoebrivi daniSnulebis Senobebi; qalaqis quCebi mcxunvare mzisagan fardulebiT iyo daculi. ekologiuri viTarebis gaumjobesebis mizniT, xelosnuri sawarmoebi qalaqis gareubanSi iyo gadatanili. sibaritelebi komfortulad cxovrobdnen. maT qalaqgareT, zafxulis cxel dReebSi dasvenebisaTvis, xelovnuri mRvimeebi aaSenes.

halikarnasi (berZn. Halikarnassos), Tanam., bodrumi. dorielTa didi qalaqi mcire aziis samxreT-dasavleT sanapiroze. Zv. w. XII s-Si argolidelma kolonistebma daaarses. herodotes samSoblo 560-548 ww-Si lidielTa mflobelobasi imyofeboda. SemdegSi ucxo xelisuflebis (sparseTi, aTeni, sparta, romi) morCilebaSi iyo. berZen-sparselTa omis dros halikarnasis mmarTveli artemizias I sparselTa mokavSire iyo. ligdamides tiranobis dros, halikarnasi Seecada demokratiuli mmarTveloba daemyarebidan. 454 w. aTenis sazRvao kavSirSi Sedioda. qalaqma mniSvnelovan warmatebas mefe mavsolis (gard. 353) da misi meuRlis artemizias II dros miaRwia. aq iyo msoflios erT-erTi saocrebaTagani mavsoleumi. 333 w. aleqsandre makedonelis brZanebiT qalaqi daangries. amieridan qalaqma dakarga pirvvandeli mniSvneloba.

m i t i l e n a _ kunZul lesbosis politikuri centri. aTenis sazRvao kavSiri Sedioda. Zv. w. 428 w. aTenis samxedro-politikuri aliansis datovebis mcdelobis gamo, aTenelebma (periklem) qalaqi daikaves da meamboxeebi sastikad dasajes. mniSvnelovani kulturuli centri iyo. aq moRvaweobdnen alkeosi da sapfo.

q i o s i _ ioniuri saberZneTis erT-erTi udidesi savaWro-saxelosno centri. qiosi SavizRvispireTis bazarze Rvinis erT-erTi yvelaze ufro aqtiuri mimwodebeli iyo. qiosSi mzaddeboda aseve sxvadasxva tipis amforebi. antikur avtorTa cnobebiT, pirvelad Savi Rvino aq Camoasxes. Zv. w. VII s-dan II s-mde, qiosuri amforebi dadasturebulia marokodan Savi zRvis sanapiroebamde. am centris amforebis ricxobrivi Sedareba rodosisa da knilosis amforebTan gvavaraudebinebs, rom am centris Rvino sakmaod Zviri iyo.

qiosis produqciis importi kolxeTSi Zv. w. VII s-is dasasrulsa da VI s-is dasawyisidan iwyeba, magram mas jer kidev ara aqvcs regularuli xasiaTi. Zv. w. VI s-is Sua xanebidan SeiniSneba qiosis intensiuri savaWro-ekonomikuri urTierToba kolxeTTan.

o l i n T o s i – qalaqi qalkidaSi, Zv. w. 4332 wlidan qalkidis kavSiris centri. Zv. w. 379 w. spartelebma aiRes. 349-348 ww-Si filipe II daangria. arqeologiuri gaTxrebis Sedegad aRmoCenilia mdidruli sacxovrebeli saxlebi, romlebic dagegmarebuli iyvnen hipopodamuri sistemiT.

p l a t e a _ beotis qalaqi, kiTeronis mTis Ziras. Zv. w. 479 w. berZnebma pavsaniasis meTaurobiT mardoniosis sparsuli armia gaanadgures. sabolood Tebelebma daangries.

p o t i d e a _ qalaqi xilkidikis dasavleTSi. korinTos savaWro kolonia daarsebuli daaxl., Zv. w. 600 w. mis mier aTebis sazRvao kavSiris erT-erTi sababi gaxda. 316 w. qalaqi kasandrem ganaaxla da ewoda kasandria.

tarentumi _ (laT., Tarent, berZn. Taras, ital., Taranto) qalaqi navsadguri samxreT italiaSi. tarentumi jer kidev mikenis epoqaSi Cans dasaxlebuli. Zv. w. 708 w. spartelebma daaarses. tarentumi ganTqmuli iyo keramikul nawarmiTa da safeiqro warmoebiT. Zv. w. IV s-Si polisi ganviTarebis kulminacias aRwevs. arxite tarenteli dros (filosofosi, piTagoreli iyo), tarentumi italiis berZnul qalaqTa kavSiris meTauri xdeba; Zv. w. 272 w. romis mokavSirea. 219-208 ww. hanibali flobda. Zv. w. 123 w. tarentumi romis koloniad gamocxadda. ax. w. VI s-Si bizantiis qalaqad gadaiqca. dRemde SemorCenilia forumis, Teatris, museionis nangrevebi. dResac funqcionirebs Zveli wyalmomaragebis sistema (`akveduki~).

m i l e t i (berZn., Miletos) evsevis qronikis Tanaxmad, is 1087 w. daarsda. misi metropolisis Sesaxeb antikur avtorTa Soris azrTa sxvadasxvaobaa. herodotes cnobiT, mileti aTenis koloniad iTvleboda (V, 97); strabonis mixedviT ki is karielebis axalSeni yofila (XII, 8, 5). mileti samxreT-aRmosavleT SavizRvispireTSi md. meandrosis SesarTavTan, latmosis yuris piras mdebareobda. is gaSenebuli iyo koncxze, romelsac oTxi navsadguri hqonda da daculni iyvnen kunZulebiT: lideTi, dromiskoTi da perneTi. miletSi ganviTarebuli iyo xelosnoba, kerZod keramikuli warmoeba, soflis meurneoba, metadre mecxvareoba. miletis ekonomikuri Zlierebis safuZvels mainc vaWroba Seadgenda. aq iWreboda monetebi. antikuri tradicia milets 80 Tu 90 koloniis daarsebas miawers. mravali maTgani mdebareobda Savi zRvispireTis struqturebsa da sanapiro (abidosi, kardia, sinpe, olvia, pantikapeoni).

Zv. w. 600 w. Trasibules tiranobis dros mileti ekonomikuri da kulturuli ganviTarebis zenits aRwevs. qalaqi adreberZnuli filosofiis kerad iTvleboda. e.w. `natur-filosofiis kolosebi – Talesi, anaqsimandre da anaqsimebi miletelebi iyvnen. militelebive iyvnen cnobili logografosebi _ hekate, kadmosi da dionise.

Zv. w. 500 w. mileti tiran aristagores meTaurobiT saTaveSi edga sparselebis winaaRmdeg ioniis qalaqTa ajanyebas, romelsac 494 w. iranelebi sastikad axSobdnen da milets miwasTan asworebdnen. qalaqi nangrevebisagan aRdga mikalesTan (479 w.) berZenTa gamarjvebis Semdeg. peloponesis omis dros, mileti xan aTenis, xan ki spartis mxareze ibrZoda. mmarTvelobis formac (demokratia, oligarqia) xSirad icvleboda. Zv. w. 387 w. kariis mefis mavsolis damokidebulebaSi aRmoCnda. 334 w. aleqsandre makedonelma daipyro.

elinizmis epoqaSi miletis mosaxleoba 70-100 aTass Seadgenda. es iyo didi qalaqi, sadac aRmarTuli iyo mravalricxovani qandakebebi, sacxovrebeli saxlebi kolonadebiTa da portikebiT. qalaqSi iyo ramdenime bazari. CrdiloeTis bazari oTxkuTxa formis iyo, orsarTuliani ionuri portikiT. dasavleTis bazris moedani 15 aTas kv. m-s moicavda. mas aRmosavleTiT emijneboda 78 savaWro punqtebi – duqnebi, sawyobebi, ofisebi. romis imperiis epoqaSi, gansakuTrebiT, ax. w. II s-Si qalaqi savaWro da kulturuli centris mniSvnelobas inarCunebda.

1899-1914 ww-Si germanelma arqeologebma gamoiTvales elinisturi da romauli epoqebis taZrebis, sacxovrebeli da sazogadoebrivi dianiSnulebis nagebobaTa naSTebi.

a m i s o s i (Amisos) mdebareobda samxreT SavizRvispireTSi. misi daaarsebis Sesaxeb Zvel droSi azrTa sxvadasxvaoba iyo. strabonis cnobiT, misi pirvel moaxalSenni miletelebi iyvnen, xolo mesame aTenelebi Tu vin iyvnen meore moaxalSeneebi jerjerobiT daudgenelia. fsevdoskimnosi fokeelTa koloniad miiCnevda (Ps-Skumn., 917). Tanamedrove mkvlevarebi upiratesobas strabonis cnobas aniWeben (Ehrhardt, 1983, gv. 58-60).

amisos daarsebis TariRad Zv. w. VU s-is Sua xanebi, daaxl., Zv. w. 560 w. iTvleba; amisosi lokalizdeba Tanamedrove qalaq samsunis dasavleTiTi, yara samsunis tafobze.

amisosi Zv.w. VI-I ss-Si SavizRvispireTis mniSvnelovani samrewvelo-savWro centri iyo. aq didi raodenobiT iWreboda monetebi, romlebic mTel SavizRvispireTi, maT Soris kolxeTSic cirkulirebdnen. Zv. w. II s-Si amisosi pontos samefos II-is damarcxebis centri iyo. pontos mefis karnake II-is damarcxebis Semdeg, Zv. w. 47 w. gaius iulius cezarma amisos `Civitas liberta~-s, Tavisufali qalaqis statusi mianiWa (Dio Cas., XLI, 64).
amisosSi stacionaluri arqeologiuri gaTxrei ar Catarebula. epizoduri xasiaTis gaTxrebis Sedegad aRmoCenilia Zv. w. VI s-is berZnuli arqiteqturuli terakotis nimuSi, frigiuli keramikis fragmentebi, Zv. w. IV s-is Tixis figuriani vazebi, terakotebi, brinjaos reliefi, ax. w. 63-65 ww. berZnuli warwerebi da sxv.

b i z a n t i a _ (berZ., bizantiumi axl., stambuli, istambuli) qalaqi Trakiis bosforis sanapiroze. mniSvnelovan politikur, ekonomikur da kulturul rols asrulebda. megarielma kolonistebma Zv. w. 660 w. daaarses. Zv. w. VI s-is dasasrulidan 478 wlamde sparselebs ekavaT. Zv. w. V s-is Sua xanebSi aTenis sazRvao kavSiris SemadgenlobaSi Sedioda. samjer gamovida misi sistemidan. 378 w. aTenis meore sazRvao kavSiris wevri gaxda. 340 w. filipe II makedonelis armiis alyas gauZlo. qeroneas omis Semdeg avtonomia SeinarCuna. Zv. w. IV s-Si qalaqi aRmavlobis gzaze idga; Zv. w. I s-Si romis saxelmwifos SemadgenlobaSi aRmoCnda. am dros is vaWrobisa da xelosnobis centri xdeba. ax.w. 330 w. konstantine I-is gankargulebiT mas ewoda konstantinopoli da bizantiis imperiis dedaqalaqad gamocxadda. 1453 w. Turqebma aiRes da amieridan mas istambuli ewoda.

a p o l o n i a (Apollonia) mdebareoba dasavleT SavizRvispireTSi. miletis kolonia. Zv. w. VII s-is bolos oikistus anaqsimandrem daaarsa. lokalizeba bulgareTSi, burgasis yuris samxreTiT `wminda kiriakis~ kunZulze. Zv. w. V s-Si aTenis sazRvao kavSiris wevri iyo. apolonia arqeologiurad kargadaa Seswavlili. aTmoCenilia Zv. w. VII-I ss-is terakotuli qandakebebi, oqrosa da vercxlis samkaulebi, damRiani kramitebi, amforebi, piTosebi, kanTarosebi da sxv., mcire aziis saqalaqo monetebi. Zv. w. V saukunidan apolonia sakuTar monetebs Wrida. romauli xanis masalebi apoloniaSi jerjerobiT ar dadasturebula.

heraklea (Heraclea) mdebareobda samxreT SavizRvispireTSi, biTviniaSi, mariandinebis qveyanaSi. qsenofontisa da arianes cnobiT, megarelebma daaarses (Xenoph., Anab., VI, 2, 1; Arr., PPE, 18); fsevdo-skimnosis mowmobiT, heraklea daaarses beotieleb,a da megarelebma (Ps. _ Scumn, 973), xolo pavsaniasis Tanaxmad, tanagrelTa koloniaa (Paus., V, 26, 7). straboni mas miletelTa koloniad miiCnevs (Strabo., XII, 3, 4). mkvlevarTa azriT, herakleas metropolisi iyo megara da kolonistTa ZiriTad kontigents megarelebi Seadgendnen (Ruge, RE, Bd, VIII, 1, gv. 433, Hind, 1969, gv. 84). qalaqis daarsebis TariTad Zv. w. 559-547 ww. iTvleba Hind, 1969, gv. 85). ax. w. I-III ss-Si heraklea metropolisadac iwodeboda (Ruge, RE, Bd, VIII, 1, 1912, gv, 433-434).

heraklea lokalizdeba Tanamedrove qalaq ereglis adgilas (Danoff, RE, IX, 1962, gv. 19; Hind, 1969, gv. 80).

herakleelebma mkvidri mosaxleoba – mariandinebi daiqvemdebares da maTi teritoriac SemoierTes. mariandinebi berZen kolonistebs gadasaxads naturiT uxdidnen. herakleas moqalaqeebi qalaqgareT sasoflo-sameurneo teritoriebs flobdnen da maT TviTonve amuSavebdnen. herakleelebi didi raodenobis Rvinos awarmoebdnen da namati CrdiloeT SavizRvispireTSi gahqondaT. Rvinis eqsporti moiTxovda keramikul taras, romelsac herakleaSi mravalricxovani saxiT awarmoebdnen. herakleaSi ganviTarebuli iyo aseve gemTmSenebloba, liTondamuSaveba da safeiqro warmoeba.

Zv. w. IV s-Si heraklea msxvili savaWro centri xdeba aqedan produqcia CrdoloeT SavizRvispireTis gziT, balkaneTis saberZneTSi igzavneboda. Sav zRvaze heraklesa da sinopes Soris ekonomikur-politikuri gavlenis sferoebis gamijvna moxda. herakleas gavlenis orbitasi moeqca yirimis naxevarkunZuli da dasavleT SavizRvispireTis samxreTi regionis qalaqebi – apolonia, mesembria, kalatisi. herakleas mWidro savaWro-ekonomikuri kontaqtebi akavSirebda aRmosavleT SavizRvispireTTanac. herakleas elinisturi da romauli periodis amforebi mravladaa dadasturebli biWvinTaSi, soxumSi, oCamCiresa da eSeraSi. herakleam CrdiloeT da dasavleT SavizRvispireTSi xersonesi da kalatiri daaarsa. Zv. w. V-IV ss-Si mas mWidro politikuri urTierToba akavSirebda feodosiasTan, romelsac bosforis mefeeis winaaRmdeg brZolaSi exmarebodnen. Zv. w. 380 w. herakleam bosforelTa mier alyaSemortymuli feodosis dasaxmareblad prokiantiTdatvirTuli 40 gemi gaagzavna.

Zv. w. V-IV ss-Si herakliaSi samxedro-samiwaTmoqmedo atistokratiasa da demoss Soris dapirispireba arsebobda. Tavidan Zalaufleba oligarqosebis xelSi aRmoCnda. maT batonobas 600 wevrisagan Semdgari sabWo axorcielebda. heraklea aTenis pirveli sazRvao aliansis wevri gaxda. Zv. w. V s-is dasasruls demokratiuli moZraoba gaZlierda. Zv. w. 424 w. herakleam aTenis sazRvao kavSiri datova. demokratiuli moZraobis Serbilebis mizniT, oligaqrosebma Tavridis xerxonesi daaarses, magram socialuri kongrontacia gaamwvava CrdiloeT SavizRvispireTis polisebSi arsebul konfliqtebSi monawileobadm. socialuri problemebis mougvareblobam xeli Seuwyo tiraniis damyarebas. Zv. w. 364 w. herakleas tirani klearxosi gaxda. man 600 sabWo daiTxova. sabWos wevrTa erTi nawili sikvdiliT dasaja, xolo meoreni polisidam gaaZeva. klearxosma monebs Tavisufleba da moqalaqeoba uboZa; sakalo kabala gaauqma, miwebi Raribebs gaunawila. klearxosma Zalauflebis ganmtkicebis mizniT, Tavi zevsis Svilad gamoacxada. klearxosis avtokratiuli mmarTveloba didxans ar gagrZelebula. igi Zv. w. 352 w. mokles, magram herakleaSi tirania myari aRmoCnda. tirani klearxosis Zma satirosi xdeba, misi gardacvalebis Semdeg timoTeosi da dionise. herakleas tiranebis gaqnili politikosebi aRmoCndnen, maT megobruli urTierToba daamyares sparsel satrapebTan da adgilobriv dinastiebTan. herakleam mcire aziasa da SavizRvispireTSi saerTaSoriso avtoriteti SeinarCuna. is Zv. w. 280 w. `CrdiloeT ligis~ aqtiuri wevri xdeba (Саприкин, 1985, gv. 46-57), magram is male Zv. w. 278 w. daiSala. am droidan heraklea sustdeba da SavizRvispireTSi poziciebsac kargavs.

heraklea – ergliSi gegmazomieri arqeologiuri gaTxrebi ar Catarebula. aq sxvadasxva dros aRmoCnda Zv. w. V s-is ioniuri marmarilos qandakebis fragmenti, Zv. w. VI-I ss-is adgil;obrivi da importuli amforebi, II-III ss-is berZnuli warwerebi da sxv.

s i n o p e (Sinope) samxreT-aRmosavleT SavizRvispireTis mniSvnelovani samrewvelo-savaWro polisi. Zv. w. 631 w. miletelebma daaarses (Максимова, 1956, gv. 37). sinope lokalizdeba Tanamedrove q. sinopeSi. antikuri xanis sinopeSi ori didi da keTilmowyobili navsadguri arsebobda. polisi bunebrivi resursebiT mdidar regionSi mdebareobda. garSemortymuli iyo gemTmSeneblobisaTvis aucilebeli tyis masivebit, aq didi raodenobiT moipoveboda rkina, vercxli, spilenZi, tyvia. nayofieri niadagi da klimati xelsayrel pirobebs uqmnida zeTisxilis warmoebisa da mevenaxeobis ganviTarebas.

sinope aqtiurad monawileobda sakolonizacio moZraobaSi. man samxreT-aRmosavleT SavizRvispireTSi daaarsa kotiora, kerasunti da trapezunti, romlebic mniSvnelovan politikur-ekonomikur polisebad gadaiqcnen. Zv. w. IV saukunidan sinpoe vaWrobisa da xelosnobis TvalsaCino centri iyo. is SavizRvispireTis qalaqebsa da egeosis maravl poliss samSeneblo masalebiT, litoniTa da soflis meurneobis produqtebiT amaragebda. sinopeSi didi raodenobiT iwarmoeboda keramikuli tara – amforebi, piTosebi; arqiteqturuli detalebi – kramitebi, antefiqsebi, wyalsadenis milebi da sxv. sinopuri xelosnobis nawarmiT mofenilia SavizRvispireTi. sinom\puri amforebis, piTosebisa da kramitebis fragmentebi mravalricxovani saxiTaa warmodgenili kolxeTis sanapiroze, sadac Zv. w. IV-III ss-Si sinopuri xelosnuri produqciis minabaZebic mzaddeboda.

sinope aTenis pirveli sazRvao kavSiris wevri iyo. Zv. v. 437 w. aTenis eskadradm sinope aiRo. daemxo timesileosis tirania da demokratia damyarda. sinopeSi demokratiuli polisebisaTvis damaxasiaTebeli marTvis sistema funqcionirebda. peloponesis omis Semdeg sinopem aTenis sazRvao kavSiri datova, xolo Zv. w. 387 w. antalkides zaviT, is sparseTis mflobelobaSi gadavida. Zv. w. 183 w. sinope pontos mefem farnake I daikava da pontos samefos dedaqalaqi gaxda. Zv. w. I s-is 60-iani wlebidan sinopes romaelebi daeuflnen da mas `Tavisufali qalaqis~ statusi mianiWes.

sinopeSi stacinaluri arqeologiuri gaTxrebi ar Catarebula. 1951-1953 ww-Si aq arqeologiur gaTxrebs awarmoebda Turqul-germanuli eqspedicia. aRmoCenilia elinisturi epoqis nagebobaTa naSTebi, Zv. w. Vi-IV ss-is samarovani, mravalricxovani keramikuli nawarmi, berZnuli warwrrebi da monetebi.

t r a p e z u n t i (Trapezus) samxreT-aRmosavleT SavizRvispireTis mniSvnelovani savaWro-samrewvelo da satranzito polisi. sinopes kolonia (Максимова, 1956, gv. 70; Hind, 1969, gv. 70). evseviosis qronikis Tanaxmad, 756 w. daarsda (Euseb.-arm. Chron. can). lokalizdeba Tanamedrove q. trapizonSi. trapezunti gansakuTrebul aRmavlobas romaul xanaSi aRwebs. adrianes dros aq kargad gamarTuli navsadguri aSenda (Todua, 2003, gv. 104). ax. w. III s-Si I ponturi legioni idga. trapezunts mWidro urTierToba akavSirebda saqarTvelos zRvispira centrebTan, rasac mowmobs numizmatikuli masalebi: biWvinTaSi aRmoCenili ax. w. II s-is 50 monetidan 25 trapezuntSia moWrili, xolo III s-is pirveli naxevris 247 monetidan 191 cali aseve trapezuntis zarafxanas ganekuTvneba (dundua, 1975, gv. 290). trapezunti mcire aziis centrebTan aRmosavleT SavizRvispireTis saSuamavlo rgolis funqcias asrulebda.

Zv. w. 63 wlidan romis mflobelobaSi da mas `Tavisufali qalaqis~ statusi mieniWa. trapezuntSi arqeologiuri gaTxrebi ar warmoebula.

x e r s o n e s i (chersonesus) CrdiloeT SavizRvispireTis polisi, herakleas kolonia. daarsda Zv. w. 422-421 ww. lokalizdeba yirimSi, Tanamedrove q. sevastopolis teritoriaze. Zv. w. V s-is dasasrulsa da IV s-is dasawyisSi saSualo sididis da umniSvnelo gavlenis qalaqi iyo. Zv. w. IV s-is dasasruls SavizRvispireTis mniSvnelovani ekonomikur-politikur centrad gadaiqca.

xersonesis polisis gaZliereba oligarqosebsa da demokratebs Soris mwvave konfrontaciis viTarebaSi mimdinareobda. sabolood demokratebma gaimarjves, ramac xersonesis Semdgomi aRmavloba uzrunvelyo.

xerxonesi arqeologiuri sakmaod kargadaa Seswavlili. sxvadasxva dros aq aRmoCnda Zv. w. VI – ax. w. IV ss-is mravalricxovani da mravalferovani materialuri kulturis Zeglebi: sataZro da sayofacxovrebo nagebobaTa naSTebi, keramikuli da liTonis nawarmi, samarxeuli kompleqsebi, berZnuli warwerebi, moentebi da sxv.

p a n t i k a p e o n i (Panticapaeon) polisi CrdiloeT SavizRvispireTSi. strabonisa (Strabo, VII, 4, 4) da pliniusis (NA, IV, 26) cnobebiT, miletis kolonia. daarsda Zv. w. VII-VI ss-is mijnaze (Блаватский, 1964, gv. 15). lokalizdeba qerCis srutis sanapiroze. pantikapeoni CrdiloeT SavizRvispireTis danarCeni berZnuli apoikiebis msgavsad gamudmebul Tavdasxmebs ganicdida. maTi aRkveTis mizniT, bposforis polisebi nimfeoni, feodosia, fanagora, hermonasa, kepi da sxv. pantikapeonis meTaurobiT gaerTiandnen. am gaerTianebas bosforis samefo ewoda. pantikapeonis arqontebi bosforis samefos magistratebi gaxdnen. arqonteb,a xelSi aiRes bosforis saSinao da sagareo warmarTva.

Zv. w. 480 w. pantikapeonisa da mTeli bosforis samefos gamgeblebi arxeanaktidebis dinastia gaxda. isini Zv. w. 438 w. spartokidebis dinastiam Secvala. am dinastiis mefeebis satirosisa da levkonis dros bosforis samefo gansakuTrebiT gaZlierda. mis SemadgenlobaSi yirimis berZnuli polisebi da mkvidri tomebis didi nawili aRmoCnda. mas mWidro urTierToba hqonda eladis wamyvan polisebTan.

Zv. w. 107 w. bosfori pontos samefos semadgeneli nawili gaxda, xolo Zv. w. 63 wlidan romaelTa mflobelobaSi moeqca.

pantikapeoni arqeologiurad kargadaa Seswavlili. gamovlenilia sxvadasxva daniSnulebis nagebobaTa naSTebi, bekropoli, importuli da adgilobrivi warmoebis keramikuli nawarmi, liTonis iaraRebi, mravalricxovani berZnuli warwerebi, monetebi da sxv.

o l b i a (Olbia) polisi Crdilo-dasavleT SvizRvispireTSi. miletis kolonia, daarsda Zv. w. VI s-is Sua xanebSi (Скуднова, 1960, gv. 12-13; Крыжицкий, Отрешко, 1968, gv, 3). lokalizdeba bugis yuris marjvena sanapiroze. sof. parutinosTan. Zv. w. V s-Si msxvil polisad gadaiqca. olbias mWidro ekonomikuri urTierToba hqonda skviTebTan, romlebsac olbiidasn egzavnebodaT Rvino, sazeimo keramika da oqros samkaulebi. Tavis mxriv, olbiopolitebs skviTiidan SemohqondaT soflis meruneobis produqtebi.

elinebTan erTad mvkdri mosaxleoba cxovrobda. Zveli avtorebi maT skviYoelinebsa da mikselinebs uwodebdnen.

herodotes cnobiT, olbiaSi skviTiis mefe skilesis sakuTari sasaxle hqonda da Tavisufali drois did nawils iq atarebda; is aqtiurad monawileobda dResaswaulebsa da religiur ritualebSi (Herod., IV, 7, 8).

Zv. w. V s-Si olbiam Tavis metropolisTan isopolitiis xelSekruleba gaaforma. amave saukunis meore naxevarSi aTenis pirveli sazRvao aliansis wevri gaxda, magram kavSiris pirobebs nawilobriv asrulebda. Zv. w. I s-Si olbia politikurad da ekonomikurad sakmaod gaZlierda. gaifarToa sazRvrebi, qalaqi keTilmoewyo da TavdacviTi kedlebic aRimarTa. polisSi zomieri demokratiuli wyobileba arsbobda, marTvaSi moqalaqeTa farTo fenebi iyvnen CarTulni. Zv. w. 331 w. olbiam aleqsandre makedonelis sardlis zopirionis alyas gauZlo da misi 30 aTasiani aramia sastikad daamarcxa. Zv. w. II s-is dasasrulidan pontos samefos semadgenlobaSi Sedioda, xolo Zv. w. I-sis meore naxevridan romaelTa diqtats daemorCila.

olbia arqeologiurad sakmaod kargadaa Seswavlili. aq warmoebuli stacionaluri gaTxrebis Sedegad dadasturebulia Zv. w. VI – ax. w. IV ss-is nagebobaTa naSTebi, arqiteqturuli detalebi, samarovani, adgilobrivi da inportuli keramikuli nawarmi, oqrosa Tu vercxlis samkaulebi, mravalricxovani monetebi, berZnuli warwerebi da sxv.

m e s a m b r i a (Mesambria) polisi dasavleT SavizRvispireTSi. Zv. w. 493 w. bizantielebma da qalkedonelebma daaarses (Herod., VI, 33). lokalizdeba burgasis uiris Crdilo sanapiroze, Tanamedrove q. nesebrTan. 510 w. bizantielTa samxedros navsadguri iyo. arqeologiuri gaTxrebis Sedegad aRmoCnda Zv. w. V – ax. w. II ss-is sxvadasxva daniSnuelbis nagebobaTa naSTebi, dionisesa da surapisis taZreis nangrevebi, mcireaziuri da egeosuri keramikis nimuSebi, samarovani, mravalricxovani berZnuli warwerebi da moentebi. aRsaniSnavia, rom Zv. w. V saukunidan mesambria sakuTar monetebsac Wrida. ax. w. I saukunidan romaleTa mflobelobaSia.

o d e s o s i (Odessos) polisi dasavleT SavizRvispireTSi Zv. w. 570 w. miletelebma daaarses. lokalizdeba Tanamedrove q. varnasTan. Zv. w. VI-IV ss-Si SavizRvispireTis mnisvnelovani savaWro-saxelosno centri iyo. Zv. w. 50 w. getebma daangries. romaul xanaSi qveda meziis provinciaSi Sedioda. arqeologiurad kargadaa Seswavlili. sxvadasxva dros aq aRmoCnda ax. 2. II-III ss-is romauli Termebi, elinisturi epoqis sakurTxeveli, marmarilosa da qvis sarkofagebi, samarxis stelebi, Zv. w. V-I ss-is keramikuli da minis nawarmi, faiansis WurWeli, terakotuli figuebi, sxvadasxva xasiaTis epigrafikuli Zeglebi, monetebi da sxv.

k a l a t i s i (Callaris) agraruli polisi dasavleT SavizRvispireTSi. Zveli avtorebis cnobebiT, pontos herakleas axalSeni iyo. (MEmn, Geracl., fr., XXI, Strabo, XII, 3, 6; Ps. – Skumn., 76-763). fsevdo-skimnosis mixedviT, kalatisi makedoniis mefis aminta I drois daarsebula (Ps. – Skumn., 761 ff.). mkvlevarTa umravlesobis ariT, kalatisi Zv. w. 520 w, daarsda (Roebuck, 1959, gv. 120; Burn, 1960, gv. 120-121); kalatosi lokalizdeba rumineTis qalaq mangaliaSi. Zv. w. V-IV ss-Si mWidro ekonomikur-politikuri urTierTobani akavSirebda Tavis metropolisTan _ herakleasTaan. Zv. w. 313 w. kalatisi makedonelTa batonobis winaaRmdeg gaCaRebul ajanyebas edga saTaveSi.

kalatisi arqeologiurad sakmaod kargadaa Seswavlili. arqauli da klasikuri periodis artefaqtebi mwiradaa warmodgenili. Zv. w. V-II ss-Si kalatisi SavizRvispireTis erT-erT mniSvnelovan samrewvelo-savaWro centrad iTvleboda. aq sxvadasxva dros aRmoCnda elinisturi da romauli epoqis mravalricxovani Zeglebi: berZnul-romauli warwerebi, Tasosis, sinopes, rodosis, herakleas, kosis damRiani amforebi, terakotuli niRbebi Tu qandakebebi, romis respublikuri denarebi, rkinis Ruzebi, samarxebi da sxv.
VI. polisuri ekonomika da socialuri struqtura Zv. w. V-IV ss-Si
polisuri ekonomikis problemebis Seswavlas mkvlevarebis nakleb yuradRebas uTmoben da es gasagebicaa. mis Sesaxeb Zvel avtorebs sakmaod mwiri, fragmentuli xasiaTis cnobebi moepovebaT. Tavis droze cnobil frang istorikoss e. vilias polisis ekonomikuri istoriis rekonstruqcia TiTqmis SeuZleblad miaCnda (Will, 1954, gv. 7). miuxedavad amisa, ganmazogadebel naSromebSi xSirad ganixileba polisuri ekonomikis zogadi aspeqtebi. Cvenc, polisuri ekonomikis saerTo daxasiaTebiT SemovifarglebiT.
Zv. w. VIII-VII ss-Si, polisuri sistemis formirebis dros, saberZneTis ekonomikis sxvadasxva sferoSi mniSvnelovani novaciebi fiqsirdeba. antikuri ekonomikis umTavresi dargis soflis meurneobis sferoSi warmoebis struqturis gardaqmnebi SeiniSneba. es gansakuTrebiT mevenaxeobisa da zeTisxilis mrewvelobaSi aisaxa, radganac es kulturebi saguldagulo movlas, mravalricxovan materialur da xalxTa resursebs moiTxovda. saberZneTis mTiani relifei da qviani niadagi mevenaxeobis, zeTisxilis, mebostneobisa da mexileobis ganviTarebisaTvis xelsayreli aRmoCnda. es ki Tavis mxriv xels uwyobda eladis meurneobis intensifikacias, mis optimizacias da racinalizacias. sasoflo-sameurneo warmoebaSi damatebiTi saxsrebisa da muSaxelis mozidva zemeti produqciis Seqmnis winapiroba gaxda. Warbi produqcia bazarze iyo orientirebuli. sabazro kontaqtebis Sedegad miRebuli mogeba stumuls aZlevda miwaTmflobelebs warmoebis moculoba da masStabebi gaezardaT.
Zv. w. VIII-VI ss-Si sasoflo-sameurneo warmoebis ZiriTadi birTvi mcire glexuri da msxvili gentiluri memamuleTa meurneoba iyo. aristokratTa mamulebs pauperizirebuli masa amuSavebda. didgvarovanTa mamulebis nawili arendiT gaicemoda gaRatakebul yma-glexebze, romlebic miwaTmflobels mosavlis naxevars uyofda. rogorc Cans, Zv. w. VIII-VI ss-is saberZneTis agrarul seqtorSi SesamCnevia msxvili miwaTmflobelobis ganviTarebisa da mcire mewarmeTa gakotrebis procesi, ramac sagZnoblad gaaRrmava.
aRniSnul periodSi arsebiTi cvlilebebi da novaciebi SeiniSneba keramikur warmoebaSi, romelic soflis meurneobisagan gamijnuli Cans. Zv. w. XI-IX ss-Si Tu xelosnoba da soflis meurneoba tiToeuli samosaxlos farglebSi Tanaarsebobdnen, Zv. w. VIII-VI ss-Si xelosnuri warmoeba qalaqebSia Tavmoyrili. soflis meurneobisagan xelosnobis gamoyofis Sedegi iyo mewarmeTa specializaciisa da profesionalizmis zrda, warmoebis teqnikuri progresi da misi mkafiod formirebuli dargebis organizeba. gansakuTrebuli miRwevebi SesamCnevia metalurgiul warmoebaSi. ZV. w. VIII-VI ss-Si berZenTa metalurgebma rkinis damuSavebis teqnologia aiTvises. rkinisagan mzaddeboda mravalgvari daniSnulebis sabrZolo da sameurneo iaraRi. ixveweba ukve cnobili da farTod gavrcelebuli brinjaos damuSavebis teqnologia, gaumjobesda brinjaos nawarmis xarisxi. samoselma ostatebma riokosma da Teodorosma brinjaos Camosxmis axali teqnika aiTvises, ramac SesaZlebeli gaxada qandakebebi CamoesxaT, samxedro aRWurvilobis sxvadasxva sagnebi, sazeimo xasiaTsi WurWeli da xomaldebisaTvis aucilebeli liyonis mravali detali daemzadebinaT.
rkinis damuSavebis teqnologiebis gaumjobesebis Sedegad, Seiqmna iseTi tipis samurneo iaraRebi, romlebmac gaaadviles tyeebis gaCexva, gamoTavisuflebuli miwebis da mTis qanebis damuSaveba. arsebiTi cvlilebebi ganicada samxedro xelovnebam. amieridan aristokratiuli mxedrobis mniSvneloba Semcirda da hoplintebis, mZimed SeiaraRebuli qveiTebis roli gaizarda. hoplitebi berZnuli polisebis saSualo fenis moqalaqeebisagan kompleqtdeboda.

arqaul epoqaSi arnaxul dones miaRwia keramikulma warmoebam ZV. w. VIII s-is dasasrulidan, keramikuli warmoeba upiratesad bazarze orientirebuli, masobrivi, seriuli xasiaTisa iyo. berZeni meTuneebi mravalferovan sazeimo da yoveldRiur moxmarebis WurWels, Wraqebs, kramitebs, specialuri daniSnulebis tarasamforebsa da piTosebs amzadebdnen. berZeni ostatebi sazeimo xasiaTis Tixis WurWlis zedapirs saxelganTqmuli Savi lakiT faravdnen da maTze miTologiur Tu sayofacxovrebo scenebs gamosaxavdnen. isni zogjer dekoratiul siuJetebsac iyenebdnen. keramikuli saxelosnoebi TiTqmis yvela megapolisebSi funqcionirebda, magram gansakuTrebiT saxeli gaiTqves korinToelma da aTenelma ostatebma, romelTa nawarmi, egeosis auzis farglebs gareTac iyo cnobili.
Zv. w. VIII-V ss-Si sasicocxlo mniSvnelobas iZens gemTmSenebloba. marTalia, am dros saberZneTSi didi moculobis floti ar arsebobda, vinaidan berZnebi sazRvao brZolebs jer kidev ar awarmoebdnen, magram intensiuri savaWro kontaqtebi mravalricxovan samgzavro flots moiTxovda. berZnebi sxvadasxva tipis xomaldebs agebdnen. eseni iyvnen pentekonterebi 50 niCbiani gemebi da 180 niCbiani trierebi, romlebic saaTSi 10 sazRvao milis siCqares anviTarebdnen.

homerosis epoqaSi berZnuli Temebi Tu izolirebulad cxovrobdnen, Zv. w. VIII-VI ss-Si polisTaSoriso urTierTobani intensiuri xdeba. aqtiur urTierTobaTa sistemaSi gansakuTrebul rols vaWroba asrulebda. metropolisebs TavianT koloniebSi Rvino, zeTisxili, liTobisa da keraikluli produqcia gahqondaT. samagierod, SemohqondaT Zvirfasi liTonebi, tyavi, xorbali, xe-tye da sxv. saqonlis gacvla-gamocvlis aRwarmoebis gaadvilebisaTvis moneta gamoigones, romelic antikuri civilizaciis erT-erTi didi monapovari iyo. pirvelad moneta gaCnda Zv. w. VIII-VII ss-is mijnaze, Zveli samyaros or punqtSi: mcire aziis saxelmwifo lidiaSi da saberZneTSi, kunZul eginaze. lidiuri monetebi eleqtrumis iyo, xolo eginuri vercxlisa. male monetebis moWra mravalma berZnulma polisma daiwyo. ZvelberZnuli monetebis orive mxareze gamosaxuli iyo RvTaebebi da maTi simboloebi.n samoneto sistemam xeli Seuwyo saqalaqo centrebis zrda-ganviTarebas.
Zv. w. VIII-VI ss. saberZneTSi `urbanistuli afeTqebis~ epoqacaa. TiTqmis mTeli berZnuli samyaro qalaqebis qseliT daifara. qalaqebi ara marto administraciuli da religiuri, aramed savaWro-samrewvelo centrebi xdebian. qalaqebSi funqcionireben ergasteriumebi, saxelosnoebi, agoraze, savaWro moedanze savaWro operaciebi mimdinareobs. qalaqebSi savaWro-samrwevelo fenis raodenoba izrdeba. masTan erTad qalaqSi cxovroben da moRvaweoben msxvili da mcire miwismflobelebi. qalaqTan mWidrodaa dakavSirebuli xoris, sasoflo teritoriaze mosaxle miwismuSakebi, romlebic saqalaqo cxovrebis ritmSi aqtiurad arian Cabmulni. ase rom, qalaqi mTeli polisis arsebiT faqtorad gvevlineba.
Zv. w. VIII-VI ss-is berZnuli ekonomika ZvelaRmosavluri da Zv. w. II aTaswleulis aqeuri saxelmwifoebis ekonomikasTan SedarebiT dinamiurobiT da racionalobiT gamoirCeva. polisuri ekonomukuri sistemis unikaloba mdgomareobs aseve imaSi, rom aq adgili hqonda fulad-sasaqonlo meurneobis intensifikacias, mravalricxovania kerZo xasiaTis sawarmoebi, polisuri administracia naklebad ereoda samewarmeo saqmianobaSi. polisuri ekonomikis xasiaTma da struqturam mniSvnelovnad gansazRvres mosaxleobis im fenis gansakuTrebuli roli, romelic mrewvelobasa da savaWro operaciebTan iyo dakavSirebuli, xolo soflis meurneobis roli umniSvnelo Canda. amgvari savaWro-samrewvelo tipis polisebs warmoadgenda aTeni, korinTo, megara, mileti da sxv. amave dros, Cndeba polisuri ekonomikis sxva tipic, sadac soflis meurneobas upiratesi mniSvneloba eniWeba, vaWrobasa da xelosnobas ki naklebi. aseTi agraruli tipis polisebi iyvnen sparta, veotiis, Tesaliiisa Tu fokidis mravali qalaq-saxelmwifo.
Zv. w. VIII-VI ss-Si berZnuli racionaluri ekonomikuri sistemis formireba da warmoebaSi mosaxleobis aqtiurad CarTva saamiso bpirobebs qmnida sxvadasxva socialuri jgufebis CamoyalibebisaTvis. calkeul socialur fenebs gansxvavebuli ekonomikuri da politikuri interesebi amoZravebdaT. socialuri fenebisa Tu jgufebis formirebis procesi sakmaod rTuli da xangrZlivi iyo. is or etapad warimarTa. pirveli etapi, romelic Zv. w. VIII s-isa da VII s-is pirveli naxevriT ganisazRvreba, didgvarovnebis aristokratiis hegemonobiT xasiaTdeba. man sagvareulo miwis fondis ZiriTadi nawili miisakuTra da Tavisi nadelebis damuSavebisaTvis gaRatakebul yma-glexebs iyenebda.

gentiluri aristorkaria Tavisi gakotrebuli TanameTemeebis dakabalebiTa da maTi Sromis gamoyenebiT iyo dainteresebuli, vinaidan Sromisunariani mona Zvirad fasobda, Tanac am dros bazarze monebi iSviaTad iyideboda. aristokratiam movaleebs maRalprocentiani sesxi dauwesa, ris gadaxdasac isini ver axerxebdnen da kabalaSi vardebodnen. Zv. w. VIII-VII s-is pirveli naxevris saberZneTis socialuri urTierTobani gentiluri aristokratiis gamdidrebisa da dakabalebuli yma-glexebis raodenobis gazrdiT xasiaTdeba, Tumca sociumis Rrma qonebrivi polarizacia ar SeiniSneba.
Zv. w. VII s-is meore naxevridan berZnuli sociumis socialuri stratifikaciis meore etapi iwyeba. ekonomikis intensifikaciam, warmoebisa da vaWrobis ganviTareba, polisebis samrewvelo-savaWro fenis xvedriTi wili gazarda. am socialuri fenis dawinaureba da warmateba msxvili memamule aristokratias safrTxes uqmnida, vinaidan privilegiebis dakargvas uqadda. es iyo konservatiuli sazogadoebrivi Zala, romelic aqtiurad icavda upiratesobas rogorc miwaze, ise politikur cxovrebaze. mrewvelebi da vaWrebi ki, romlebmac sakmao raodenobis simdidre daagroves da Sesabamisad didi gavlena moipoves, politikur sferos mowyvetilni iyvnen. amitom isini aqtiurad iwyeben brZolas TavianTi simdidris Sesabamisi politikuri statusis mosapoveblad. konfliqti polisis samrewvelo-savaWro fenasa da gvarovnul aristokratias Soris gardauvali xdeboda, Tumca is mwvave dapirispirebaSi ar gadazrdila. axalma fenam kompromisebis gziT gvarovnul aristokratiasTan uflebliv gaTanabrebas miaRwies, xolo Zv. w. VII s-is meore naxevridan aristokratiis politikuri gavlena umniSvnelo xdeba. axalma fenam gvarovnul aristokratias CamoarTva saxelisuflebo berketebi da Tavisi politikuri upiratesobac daakanona.
gansxvavebuli iyo rigirTi miwaTmflobelTa mdgomareoba. isini berZnuli sociumis mravalricxovan masas Seadgendnen da arsebobis garantiebs moiTxovndnen. kerZod, miwebis gamoyofas, pirad Tavisuflebas da polisis politikur cxovrebaSi SesaZlo monawileobas, rasac Zv. w. VII-VI ss-Si nawilobriv kidec miaRwies. demosis farTo fenebis didi gamarjveba iyo Cveulebrivi samarTlis kodifikacia da moqmedi samarTlebrivi normebis Cawera; rac socialur-ekonomikur urTierTobebs aregulirebda. naratiul wyaroebSi daculia cnobebi amgvari kodifikaciebis Sesaxeb spartaSi, e.w. `didi retra~; lokraSi, zalevkosis kanonmdebloba; siciliis katanaSi, xarondis kanonmdebloba; drakontis kanonebi aTenSi da sxv. moqmedi samarTlebrivi normebis CanawerebiT iuridiuli wesebis TviTneburad Sesworeba aikrZala; Cveulebrivi samarTlis normebis Sedgena tradiciisamebr aristokratiis prerogativa iyo. Cawerili kanonebis Tanaxmad, uZrav-moZravi qoneba xelSuxebeli rCeboda; kerZo sakuTreba gvarovnuli aristokratiis mier TviTneburi mitacebisagan daculi unda yofiliyo; rigiT moqalaqeebs miwis nadelebi daukanondaT; dafiqsirda moqalaqeTa krebis kompetencia; uxucesTa sabWos uflebamosileba SeezRudaT, --- kabala gauqmda, kanoni movale moqalaqis pirad Tavisuflebas uzrunvelyofda. miuxedavad amisa, Zv. w. VIII-VII ss. polisebSi socialuri konfliqtebi ar aRmofxvrila da is kvlav gagrZelda.
ekonomikis intensifikaciis, misi racionalizaciisa da socialuri urTierTobis ganviTarebis procesi kulminacias Zv. w. V-IV ss-Si, klasikur periodSi aRwevs. aRniSnuli periodis berZnuli ekonomika erTgvarovani ar yofila. mravalircxovan polisTa Soris struqturulad ori ZiriTadi tipis polisi gamoirCeva. pirveli agraruli tipis polisebi, sadac wamyvani soflis meurneoba iyo, xolo mrewveloba da vaWroba sustad ganviTarebuli. aseTi tipis polisebi iyvnen sparta, arkadiis, beotiisa da Tesaliis polisebi. meore – samrewvelo-savaWro tipis polisis struqturaSi mrewvelobisa da vaWrobis roli mniSvnelovani iyo. amgvari tipis polisebSi Seiqmna sasaqonlo ekonomikuri sistema, romelsac gaaCnda sakmaod rTuli da dinamiuri struqtura, xolo sawarmoo Zalebi gansakuTrebiT swrafad ganviTarda. amgvari polisebis nimuSebad SeiZleba dasaxeldes aTeni, korinTo, megara, mileti, rodosi da sxv., romlebic Zv. w. V-IV ss-Si saberZneTis mniSvnelovan samrewvelo centrebs warmoadgendnen. Tumca es imas rodi niSnavs, rom am polisebSi soflis meurneoba meorexarisxovan rols asrulebda. samrewvelo-savaWro polisebSi vaWroba-xelosnobasTan erTad soflis meurneobas wamyvani pozicia ekava da polisis ekonomikuri sistemis safuZvels warmoadgenda.
samrewvelo-savaWro tipis polisebis sasoflo-sameurneo warmoeba mravaldargovani iyo: mevenaxeoba, mebaReoba-mebaxCeoba, memindvreoba, zeTis warmoeba da mesaqonleoba. berZnis ZiriTadi sakvebi puri iyo da amdenad marcvleuli erT-erT mniSvnelovan kulturas warmoadgenda. Tumca samrewvelo-savaWro polisebis xoras niadagi qva-RorRiani iyo, rac memindvreobis ganviTarebas aferxebda.

wamyvan marcvleul kulturad qeri iTvleboda. qeris puri, fafa da kverebi Zveli berZnebis ZiriTadi sakvebi iyo. magram es kulturac berZenTa moTxovnilebas ver akmayofilebda da SimSilis safrTxe maT realurad emuqrebodaT. klasikuri epoqis samrewvelo-savaWro tipis polisebSi marcvleulis problema SavizRvispireTidan idga. es deficiti siciliidan da CrdiloeT SavizRvispireTidan importirebuli xorbliT ivseboda. dawinaurebuli Canda mevenaxeoba da mebaReoba-mebaRCeoba. swored, Rvino da xil-bostneuli Sedioda elinTa yoveldRiur racionSi. saberZneTSi mesaqonleoba naklebad ganviTarebuli iyo, vinaidan mTian-borcviani landSafti mis ganviTarebas aferxebda. xorci da rZe meorexarisxovan sakveb produqtad iTvleboda. cxenebi gamwev Zalad praqtikulad ar gamoiyeneboda, vinaidan isini mcirericxovani saxiT iyvnen warmodgenilni. samagierod mravlad hyavdaT moSenebuli cxvari, xari, viri jori.
Zv. w. V-IV ss-Si saberZneTis soflis meruneobaSi warmoebis ZiriTad ujreds polisis moqalaqis sakuTrebaSi arsebuli saSualo sididis daaxloebiT, 3-5 ha-is farTobis mamuli warmoadgenda. amgvar meurneobebSi zedmeti produqcia iwarmoeboda da namati adgilobriv bazarze iyideboda an eqsportze gadioda.

samrewvelo-savaWro polisebis ekonomikur sistemaSi gansakuTrebuli pozicia ekava xelosnobas, romlis safuZvelTagan metalurgia iyo. liTondamuSavebis dawinaureba saberZneTis sasargeblo wiaRiseulebis simdidrem ganapiroba. balkaneTis saberZneTis sxvadasxva regionSi moipoveboda rkina, spilenZi, oqro da vercxli. qveynis aRmosavleT nawilSi mravlad iyo kirqvisa da marmarilos karierebi; maRalxarisxovani Tixa praqtikulad yvela polisSi iyo; lakonika rkinis madniT iyo mdidari, samxreT atikaSi moipoveboda rkina da vercxli, evbeaSi rkinis madani da spilenZi. erT-erT mdidar regions warmoadgenda pangea, sadac aqtiurad xdeboda rkinis madnis, spilenZis, oqrosa da vercxlis sabadoebis damuSaveba.
klasikur epoqaSi berZeni metalurgebi ufro maRalxarisxian liTons adnobdnen, vidre maTi winamorbedebi, xolo rkinis iaraRebi intensiurad gamoiyeneboda warmoebasa da yoveldRiur cxovrebaSi.

Zvelma berZnebma did progress miaRwies samTamadno saqmeSi, madnis sabadoebis Ziebasa da maTi damuSavebis organizebaSi. Zv. w. VIII-VI ss-Si madnis mopoveba Tu Ria karierebSi xdeboda, amjerad miwis wiaRidan misi amoReba SesaZlebeli gaxda Saxtur-Strekuli wesit, rac saSualebas iZleoda madnis mTeli maragi aTvisebuliyo. metalurgiis sferoSi umTavresi adgili ekava sabrZolo iaraRis warmoebas. berZnul polisebSi, sadac TiToeuli moqalaqe meomaric iyo mravalricxovani da mravalgvari iaraRis damzadebas moiTxovda, xolo am dargis warmoebam masobrivi xasiaTi miiRo.
xelosnobis ZiriTadi dargi iyo, aseve tradiciuli keramikuli warmoeba. Zveli berZeni meTuneebi mravalferovan satranzito, sufris, samzareulo, sazeimo daniSnulebis Tixis WurWels – amforebs, piTosebis, larnakebs, fialebs, kanTarosebs, kraterebs da sxv. tipis keramikul produqcias amzadebdnen. am nawarmis garkveuli nawili Sida bazarze da eqsportze iyo orientirebuli.

Zv. w. V-IV ss-Si mSeneblobebis bumia: Sendeboda TavdacviTi kedlebi, kerZo da sazogadoebrivi daniSnulebis nagebobebi, taZrebi Tu Teatrebi. berZnebma aiTvises qvis sxvadasxva jiSis damuSaveba, maT Soris iseTi rTulad dasamuSavebeli qvisa, rogoric iyo marmarilo. is mSeneblobaSi farTod gamoiyeneboda.

klasikur periodSi arnaxul dones miaRwia aseve gemTmSeneblobam. berZnuli floti Tavisi droisaTvis saukeTeso xomaldebiT iyo dakompleqtebuli. samxedro gemebi – trierebi siswrafiTa da manevrirebiT gamoirCeodnen. ialqniani savaWro gemebi intensiur savaWro operaciebs uzrunvelyofdnen. samrewvelo-savaWro megapolisebi soliduri raodenobis samxedro-savaWro flots flobnen. ase magaliTad, aTenis floti 400 sabrZolo xomalds iTvlida, koronTo 200 triers, kerkira ki 150 treirs.
xelosnobis mniSvnelovan dargad rCeboda rTva, feqroba, tansacmlis, tyav-fexsacmlis warmoeba. klasikur epoqaSi SesamCnevad gaizarda da intensiuri gaxda polisTaSoriso Tu saerTaSoriso savaWro-ekonomikuri kontaqtebi. am procesebma sababko operaciebi warmoSves. maT axorcielebdnen gansakuTeebuli pirebi trapezitebi, romlebic TiToeul savaWro polisSi arsebobdnen. trapezitebi samoneto kurss akontrolebdnen, monetebs axurdavebdnen da inaxavdnen; isini aseve kerZo kreditebs gascemdnen da vaWrebs Soris angariSsworebas awarmoebdnen. savaWro operaciebis organizebisTvis Seiqmna fiasebi, komersantebis Taviseburi gaerTianebebi, romelTa ZiriTadi funqcia urTierTdazRveva, fasebis gakontroleba da informaciebis gacvla iyo.
importirebuli produqcia upiratesad sacalo komersantebis xelSi xvdeboda, Semdeg isini saqonels bazarze yiddnen. savaWro operaciebis gaadvilebisaTvis specialuri sabazro nagebobebi, fardulebi Sendeboda, magram savaWro operacieni xSirad Ria cis qveS mimdinareobda.

sacalo-sabitumo komerciis aqtivobis maCvenebelia Zv. w. IV s-dan xurda monetebis da maTi mcire nominalebis – obolebis, xalkebisa da peptebis intensiuri cirkulacia.

amrigad, Zv. w. V-IV ss-is saberZneTSi Seiqmna intensiuri, racionaluri da sasaqonlo xasiaTis ekonomikuri sistema, ramac socialur urTierTobebSi garkveuli cvlilebebi gamoiwvia.

klasikuri epoqis berZnuli sociumi ZiriTadad sami socialuri fenisagan Sedgeboda. erTi es iyo mdidari, privilegirebuli fena, meore – mcire mewarmeebi, mesame – monebi.

warCinebuli fenis Semadgenloba erTgvarovani ar iyo. is ramdenime socialuri jgufisagan Sedgeboda. erT aseT jgufs Seadgenda miwaTmflobeli aristokratia, romelic gentilur tradiciebs inarCunebda. is vaWrobisa da mrewvelobis ganviTarebiT ar iyo dainteresebuli. aRniSnuli kategoria oligarqiul sistemas icavda da demokratis dauZinebeli mteri iyo. es mcirericxovani fena didi avtoritetiT sargeblobda da polisis politikur cxovrebaSi gansakuTrebul rols asrulebda. swored, misi wridan irCevdnen magistrantebs da miwismflobeli aristokratiis warmomadgenlebi xSirad samxedro eqspediciebsac meTaurobdnen.

mogvianebit, samrewvelo-savaWro polisebis gvarovnuli aristokratiis garkveulma nawilma alRo auRo axali drois moTxovnebs, maTi rigebi datova da demokratiuli elementebis mxare daiWira.

meore jgufs Seadgenda priviligirebuli fenis dinamiuri nawili _ `axali~ burJuazia, romelic ergasteriumebs, savaWro gemebs, bankebsa da saxlebs flobda. es fena polisis ekonomikuri ganviTarebiT demokratiuli institutebis ganmtkicebiTa da aqtiuri sagareo politikis gatarebiT iyo dainteresebuli. misi politikuri doqtrina zomieri da harmoniuli demokratia iyo.

agraruli tipis polisebSi privilegirebuli fena gansxvavebuli struqturiT gamoirCeoda. magaliTad, spartaSi spartiatebis zedafeba erTgvarovani iyo da maT Soris mdidari savaWro-samrewvelo fena ar gamoiyofoda. spartiatebi meurneobis organizebiT ar iyvnen dakavebulni, warmoebasTan maTi kavSiri mizerulia. spartiatebi tipiuri feodalebi, miwisa da hilotebis mflobelebi iyvnen. marTalia, Zv. w. IV saukunidan am monoliTur zedafenaSi qonebrivi polarizacia Rrmavdeba, magram mas warmoebis intensifikacia ar gamouwvevia.
berZnuli sociumis mravalricxovan masas mcire mewarmeebi Seadgendnen. eseni iyvnen wvrili miwismflobelebi, arendatorebi, mcire saxelosnoebis mflobelebi, sacalo movaWreebi, mezRvaurebi da qalaqis proletariati.

wvrili miwismesakuTrebi yma-glexebi iyvnen. amgvari kategoriis fenas aTenSi Tetebs uwodebdnen, TesaliaSi penestebs, kretaze klarotebs, herakleaSi mariandinebs. swoed, am socialuri fenis politikur da samoqalaqo aqtivobaze iyo damokidebuli polisuri institutebis efeqturi funqcionireba, amave kriteriumiT ganisazRvreboda aseve socialur-politikuri dapirispirebis xasiaTi Tu misi xarisxi.

aRniSnuli fenis politikur-sazogadoebrivi statusi oligarqiul da demokratiul polisebSi gansxvavebuli iyo. oligarqiul polisebSi yma-glexebi kerZo pirebis sakuTrebad ar iTvleboda. yma-glexebs TavianTi sakuTari meurneoba hqondaT, ojaxic hyavdaT da miwis nadelebs TviTonve amuSavebdnen. magram isini saxelmwifosa da kerZo pirebisagan ormag damokidebulebaSi imyofebodnen. magaliTad, spartaSi TiToeuli spartiati polis-saxelmwifosagan hilotebsa da kleross, miwis nadels iRebda. plutarqes cnobiT, spartiati mamakacis gamosakvebad hilotebs unda gadaexadaT 70 medimni qeri, xolo dedakacebisaTvis 12 medimni qeri da garkveuli raodenobis Rvino, zeTi, erbo-yveli da sxva produqtebi (likurgosi, 8); hilotebi sakuTar meurneobas damoukideblad uZRvebodnen da spartiatebs warmoebaSi Careva ekrZalebodaT. spartiatebs Tan axldnen hilotebi, romlebsac maTi mflobelebi eqstremalur situaciebSi meomrebadac iyenebdnen. spartiatebs ufleba ar hqondaT hilotebi sikvdiliT daesajaT, Tumca spartaSi saxelmwifo hilotebis winaaRmdeg e.w. `kriptiebs~, saidumlo mkvlelobaTa serias axorcielebda. xelisuflebis sanqciiT, spartiatebi saidumlo viTarebaSi Tavs esxmodnen hilotebs da maT janRoniT savse nawils xocavdnen.
diametriulad gansxvavebuli iyo miwis mesakuTreTa politikur-sazogadoebrivi statusi demokratiul polisebSi. amis erT-erTi mkafio ilustraciaa aTeneli Tetebis uflebrivi normebi. aTenis yma-glexebi piradi TavisuflebiT sargeblobdnen da gadasaxadebs ar ixdidnen. isini saqonelmwarmoeblebi iyvnen anu moweuli mosavlis nawils bazarze yiddnen da soflis meurneobisaTvis aucilebel inventars iZendnen. amave dros, Tetebi aTenis sruluflebian moqalaqeebad iTvlebodnen da saxalxo krebis muSaobaSic monawileobdnen. aTeneli glexobis nawili ganswavluli iyo da Teatralur speqtaklebsac eswreboda. aristofanes komediebSi warmodgenilia aTeneli glexis tipi, romelic ekonomikurad uzrunvelyofilia, aqtiurad monawileobs saxalxo krebaSi, politikurad ganviTarrbuli da sakmaod kulturuli adamiania. saerTod, polisuri glexoba demokratiul programebs mxars uWerda, magram radikalur-demokratiul koncefciebs sifrTxiliT ekideboda.
mcire mewarmeTa rigebs avsebdnen vaWrebi da xelosnebi, romlebic demokratiuli polisebis politikur cxovrebaSi aqtiurad monawileobdnen. am kategoriis mosaxleobis qonebrivi mdgomareoba myari da stabiluri ar iyo. msxvili ergasterumebis qselis gafarToebasTan dakavSirebiT, mravali mcire mewarmeTagani gakotrda, Tumca maT saxelmwifo exmareboda. amgvari kategoriis mewarmeTa mimarT yvelaze optimaluri socialuri programebi aTenSi perikles dros gatarda. ar ras wers amasTan dakavSirebiT plutarqe: `periklem xalxs SesTavaza grandiozul mSeneblobaTa proeqtebi, romlis xorcSesasxmeli piroba mravalgvari xelobis xangrZlivi gamoyeneba iyo. amiT SindarCenilebs mezRvaurebze, mecixovneebsa da molaSqreebze naklebi sababi rodi eqnebodaT, sazogado saxsrebidan Tavisi wili mieRoT~ (perikle, 12).

polisis adminsitracia cdilobda mosaxleobis ZiriTad sakveb – purze stabiluri fasebi SeenarCunebina. puriT movaWreebs fasebis xelovnurad gazrdis SemTxvevaSi ajarimebdnen.

argolidis, elidis, Tesaliisa da kretis agraruli tipis polisebSi mcire mewarmeTa kategorias Seadgendnen periekebi. samecniero literaturaSi gansakuTrebiT kargadaa Seswavlili sparteli periekebis socialuri da iuridiuli statusis sakiTxebi. Zv. w. V-IV ss-Si periekebi spartanuli sociumis erT-erT socialur fenas warmoadgenda. periekebi spartiatebis msgavsad lakedemonielebad iTvlebodnen. isini armiaSi msaxurobdnen da ufleba hqondaT samxedro nadavli spartiatebis Tanabrad gaenawilebinaT. Tumca maTi uflebebi sagrZnoblad SezRuduli iyo. periekebi saxalxo krebis muSaobaSi ar monawileobdnen; isini iseTi gawrTvnilebi da aRzrdiebi ar iyvnen rogorc spartiatebi. periekebi izolirebulad da sakmaod nkompaqturad cxovrobdnen. isini ZiriTadad miwis muSakebi, vaWrebi da xelosnebi iyvnen. saxelmwifos Ralasa da begaras uxdidnen. klasikur periodSi periekTa fenaSi qonebrivi polarizacia moxda, magram isini monoliTurobiT gamoirCeodnen. periekebSi profesiebi tradiciisamebr mamidan Svils gadaecemoda. herodotes sityviT, `lakedemonielebsa da egviptelebs erTnairi Cveuleba hqondaT: fleitistis Svili fleitisti xdeboda, mzareulis Svili mzareuli, macnes Svili macne, sxvebs xmis mTeli JReradobiT, mati gaZeveba ar ZaluZT, radgan isini TavianT movaleobas mekvidreobis wesiT asruleben~.

rogorc Cans, periekebi iuridiulad Tavisufali xalxi iyo, tumca SezRuduli samoqalaqo uflebebiT sargeblobdnen.
polisuri mosaxleobis garkveul kategorias warmoadgenda aseve proletariati, romelic gakotrebuli xelosnebisa da wvrili mesakuTreebisagam Sedgeboda. isini qalaqebSi cxovrobdnen da epizoduri gamomuSavebiT irCendnen Tavs. isokrates cnobiT, `Zvelad Raribebi ar iyvnen da polisisagan wyalobas aravin iTxovda. axla ki Semosavlian pirebis ricxvs SeWirvebuli adamianebis Warboben. isini mxolod imaze fiqroben, rogorme sarCo-sabadebeli iSovnon: sasamarTlosTan Tavs iyrian, raTa kenWi iyaron, TeatrebSi statistebad moewyon, bneli saqmeebis keTebisTvisac mzad arian~. rogorc isokrates am amonarididan Cansm Zv. w. IV s-Si yalibdeba manamde ucnobi, axali socialuri fena qalaqis uRaribesi moqalaqeeisa, romlebsac warmoebasTan kavSiri dakarguli hqondaT, uqonelni iyvnen, Tumca polisis politikur cxovrebaSi aqtiurad moanwileobdnen.
polisuri administracia am deklarirebul elementebze zrunavda da maT daxmarebas uwevda. ase magaliTad, aTenis adminsitracia saxalxo krebis rigiT wevrebsac ori obolis odenobiT gasamrjelos uxdida. aTenis gavleniani politikosebi politikuri aqtivobebis mopovebisaTvis proletariatze gansakuTrebiT zrunavdnen. periklem proletarebs `Teorikoni~ _ `Teatralur sanaxaobaTa daswrebisaTvis dauwesa, vinaidan deklarirebul elementebSi Teatraluri warmodgenebi popularuli iyo. amgvari sanaxaobisaTvis Tu romelime aTeneli politikosi xarjebs ar gaiRebda, maSin is am parazitul wreSi avtoritets kargavda.

klasikuri periodis samrewvelo-savaWro polisebis mniSvnelovan socialur fenas monebi Seadgendnen. araul epoqasTan SedarebiT, Zv. w. V-IV ss-Si monaTa ricxvi da maTi roli warmoebaSi sagrZnoblad gaizarda. monobis mTavari centrebi iyvnen aTeni, korinTo, megara, qiosi, rodosi da mileti.

monobis ZiriTadi wyaroebi iyo: samxedro tyveebi, `barbarosuli~ samyaros sxvadasxva qveynebis mmarTvel aristokratTagan gayiduli Tanamemamuleebi, TviTmonoba, mekobreoba, dakabaleba da sxv.
berZnuli kanonmdeblobiT, monebs ojaxis Seqmnis ufleba ar hqondaT, magram monaTa daqorwineba arc Tu ise iSviaTi iyo. monebis Svilebic maTi mepatronis sakuTrebad iTvlebodnen. siciliis zogierT regionSi memamuleebs mouwyviaT monaTa sanaSenebi, sadac monebs zrdidnen da Semdeg maT hyiddnen. monebs specialurad gamoyofil sabazro moednebze yidnen. monaTa amgvari bazrobebi TiTqmis yvela polisSi funqcionrebda. magaliTad, aristofanes miniSnebiT, monaTa bazrobebi arsebobda TesaliaSi; aTenis agoraze gamoyofili iyo gansakuTrebuli adgili, sadac xelfexSeborkil monebs amowmebdnen, fass adebdnen da yiddnen. kanonmdeblobiTa da sazogadoebrivi SexedulebiTac mona naxevradadamianad iTvleboda.

Zv. w. IV s-Si berZenma swavlulebma monobisa da monamflobeluri ideologiis Sesaxeb mwyobri Teoriebi SeimuSaves. amgvari Teoria yvelaze srulyofili saxiT aristotelem warmoadgina. aristoteles monebi sxva fizikuri monacemebisa da fsiqikuri organizaciis arsebebad miaCnda, vidre Tavisufali adamianebi. `bunebam ise Seqmna, _ werda arustotele, rom Tavisufali xalxis fizikuri organizacia monebis fizikuri organizaciisagan gansxvavdeba. monebis sxeuli Zlieria, is vargisia fizikuri SromisaTvis, Tavisufali xalxi ki sworad dgas da amgvari saxis samuSaoebisaTvis gamousadegaria, samagierod, isini politikuri cxovrebisaTvisaa vargisi... adamianTa erTi nawili bunebiT Tavisufalia, sxvebi monebi da es ukanasknelni monebi unda iyvnen, rac sasargeblo da samarTliania~ (Pol., I, 1, 4).
mona mepatronis sakuTrebad iTvleboda, monis sicocxlec ki mas ebara. batons monaze unda ezruna. mona unda gaoekveba, Seemosa, raTa mas normalurad emuSava da mepatronis biujeti gaezarda. Zv. w. V-IV ss-Si berZenTa mokrZalebuli yofis pirobebSi monisa da Tavisufali xalxis kveba-Cacmuloba TiTqmis erTgvarovani iyo. monisa da misi mepatronis dapirispirebis Tavidan acilebis mizniT, mTel rig polisebSi aikrZala umizezod monis sikvdiliT dasja, vinaidan amgvari qmedeba mepatrones zians ayenebda.
sazogadoebrivi azriT, mona batonis potenciur mtrad iTvleboda. monaTa ukmayofilebis simptomebis daZlevisaTvis monebis marTvis sistema SeimuSaves. berZeni swavlulebi mepatroneebs urCevdnen monebs gansakuTrebiT mopyrobodnen. platonis rekomendaciiT `monebisadmi mimarTvas brZanebis xasiaTi unda hqondes. monebTan xumroba dauSvebelia. zogierT batons uyvars monebTan layboba, rac maT marTvas arTulebs~. platonisave rekomendaciiT, erTi meurneobisaTvis sxvadasxva erovnebis monebi unda SeerCiaT, vinaidan gansxvavebuli adaT-wesebi, religiuri rwmena-warmodgenebi, enobrivi barieri maT Soris uTanxmoebas gamoiwvevda. rac Tavis mxriv, monebis marTvas gaaadvilebda. platoni mepatroneebs urCevda monebi umizezod ar daesajaT da ganaCeni samarTliani yofiliyo. monebs erTad cxovreba da saqmianoba ekrZalebodat. isini mkacri zedamxedvelobis qveS imyofebodnen izolirebulad cxovrobdnen da saqmianobdnen. amgvari meTodi monaTa daaxloebas xels uSlida da monaTa ajanyebebis SesaZleblobebsac aferxebda. Tumca es meTodi yovelTvis rodi amarTlebda. polisebis seriozuli saSinao-sagareo politikuri krizisiT monebi zogjer sargeblodbdnen da ajanyebebsac awyobdnen. magaliTad, Zv. w. 494 w. argosSi monebma gamoiyenes spartasTan argoselTa marcxis SemTxveva da qalaqi daikaves. Zv. w. 414 w. aTenis samxedro senaerTebiT garemocul sirakuzSi sosistrates meTaurobiT monebi ajanydnen, romelic sirakuzelma sardalma hermokratem Zlivs Caaqro; Zv. w. 413 w. peloponesis omis dros, 20 aTasi aTeneli mona spartis mxareze gadavida, ramac aTeni mZime mdgomareobaSi Caagdo; Zv. w. 412 w. qiosze mimdinare samxedro operaciebis dros, mravalma qioselma monam aTenelebis mxare daikava, ramac aTenis sajariso SenaerTebs kunZulis aReba gauadvila. miuxedavad amisa, monaTa ajanyebebi epizoduri xasiaTisa iyo. rogorc Cans, polisuri administraciis prevenciuli RonisZiebebi da monebis optimaluri marTvis meqanizmebi monaTa masStabur ajanyebebis mowyobas maqsimalurad ewinaaRmdegeboda.
aRsaniSnavia, rom zogierTi dasavleli specialisti da gansakuTrebiT marqsisti mecnier-mkvlevarebi erTxmad aRiarebdnen Zveli saberZneTis samewarmeo saqmianobaSi monaTa mniSvnelovan xvedriT wils da saerTod, monobis sistemis arsebobas. marTalia, monuri Sroma gamoiyeneboda mSeneblobaSi, samTamadno mrewvelobaSi, xelosnobasa Tu soflis meurneobaSi, magram Cveni azriT, am semtxvevaSi gansakuTrebuli mniSvneloba unda mieniWos ara raodenobriv, aramed maTi saqmiqnobis xarisxobriv koeficients. am mxriv ki isini sagrZnoblad Camouvardebodnen polisis moqalaqeebsa da metoikosebsac. metic, iseT prestiJul dargebSi, rogoric mSenebloba, keramikuli warmoeba da soflis meurneoba iyo, procentulad monuri Sroma minimaluria. amis sailustraciod araerTi magaliTis motana SeiZleba. erexTeionisa da parTenonis mSeneblobaSi monebi dabali kvalifikaciis samuSaoebs asruldebnen. maT kvalificiur samuSaoebs im SemTxvevaSi andobdnen Tu monebi moqalaqeebTan erTad muSaobdnen da maTive zedamxedvelobis qveS imyofebodnen. es gasagebicaa. Zveli berZnebi xom samuSaoebis xarisxs did mniSvnelobas aniWebdnen. samSeneblo warwerebSi xSiradaa miTiTebuli, rom samuSaoebi maqsimalurad xarisxianad `sakuteSeso saxiT Catarebuliyo.
soflis meurneobaSic monebis xvedriTi wili mizeruli iyo. Zveli berZeni oratoris lisiasis Tanaxmad, erT-erTi mdidari aTeneli memamulis qonebis CamonaTvalSi, miwis muSaki monebi zogadadaa naxsenebi, maSin, roca monazelosnebi gansakuTrebiTaa gamoyofili; warwerian stelebze sadac germokopidosebis kofiskirebuli qonebis siaa warmodgenili, msasSi TiToeili saojaxo nivTic ki detaluradaa aRnusxuli, zogadad ixsenieba 45 mona, xolo maTgan 16 metoikosi kefisidoresis kuTvnilebaa. marTalia, aTenisa da misi msgavsi polisebis mdidar memamuleebs garkveuli raodenobis monebi hyavdaT, magram soflis meurneobaSi Tavisufal moqalaqeTa Sroma monabas ar gamouZevebia. monuri Sroma mas konkurenciasac ver uwevda. ase rom, saberZneTis samewarmeo saqmianobaSi monebis gansakuTrebuli xvedriTi wili da Sesabamisad, monobis, rogorc sistemis arseboba unda gamoiricxos. vfiqrobT, samewarmeo sferoSi, gansakuTrebiT ki soflis meurneobaSi monaTa Sromis farTod gamoyenebas saberZneTis ekologiur-geografiuli pirobebis da mcire izolirebuli miwaTmflobelobis sistema aferxebda. wvrili memamuleni miwis nakveTebs TviTonve amuSavebdnen, msxvili miwaTmflobelni ZiriTadad miwas arendiT gascemdnen, xolo mas Tu Tavad amuSavebdnen, maSin mcire raodenobis monebs iyenebdnen.
Zv. w. V-IV ss-is polisuri ekonomikisa da misi socialuri struqturebis konkretuli suraTis rekonstruireba aTenis polisis socialur-ekonomikuri urTierTobebis mixedviTaa SesaZlebeli, radganac SedarebiT ufro mravalricxovani da mravalferovani cnobebi am yvelaze dawinaurebuli polisi-saxelmwifos Sesaxeb mogvepoveba.

aTenis ekonomika da socialuri struqtura
Zv. w. V-IV ss-Si

m r e w v e l o b a. Zv. w. V-IV ss-is aTenis mosaxleoba, rogorc es aristofanes komediebidan Cans, socialurad ranuirebulia. aristofanes erT-erTi komediis (plutosi) mixedviT, sqematurad is ase gamoiyureba: miwaTmoqmedni, vaWrebi da xelosnebi. amgvari ranuirebis realoba aristoteles cnobiTac dasturdeba: „saxelmwifo, rogorc es araerTxel aRniSnula, mravali Semadgeneli nawilisagan Sedgeba: erTi esaa saxalso masa, romelic kvebis produqtebs awarmoebs, isini meurneobaSi arian, meoreni _ xelosnebi, romelTa gareSe saxelmwifo ver iarsebebs, mesameni _ vaWrebi, romlebic yidva-gayidviT, sacalo da sabiTumo vaWrobiT arian dakavebulni, meoTxeni _ daqiravebuli muSebi, mexuTeni _ meomrebi“ (politika IV. 3, 11, 1290-1291); Sromis ganawilebis aucileblobis da profesionalizaciia maRali donis Sesaxeb, platonic miuTiTebda („saxelmwifo“ II, 369) aristofanes komediebSi aTenis xelosanTa mravalgvari profesiebi fiqsirdeba. esenia: qvismTlelebi, tyismWrelebi, mWedlebi, gemTmSenebeli, mewaRe, maudis mTelavi, xabazi, qurqis mkeravi, meTune iuveleri, metyave, feiqari, mewisqvile, mexaliCe da a.S.

aRsaniSnavia, rom xelosanTa zogierT profesiaSi viwro specializaciac gamoiyofoda, rac Sromis ganawilebis maRal doneze miuTiTebs. ase magaliTad, xiTxuroebTan erTad, aristofanes komediebSi moxseniebulia borblisa da sawolis ostatebi; feiqarTa Soris ki qsovilis mRebavebi. xelosan-keramikosebis garda iyvnen aseve meWraqeebi. aristofanesTan mWedlebs Soris naxsenebia Toxebisa da guTnebis, Subebis, maxairebis (mokle danebis), muzaradebis ostatebi.

aRniSnuli specialistebis garda, aTenSi xelosnobis sxva dargis profesionali ostatebi iyvnen warmodgenilni. plutarqe perikles biografiaSi sxvadasxva xelobis ostatebs asaxelebs. eseni iyvnen: mSeneblebi, moqandakeni, ToqmaCebi, spilos Zvlis ostatebi, mxatvrebi, meminanqreni, mebagire-meTokeni, sirajebi, gzis ostatni.

vfiqrobT, xelosnebis profesiaTa es sia sruli ar unda iyos, vinaidan mrewvelobis iseT ganviTarebul dargSi, rogoric keramikuli warmoeba iyo, aq dasaqmebul ostatebs, aristofane da plutarqec mxolod meTuneebis saxeliT moixsenieben, maSin roca am sferoSi ramdenime adamiani saqmianobda da TiToeuli gansakuTrebul funqcias asrulebda. marTlac, rogorc es atikuri keramikis moxatulobidan Cans erTi adamiani qurasTan muSaobs, meore WurWlis formirebiTaa dakavebuli, mesame misi moxatviT. berZnuli keramikuli WurWlis mravalferovnebidan gamomdinare, maTi cal-calke saxeobebis ostatebic unda vivaraudoT.

rogorc aRiniSna, Zv. w. V-IV ss-Si aTensa da saerTod elinisturi polisebis warmoebis dawinaurebul dargs keramikuli warmoeba warmoadgenda. swored aq xdeboda yvelaze metad warmoebis koncentracia. aTenis zogierT saxelosnoSi 20 mxatvari muSaobda. keramikuli qurebis konstruqciaSi garkveuli cvlilebebi SeiniSneba. VI s-Si maT wriuli forma hqondaT, V-IV ss-Si sworkuTxa dagegmarebisaa. amgvari novaciebi produqciis raodenobis zrdisa da Sesabamisad calke saxelosnos farglebSi Sromis ganawilebis maRali donis mimaniSnebelia.

aristofanesTan moxseniebul xelosnebs Soris samTamadno warmoenasTan dakavSirebuli ostatebis profesia ar figurirebs. mxolod plutarqe ixseniebs am dargis erT profesias _ memTamadnes, maSin roca samTamadno saqme atikis warmoebis arsebiT dargs warmoadgenda. rac Sesabamis kvalifikaciur da sxvadasxva profesiis muSa-mosamsaxureebs moiTxovda. maRaroebSi albaT mngrevelebi da amomtumbvelebic Sromobdnen. aqve unda yofiliyvnen aseve sainJinro personalis warmomadgenlebi _ markSeideri da geologi.

Zveli avtorebi mSeneblebis profesiebis Sesaxebac zogadi aRniSvniT Semoifarglebia, magram erexTeionis samSeneblo warweraSi dasaxelebulia mSenebelTa calke profesiebi: arqiteqtorebi, skulftorebi, qvismTlelebi, cvilis modelebis damamzadeblebi, xuroebi, mxerxavebi, durglebi, xaratebi, Savi muSebi.

Zvel avtorTa didi nawili TiTqmis arafers ambobs sazRvao profesiebis Sesaxeb. mxolod plutarqe, periklesa da Temistokles boigrafiebSi zogadad ixseniebs aRniSnuli sferos specialistebs – mezRvaurebs, mesaWeebs. (Temistokle, 19; perikle, 12) arada aTenelTa yofaSi zRva mniSvnelovan rols asrulebda, amitomac vfiqrobT sazRvao sferoSi mravalricxovani da mravalgvari profesiis adamianebi unda iyvnen dasaqmebulni.

Zveli avtorebi samwuxarod, Zunw informacias gvawvdian elinuri qalaqebis xelosanTa raodenobis Sesaxeb. SedarebiT ufro meti monacemebi gagvaCnia aTenel xelosnebze. r. kukis gamoangariSebiT, Zv. w. V-IV ss-is atikaSi erTdroulad 400 keramikosi muSaobda. z. Lauferis mixedviT, lavrionis maRaroSi 20-30 aTasi mxolod mona iyo dakavebuli, magram maT garda, xom aq daqiravebuli muSebic saqmianobdnen.

amrigad, yvela safuZveli gvaqvs imis mtkicebisa, rom klasikuri epoqis aTenSi Sromis ganawilebis maRali done iyo da xelosnur warmoebaSi specializaciac Sors wasuli procesia.

Sromis ganawilebis maRali done, rogorc es Zveli avtorebis cnobebidan (aristofane, aristotele. plutarqe da sxva) Cans vaWrobis sferoSic dasturdeba. berZeni avtorebi, gansakuTrebiT ki aristofane vaWarTa maravalricxovan profesiebs asaxelebs. eseni iyvnen: puriT, TafliT, bostneuliT, TevziT, iaraRiT da sxva movaWreni. eWvs ar iwvevs, rom aRniSnuli epoqis aTenSi vaWroba specializirebuli xasiaTisa iyo.

aRsaniSnavia, rom werilobiT wyaroebSi xSiradaa moxseniebuli trapezitebi (bankirebi), romlebic sabanko operaciebs axorcielebdnen eladaSi bankebi pirvelad Zv. w. V s-Si Cndebian. bankebis umravlesoba saporto, savaWro tipis qalaqebSi iyvnen ganTavsebulni, aseve isini funqcionirebdnen cnobil religiur centrebSi da iseT mdidar qalaqebSic ki rogoric iyo sikioni da Tebe. bankebis klientTa Soris mniSvnelovani adgili emporebs ekavaT. cxadia, sabanko operaciebi fuladi-sasaqonlo urTierTobebis maRali donis mimaniSnebelia, rasac damatebiT mowmobs aristofaneseuli produqtebis sia, sadac CamoTvlilia is sagnebi, romlebic aTenis bazarze iyideboda: fqvili, xorbali, qeri, Tafli, Rvino, kvercxi, frinveli (batebi, ixvebi, qaTmebi, mtredebi) Tevzi (qaSayi, sardeli, zuTxi, xamanwka) yveli, zeTi, xaxvi, niori, kombosto, saneleblebi, Zmari da a.S.

aranakleb grZelia sia sxva saxeobis produqciisa, romelic aTenis bazarze iyo warmodgenili. esenia: kretuli tansacmeli, kimeruli xitonebi da gimatiebi, frigiuli da ekbatanuri labadebi, megaruli sandalebi da labadebi, sparsuli da lakoniuri Ceqmebi. keramika, xaliCebi, Sali. gansakuTrebiT gamoirCeoda mileturi Sali da xaliCebi, sarduli mewamuli, lakonikuri boqlomi, gvirgvini, SeSa, naxSiri.

marTalia yovelive es arasruli sia im produqtebisa, romlebic aTenis bazarze iyideboda, magram aRniSnuli cnobebi naTel warmodgenas gviqmnian aTenSi mrewvelobis Rrma diferenciisa da ganviTarebuli fulad-sasaqonlo urTierTobebis Sesaxeb. motanili masalebi damatebiT imasac mowmoben, rom klasikur epoqaSi aTenis savaWro-ekonomikuri kontaqtebi gare samyarosTan da berZnul polisebTan intensiuri Cans. qalaqsa da sofels Soris savaWro urTierTobanic SesamCnevia, rasac mowmobs Tundac aristofanes erT-erTi komediis (qalebi saxalxo krebaze 817-819) is scena, sadac aTeneli glexi yidis yurZens, raTa navaWri fuliT fqvili iyidos. es faqti, sxva mxriv, atikis sofelSi ganviTarebuli fulad-sasaqonlo urTierTobebis maCvenebelicaa, Tumca unda aRiniSnos, rom es urTierTobani ufro maRal ganviTarebas aRwevs qalaqSi, vidre xoraSi, sadac jer kidev oikosuri meurneobis elementebi iyo SenarCunebuli.

marTalia, zemoTmotanili cnobebi klasikuri epoqis ekonomikis yovelmxrivi SeswavlisaTvis ver gamodgeba, magram es cnobebi udavod mowmoben aTenSi fulad-sasaqonlo urTierTobebis saerTaSoriso da sapolisTaSoriso savaWro-ekonomikuri kontaqtebis intensivobis, mrewvelobis specializaciis gaRrmavebis, vaWarTa da bankirTa specialuri fenis arsebobis, Sromis ganawilebis intensifikaciis Sesaxeb. aRsaniSnavia aseve isic, rom ukve Zvel droSi acnobierebdnen im faqts, rom qalaqis sidideze iyo damokidebuli Sromis ganawilebis xarisxi. es mkafiod naCvenebia qsenofontes „kiropediaSi“ (VIII, 2.5). niSandoblivia, rom Zv. w. IV s-Si termin „avtarkiis“ Sinaarsic mkveTrad icvleba. aristotelesaTvis avtarki niSnavda imas, rom savaWro operaciebiT polisi yvela aucilebeli produqtebiT unda yofiliyo uzrunvelyofili.

yovelive zemoTqmuli SesaZleblobas iZleva klasikuri aTeni namdvil qalaqad, savaWro-samrewvelo centrad CaiTvalos.

aRsaniSnavia isic, rom aTenSi arsebuli situacia unikaluri ar iyo. analogiuri procesebi elinuri samyaros sxva megapolisebSi –korinToSi, megaraSi, sikionSi, sirakuzSi, miletSi da sxvagan. Zv. w. I s-dan egeosur samyaroSi brinjaos monetebis gavrcelebis faqti mowmobs imas, rom sparta da kretis liriuli likro polisebis garda, sabazro urTierTobebma mTeli saberZneTi moicves. am procesebma saberZneTis socialur ganviTarebaSi gansakuTrebuli roli Seasrules. fulad-sasaqonlo meurneobis ganviTarebam xeli Seuwyo wvril mwarmoebelTa emansipacias da atikuri demokratiis formirebisaTvis realuri pirobebi Seiqmna.

ismis kiTxva: ra procesebma Seasrules katalizatoris roli aTenisa da danarCeni megapolisebis saqalaqo ekonomikis amgvar kardinalur cvlilebebze an ra SeiZleba ewodos im procesebs, romlebic elinur polisebSi mimdinareobda? cnobili amerikeli mkvlevaris m. finlis azriT, antikuri ekonomikisa da socialuri urTierTobebis SeswavlisaTvis Tanamedrove cnebebisa da kriteriumebis gamoyeneba SeuZlebelia. berZen-romaelebisaTvis iseTi Tanamedrove ekonomikuri cnebebi, rogoricaa „kapitali“, „kapitaldabandeba“, `produqcia“, `mogeba“ ucxo iyo. m. finlis koncefciiT, antikuri qalaqi ara warmoebis, aramed moxmarebis centri iyo. Misi mtkicebiT, warmoeba SesamCnev zegavlenas ver axdenda eqsportze da saerTod saqalaqo cxovrebaze. antikuri socialuri fsiqologia dauSveblad miiCnevda manufaqturuli organizaciis gziT qalaqis gamdidrebas; is aseve uaryofda fulad-sasaqonlo urTierTobebis ganviTarebas. Mm. finliseul SexedulebaTa sistemas ver gaviziarebT, vinaidan jer erTi, mas auxsneli rCeba antikuri ekonomikis stagnaciis mizezebi; antikuri socialuri fsiqologiis arsic axsnas saWiroebs. meore _ m. finli praqtikulad Cqmalavs im faqtebis sistemas, romelic aTenis ekonomikuri cxovrebis analizisas, Cems mier iyo warmodgenili.

Cven vemxrobiT im mkvlevarebs, romlebic aRniSnuli procesebis mizezebs polisisa da qalaqis diqotomiaSi, polisuri sistemisa da qalaqis evoluciur ganviTarebaSi eZeben. maTi SexedulebiT, polisis wiaRSi qalaqi iqmneba. qalaqis permanentuli ganviTarebiT polisuri struqtura deformirdeba. polisi da qalaqi urTierTdapirispirebul tendenciebs avlenen: qalaqi _ mrewvelobis centri, xolo polisi _ miwaTmoqmedebisa da miwismesakuTreTa gaerTianeba; qalaqi, rogorc kerZo sakuTrebis ganviTarebis asparezi, polisi ki kerZo da saxelmwifo sakuTrebis sinTezatori. qalaqi _ tendencia dinamikisaken, polisi _ tendencia arsebuli urTierTobebisa da pirobebis reproducirebisaken.

polisi, rogorc ukve araerTxel aRiniSna, miwismflobelTa dasaxlebisagan Seiqmna da mis myar ekonomikur safuZvels miwismesakuTreoba warmoadgenda. aqedan gamomdinare, bunebrivia Zv. w. VIII-VII s-Si sakmaod Zlieri polisuri struqturebi axladfexadgmul xelosnobisa da vaWrobis ganviTarebas aferxebda. SemTxveviTi ar aris, rom mTel rig polisebSi miiRes kanonebi xelosnebisaTvis moqalaqeobrivi uflebebis SezRudvis an maTTvis xelosnuri saqmianobis akrZalvis Sesaxeb. es iyo miwismflobelTa koleqtivis stiqiuri reaqcia xelosnobis winaaRmdeg, romelic mis monoliTobas arRvevda. Zv. w. V s-dan viTareba kardinalurad icvleba. polisi, romelic miwaTmoqmedi mosaxleobis centrs warmoadgenda, xelosnebsa da vaWrebs TandaTanobiT izidavda, raSic katalizatoris roli intensiurma sataZro mSeneblobam da panelinurma dResaswaulebma Seasrules. pirveli maTgani xels uwyobda xelosnobis ganviTarebas, xolo meore savaWro operaciebis intensifikacias.

xelosnobisa da vaWrobis ganviTarebis procesze, romelmac polisis farglebSi qalaqis aRmoceneba ganapiroba, calkeul polisebSi sxvadasxvanairad reagirebdnen. magaliTad, iseTma unikalurma megapolisebma rogoric sparta iyo, Tavisi moqalaqeebi, meomrebis garda, yovelgvari samuSaosagan gaanTavisufla, xolo xelosnoba, fulad-sasaqonlo urTierTobani, sakuTriv lakedemonuri polisis farglebidan aneqsirebul teritoriaze gadaitana. Sworeb amgvarma sistemam spartul poliss SeaZlebina fulad-sasaqonlo urTierTobis ganviTareba aecilebina.

sawinaaRmdego viTareba dasturdeba korinToSi, megaraSi, sikionSi, TebeSi, miletSi da gasakuTrebiT aTenSii. am saxelmwifoebSi polisuri struqtura ganviTarebul mrewvelobasa da fulad-sasaqonlo sistemas Seegua. klasikuri epoqis aTenis moqalaqeebs warmoeba da vaWroba ukve aRar ekrZaleboda. am sferoSi aTenis moqalaqeTa mniSvnelovani nawili iyo dasaqmebuli. zogierTi mkvlevaris mtkicebiT, Zv. w. 480-322 ww-Si aTenSi politikuri reJimi mezRvaurebisa da vaWar-xelosanTa kavSirze iyo bazirebuli. niSandoblivia, rom periklemde aTenis gamoCenili politikosebi miwismflobelebi iyvnen, mogvianebiT ki mrewvelebi.

amrigad, yvela safuZveli gvaqvs imis mtkicebisa, rom polisi pirveladi struqturaa, romlis farglebSi saqalaqo organizmis ganviTareba mimdinareobs. am process, rogorc saqalaqo, aseve polisur struqturebze SesamCnevi kvali unda daemCnia.

qalaqis formirebisa da misi ganviTarebis procesze polisuri sistemis zegavlenis faqtorTagan mniSvnelovani socialuri faqtori iyo. rogorc cnobilia, aTenis mrewvelobaSi sami sxvadasxva socialuri statusiani fenaa warmodgenili: moqalaqeebi, metoikosebi da monebi. marTalia, bazarze isini warmoCenilni arian rogorc Tanasworuflebiani kontragentebi magram yofis sxva sferoSi maTi statusi sxvadasxvagvaria da es warmoebisa da vaWrobisadmi maT Sexedulebebze garkveul daRs asvams.

mkvlevarTa gaangariSebiT, Zv. w. V-IV ss-is aTenis moqalaqeTa ricxvi 30-40 aTas kacs Seadgenda. maTi garkveuli nawili, rogorc es erexTeionis cnobili samSenebl angariSebidan Cans, ZiriTadad dasazmebulni iyvnen, SeneblobaSim sadac sxvadasxva xasiaTis samuSaoebs asrulebs. aRniSnul angariSSi naxsenebia cxra moqalaqe qvismTleli. eqvsi maTgani mxolod koloniebis kanelurebiT iyo dakavebuli. Tumca erTi maTgani, vinme falakre peanieli kedlebze blokebs awyobda, maT Tlida da kolonebsac akanulirebda, rac imaze miuTiTebs, rom kvalificiuri qvismTleli qvaze sxvadasxva saxis samuSaoebs erTdroulad asrulebda.
erexTeionis angariSebSi xuTi moqalaqe durgani figurirebs. xuTive maTgani iseT kvalificiur samuSaoebs asruleben, rogoricaa taZris kramitiT dagaxurva, karebis wirTxlis dayeneba, Zelebisa da Tamasebis gamarTva da sxv. moqalaqe durglebs maRalkvalifikaciis Sesaxeb isic miuTiTebs, rom maT xelfasi sanardo wesiT unazRaurdebodaT. moqalaqe xelosanTa maRal profesionalizmze miuTiTebs aseve is faqti, rom angariSebSi arqiteqtorebad mxolod aTeneli moqalaqeebia warmodgenili da Tanac isini mudmivad dReSi erT draqmas iRebdnnen. rogorc Cans, es profresia mxolod aTenis sruluflebiani moqalaqis prerogativa iyo. arqiteqtorebis garda mSeneblobaSi sami skulptori moqalaqec monawileobda. rogorc warweridan irkveva, skulptorebi frizebis proeqtis Semsruleblebi iyvnen, rac aseve maRalkvalificiur samuSaod iTvleboda. aRsaniSnavia, rom moqalaqe xelosnebi sanardo anazRaurebis wesiT muSaobdnen, rac maTi profesinalizmis damateiTi mowmobaa.
mTlianobaSi erexTeionis mSeneblobaSi CvenTvis cnobili 89 socialuri statusis pirTagan 27% aTeneli moqalaqe iyo da isini rogorc irkveva maRalkvalificiur ostatebs warmoadgendnen. marTalia, Zveli avtorebi moqalaqeebis xelosnobis sxva dargebSi monawilebis Sesaxeb Zunw cnobebs gvawvdian, magram vfiqrobT, isini aseTive warmatebiT monawiloebdnen. zogierTi moqalaqe albaT ergasteriumebis mflobelebic iyvnen; zogi ki savaWro da sabanko-sakredito operaciebSic monawileobda, rac paradoqsuli Cans, vinaidan amgvari profesiebi werilobiT tradiciaSi negatiurad xasiaTdebian. miuxedavad amisa, polisis mosaxleobis yvela fenisaTvis es faqti miuRebeli iyo, radganac moqalaqeTa garkveuli nawili iZulebuli gaxda Tavi xelosnobiT erCina. demosTenes sityviT `Tavisufal xalxs siRaribe aiZulebda monuri da mZime samuSaoebi SeesrulebinaT~. savsebiT marTebulad gveCveneba i. garlanis mosazreba imis Sesaxeb, rom klasikuri periodis aTenSi Tavisufali mamakacebisa da qalebis umRavlesobas dalxinebuli cxovreba ar hqonda da materialuri warmoebis yvela sferoSi saqmianobdnen. Tumca Raribi moqalaqisaTvis, magaliTad, erexTeionis an parTenonis mSeneblobaSi monawileoba da misgan aRebuli jamagiri, arsebobis erTaderT wyaros ar warmoadgenda. polisi ama Tu im droiT, Tavis moqalaqeebs gverdSi edga (mag, sazogadoebriv saqmianobaSi monawileobisaTvis xelfass uxdida).
aranakleb mniSvnelovania aseve politikuri faqtori, kerZod ki aTenis arxes (samxedro-politikuri aliansi) arsebobis faqtori. aRsaniSnavia, rom es faqtori imdenad arsebiTia, rom zogierTi mkvlevaris azriT, aRniSnulma aliansma (aTenis sazRvao kavSiri), aTenis agraruli polisidan savaWro-samrewvelo polisad transformaciaSi gadamwyveti roli Seasrula. mokavSireebisagan aRebuli sawevroebiT, aTenSi grandiozuli mSeneblobisaTvis mizanmimarTulad gamoiyeneboda, rac aTenis moqalaqeebis mniSvnelovan nawils arsebobis SesaZleblobas aZlevda; garda amisa, gemTmSeneblobis intensivoba da sazRvao flotSi samsaxuri, mravali aTeneli moqalaqis arsebobas uzrunvelyofda. Amrigad, aq politikuri faqtori aTenis savaWro-samrewvelo ganviTarebas Tavidanve stimulirebda. Tumca xelosnobisa da fulad-sasaqonlo meurneobis ganviTarebas mxolod arxes rolis aRiareba marTebuli ar iqneba. amitom sxva garemoebebi unda iyos gaTvaliswinebuli. jer kidev antikur epoqaSi musirebda Sexeduleba imis Sesaxeb, rom Tu moqalaqe xelosnobaSia dakavebuli, maSin es siRaribis Sedegia.

arxes funqcionirebis periodSi, aTenis polosis mizani iyo rigiTi moqalaqeebis gaRaribebis procesi daeZlia an SeeCerebina kleruxiebis SeqmniT, romelic aTeneli moqalaqe _ Teti miwismflobeli _ hopliti gaxdeboda. mkvlevarTa gamoangariSebiT, 450-440 ww-Si, kleruxiebSi 4 aTasi aTeneli moqalaqe dasaxlda. amave dros, polisi amcirebda samuSao Zalis rezervuars, romelic potenciurad xelosnobaze iyo orientirebuli; garda amisa, polisi sabazro urTierTobebSic ereoda, gansakuTrebiT ki im dros, rodesac kvebis produqtebis momaragebaSi problemebi Seiqmneboda.

polisuri sistema fulad-sasaqonlo meurneobis ganviTarebasac amuxruWebda, vinaidan samoneto mimoqcevidan didZali fuladi saxsrebis mudmivad amoReba xdeboda. fulis amoRebis erT-erTi meqanizmi xelosnobasa da vaWrobaSi dasaqmebuli aTeneli moqalaqeebis mier miwebis Sesyidva iyo. marTalia, miwa nakleb Semosavliani iyo, vidre vaWroba, magram es Semosavali ufro sando wyaros warmoadgenda, garda amisa, socialuri prestiJi miwismflobelobaze iyo damokidebuli. meore meqanizmi, polisis mier dawesebuli e.w. liturgiebi, sagangebo gadasaxadebia. polisi amgvari meqanizmebiT mdidari moqalaqeebisa da metoikosebisagan fulad saxsrebs iRebda da maT arawarmoebiT sferoSi abandebda.

gansxvavebuli iyo aTenis mrewvelobaSi dasaqmebuli metoikosebis politikur-ekonomikuri statusi, romelic gansakuTrebul interess iwvevs da udavod specialur Seswavlas imsaxurebs.

Zvel saberZenTSi ucxoeli moqalaqeebi `qsenosebad~ da `metoikosebad~ iwodebodnen, magram es terminebi arsobrivad erTmaneTisagan gansxvavdeboda. qsenosSi, konkretulad, ama Tu im polisSi droebiTi mcxovrebi, xolo metoikosSi emigrantebi da mudmivad mosaxle pirebi igulisxmebodnen.

metoikosis msgavs formas, me-ta-ki-ta-s saxiT, jer kidev mikenur teqstebSi vxvdebiT. isini arsobrivadac TiTqmis identuri terminebia. metakitac `Camosaxlebuls~, emigrants niSnavda. arqauli da klasikuri epoqis saberZneTSi ki termini metoikosi pirvelad Zv. w. 510 wlis erT-erT warweraSi fiqsirdeba, xolo naratiul wyaroebSi Zv. w. V s-Si ixsenieba.

aTenuri sociumSi metoikosebi ukve solonis dros figurireben. am mxriv, gansakuTrebul interess iwvevs plutarqes erTi mravalmxriv saintereso cnoba. ai isic: `did siZneles warmoadgens solonis im kanonis kargad gageba, romelic aTenis moqalaqed ucxoelis aRiarebas exeba. soloni aTenis moqalaqed gaxdomis uflebas aniWebs mxolod imas, vinc samudamodaa gamoZevebuli samSoblodan da im pirsac, romelic mTeli ojaxiT gadmosaxldeba aTenSi, raTa aq xeli mihyos xelosnobas. amboben, solonma aseTi kanoni sxva ucxoelebis Tavidan moSorebis mizniT ki ar gamosca, aramed imitom, rom swored zemoxsenebuli pirni daemkvidrebina aTenSi. eseni, misi azriT, mtkice moqalaqeni gaxdebodnen da erTgulebic iqnebodnen. erTni sakuTari samSoblos iZulebiTi dakargvis gamo, meoreni ki imitom, rom TavianTi mxare nebiT miatoves~.

plutarqes es vrceli amonaridi or damoukidebel nawilad SeiZleba daiyos. pirveli nawili uSualod ucxoelebisaTvis aTenis moqalaqeobis miniWebis soloniseul kanons exeba, xolo meore solonis Tanamedroveebisa Tu postsoloniseuli Taobis komentarebs aRniSnuli kanonis Taobaze. pirveli nawilidan Cans, rom metoikosebad mxolod aTenSi iZulebiTi an mTeli ojaxiT gadmosaxlebuli pirebi iTvlebodnen. Tanac, kanoni swored am kategoriis ucxoelebs aniWebda moqalaqis statuss da ara im pirebs, romlebic ekonomikuri Tu sxva motivaciebiT individualurad, TviTneburad iyvnen aTenSi gaxiznulebi. aRniSnuli nawilidan isic Cans, rom aTenis sapatio moqalaqeoba xelosnobis ganviTarebas ewireboda. soloni aTenSi xelosnobis aRorZinebas gansakuTrebul mniSvnelobas aniWebda. man aTenis ekonomikuri gaZlierebisaTvis specialuri kanoni gamosca. am kanonis mixedviT, Svili ar iyo valdebuli erCina mama, Tu igi raime xelobas ar Seaswavlida. ase rom, soloni aTenis mrewvelobis ganviTarebis uzrunvelyofisaTvis iseT ukidures daTmobaze midioda, rogoric metoikosebisaTvis aTenis moqalaqeoba iyo, vinaidan mis sruluflebian moqalaqeebad mxolod mkvidri aTenelebi iTvlebodnen. marTalia, soloni metoikosebs moqalaqeobas pirdeboda, Tumca, im pirobiT, Tu isini xelosnobaSi dasaqmdebodnen. miuxedavad amisa, am sferoSi dasaqmebuli metoikosebi aTenis sruluflebian moqalaqeebad mainc ar CaiTvlebodnen, radganac amgvar statuss mxolod miwismesakuTreebi flobdnen. metoikosebs ki miwismflobeloba kanoniT akrZaluli hqondaT.

rac Seexeba plutarqes zemoTmotanili cnobis meore nawils, is rogorc aRiniSna, solonis droindeli an gviandeli politikosebisa Tu rigiTi moqalaqeebis, SesaZloa metoikosebis komentarebia. Tumca am nawilSiac garkveviT ar Cans Tu ra xarisxis moqalaqeobis statuss aniWebda soloni aTenSi gadmosaxlebul metoikosebs.

mogvianebiT, metoikosebi klisTenes reformebis arealSi moeqcnen. aristoteles cnobiT, aTenis moqalaqeTa ricxvis gazrdis mizniT, klisTenem `fileebSi mravali ucxoeli, monebi da metoikosebi CarTo~. aristoteles es cnoba mkvlevarTa Soris azrTa sxvadasxvaobas iwvevs. m. kutorgas mixedviT klisTenem fileebis wevri gaxada `mravali metoikosi ucxoeli da mravali metoikosi monebi~. magram amgvari gageba klisTenemde metoikosebis, rogorc gansakuTrebuli wodebis arsebobis mcdar mosazrebazea dafuZnebuli. aTeneli metoikosebi, rogorc wodeba pirvelad Zv. w. 460-ian wlebSi ixsenieba. k. maties azriT, ki klisTenem fileebSi mravali ucxoeli CarTo, xolo monebi metoikosebi gaxada, magram mis hipoTezas zogierTi gramatikuli SeuTanxmebloba auferulebs. m. hignetis mosazrebiT, aristoteleseul termins `monebi-metoikosebi~ abuCad agdebis elferi dahkravda da heqtemorebs ganekuTvneboda. vfiqrobT, saeWvoa, rom aristoteles Tavis Teoriul naSromSi isini amgvari damamcirebeli terminologiiT moexseniebia, Tumca `monebi-metoikosebi~, IV s-is berZnuli enisaTvis Cveulebrivi iyo. g. biknelis varaudiT, `qsenosebi~ tiranTa moqiravneebia, romlebmac tiraniis damxobis Semdeg diapsefisis Sedegad, moqalaqeoba dakarges, xolo mere klisTenes mxari dauWires da moqalaqis statusi xelmeored mieniWaT. amgvari mosazreba Zalze hipoTezuria da wyaroebSi ar dasturdeba.

marTalia, aristoteles Tanaxmad klisTenes reformebis dros aTenis moqalaqe mravali ucxoeli gaxda, magram mas es aqti reformatoris mTavar miznad ar miaCnda. aristoteles azriT, es aqcia iyo ara erTaderTi, aramed erT-erTi meqanizmi polis-saxelmwifos centralizaciis ganmtkicebisaTvis. marTalia, isic rom, aristoteles zemoTaRniSnuli cnoba arc Tu ise naTelia, magram rogorc Cans, is ara reformebis teqstis Canaweridan, aramed atiodografiuli tradiciebidan gamomdinareobda. niSandoblivia, rom klisTeneseuli reformebiT aTenis moqalaqeTa ricxvis zrdis tendencia ufro naTladaa asaxuli aristoteles Teoriul naSromSi – `politikaSi~, vidre iseTi praqtikuli xasiaTis TxzulebaSi, rogoric `aTenis politia~ iyo. es momenti imiT aixsneba, rom filosofosi am SemTxvevaSi amodioda moqalaqeTa ricxvis gazrdis xarjze saxelmwifos demokratizaciis Teoriebidan, xolo misi cnoba klisTenes dros axali moqalaqeebis miRebis Sesaxeb ganixileboda, rogorc am situaciis ilustracia.

marTlac, Zv. w. IV s-Si demokratiul gardaqmnebs Tan sdevda moqalaqeTa ricxvis zrda, Tumca VI-V ss-Tvis es ar iyo damaxasiaTebeli. amis mkafio ilustraciaa perikles dros moqalaqeTa siebis gadaxedva-Semowmeba. amitomac, aristoteleseuli cnoba metoikosebisaTvis farTo masStabiT moqalaqeobis miniWeba Zalze saeWvoa. ucnauri Cans is faqti, rom Tuki Zv. w. 510 w. saxalxo krebam moqalaqeTa ricxvis Semcirebis sakiTxi moiwona, momentalurad Secvala pozicia da neopolitebis masobriv miRebas dauWira mxari. Zv. w. VI s-Si moqalaqeobis ufleba privilegia iyo, romelic `ucxoelebze~ uxalisod vrceldeboda.

vfiqrobT, klisTenes dros neopolitebis miRebis Sesaxeb aristoteleseuli cnobis safuZveli iyo is momenti, rodesac Zv. w. 510 w. atikis soflis mosaxleobis garkveulma kategoriam tiraniis dros dakarga moqalaqeobis statusi da Semdeg is kvlav daibruna. SesaZloa, metoikos-emigrantebis garkveul jgufsac mieRo moqalaqeoba. aqve imasac davsZenT, rom klisTenes reformebis mizani axali moqalaqeebis miReba da maTi adaptacia rodi iyo, Tumca maT Tan axlda samoqalaqo sazogadoebis garkveuli zrda-ganviTareba.

perikles dros metoikosebs moqalaqeobis miReba kidev ufro unda garTulebodaT, vinaidan perikles kanoniT, aTenis moqalaqe unda yofiliyo is, vinc dediT da mamiT aTeneli iyo. samagierod, perikles reformebi metoikosebs aTenSi SromiT saqmianobas ar uzRudavda. piriqiT, mis dros metoikosebi aqtiurad Canan CarTulni xelosnobaSi. warmoebis am dargSi metoikosebis adgilis, maTi xarisxobrivi da raodenobrivi koeficientebis Sesaxeb erTob mravalmxiriv saintereso informaciis Semcvelia erexTeionis samSeneblo angariSebi, epigrafikuli dokumentebi, romlebic Zv. w. 409-407 ww-Si, taZris mSeneblobis bolo etapze Sedga.

aRniSnuli angariSidan irkveva, rom erexTeionis mSeneblobaSi sxvadasxva profesiisa da sxvadasxva socialuri kategoriis pirebi monawileobdnen. SedarebiT ufro mravalricxovan masas qvismTlelebi Seadgendnen. rogorc aRiniSna, xsenebuli angariSi mSeneblobis bolo fazas ganekuTvneba, rodesac taZris kedlebi ukve amoyvanili iyo da mxolod Weris gadaxurva da kolonebis kanulireba rCeboda. erexTeionis samSeneblo angariSSi dafiqsirebulia ToTxmeti qvismTleli metoikosebi, romlebic raodenobrivad CamorCebodnen monebs (16), xolo aRematebodnen qvismTlel moqalaqeebs (9). qvismTleli metoikosebi aTeneli moqalaqeebis msgavsad, kolonebis kanulirebiT iyvnen dakavebulni, rac maT maRal kvalifikaciaze miuTiTebs. monebi ki ZiriTadad Sav samuSaos asrulebdnen.

erexTeionis mSeneblobaSi xiTxuroebs gansakuTrebuli adgili ekavaT. am sferoSi Svidi metoikosi, xuTi moqalaqe da oTxi mona iyo dasaqmebuli. Svidi metoikosidan ori taZris saxuravisaTvis xis kesonebs amzadebda, sami maTgani xeze kveTiT iyo dakavebuli, danarCeni ki modelebis damzadebiT. metoikos xuroebs sanardo xelfasi eZleodaT.

erexTeionis mSenebelTa Soris figurireben aseve skulptorebi. angariSis mixedviT, mSeneblobaSi rva moqandake iyo dakavebuli. sami maTgani moqalaqe, xuTi ki metoikosi iyo, rac maT maRal kvalifikaciaze metyvelebs. skulptorebi asakovani mamakacis figuris damzadebisaTvis 60 draxmas, xolo mozardis figurisTvis 30 draxmas iRebdnen. erexTeionis angariSebSi mSeneblobisaTvis uCveulo profesiis metoikosebic gvxvdeba. erTi metoikosi dionisodori mxatvari iyo, romelmac qimatiebi moxata; meore metoikosi sisifos meliteli ki moomqrovebeli. mas rozetebi mouvarayebia. sisifosi, SesaZloa, arc yofiliyo profesionali momvarayebeli. iqneb is mxatvari an oqromWedeli iyo. am profesiis xelosani metoikosebi dRiurad ori draxmis odenobiT jamagirs iRebdnen. aRsaniSnavia, rom erexTeionis angariSebSi metoikosi arqiteqtori ar aris warmodgenili. aq mxolod ori aTeneli moqalaqe arqiteqtori figurirebs da Tanac isini mudmivad dReSi erT draxmas iRebdnen. rogorc Cans, aRniSnuli profesia mxolod aTeneli moqalaqeebis prerogativa iyo.

mTlianobaSi erexTeonis mSeneblobis bolo fazaSi dasaqmebuli 106 xelosnidan 24 adamiani moqalaqe iyo, 43 metoikosi, 22 mona, xolo 17 gaurkveveli socialuri statusis piri, e.i. CvenTvis cnobili 89 socialuri statusis pirTagan 27% aTeneli moqalaqea, 48,3% metoikosi, 24,7% ki mona. rogorc Cans, erexTeionis mSenebelTa Soris procentulad metoikosebi Warbobdnen. marTalia, isini xarisxobrivi koeficientiT aTenis sruluflebian moqalaqeebs Camouvardebian, magram metoikosebi sakmaod maRalkvalificiuri, profesionali xelosnebi iyvnen.

rogorc cnobilia, metoikosebi ara marto xelosnobaSi, aramed savaWro operaciebSi masiurad monawileobdnen. aRniSnul warwerian stelaze sxvadasxva profesiis vaWar-metoikosebi figurireben. eseni iyvnen: zeTmovaWreni, Txilis, xaxvis, Salis, yurZnis, fqvilis, tyavis, puris gamyidvelebi; metoikosebi aqtiurad monawileobdnen aseve sabanko operaciebSi. aTenis trapezitTa mravlesobas bankiri metoikosebi Seadgendnen. polisuri kanonmdeblobiT, metoikos trapezitebs, xelosnebsa da vaWrebs moqalaqeobis, miwis giravnobis, uZravi qonebis SeZenis, maRaroebis arendiT aRebis uflebebi ekrZalebodaT. amgvari uflebebi aTenis saxalxo krebis dadgenilbiT mxolod calkeul pirebs eniWebodaT polisis winaSe gansakuTrebuli damsaxurebisaTvis.

metoikosebs aTenis samxedro samsaxurSic iwvevdnen, Tumca isini, rogorc wesi damxmare funqcias asruldebdnen da upiratesad atikis sazRvrebis dacva ekisrebodaT. eqstremaluri situaciisas metoikosebis samxedro SenaerTebi aqtiur sabrZolo operaciebSic monawileobdnen. amgvar SemTxvevas adgili hqonda peloponesis omis dros, rodesac Tukidides cnobiT, `aTenelebi perikles meTaurobiT, mTeli Tavisi ZalebiT, moqalaqeebiTa da metoikosebiT megaridaSi SeiWrnen~.

metoikosebi zogjer aTenis politikur avanscenazec Canan. am mxriv, gansakuTrebul interess iwvevs aTenis akropolisze aRmoCenili stelis fragmentze warmodgenili dekretis teqsti `ocdaaTi~ tiraniis winaaRmdeg brZolaSi aTeneli demokratebis momxreTa dajildoebis Sesaxeb.

rogorc cnobilia, metoikosebs aTenis politikur cxovrebaSi monawileobis ufleba ar hqondaT, magram eqstremaluri situaciisas aTeneli politikosebi maT mxardaWeras saWiroebdnen. amis dasturia is faqti, rom munixiasTan brZolis dros demokratebis lideri Trasibule yvelas `isotelias~ pirdeboda, vinc am brZolaSi monawileobas miiRebda. am mowodebam gamoxmaureba hpova, vinaidan Trasibules momxreTa ricxvi momentalurad gaizarda. qsenofontis cnobiT, Trasibulem 70-kaciani razmiT fileosi daikava; male misi samxedro SenaerTebi 700 gaxda. `ocdaaTi~-s tiraniasTan demokratebis gamarjvebisa da maTi aTenSi dabrunebis Semdeg, Trasibule Seecada Tavisi TanamebrZolebisaTvis moqalaqeoba eboZa. Trasibules kanonproeqti saxalxo krebam moiwona, magram demokratebis meore liderma arxinosma gaaprotesta. Zveli avtorebi arafers gvamcnoben imis Sesaxeb, Tu ra bedi ewia Trasibules proeqts. magram rogorc aRniSnuli dekretis teqstidan irkveva, Trasibules TanamebrZoli metoikosebis nawili moqalaqeobis uflebiT daajildoves. dajildoebul metoikosTa raodenobis dadgena ar xerxdeba. zogierTi mkvlevris azriT, maTi ricxvi 300 kacamde aRwevda, zogi ki 400 kacamde varaudobs. asea Tu ise, erTi ram cxadia, demokratebis armiaSi araaTenel metoikosTa xvedriTi wili sakmaod didi Cans. es gasagebicaa. aTenis demokratiuli mTavroba, romelic gansakuTrebul yuradRebas aqcevda vaWrobisa da warmoebis ganviTarebas, metoikosebs yovelmxriv izidavda da savaWro-samrewvelo saqmianobisaTvis xelsayrel pirobebs uqmnida. demokratebi metoikosebis uflebebs uzrunvelyofdnen. cxadia, xelisuflebis saTaveSi oligarqosebis darCena metoikosebis politikur da ekonomikur pirobebs gaauaresebda. amitomac, metoikosebis mTeli masa, ergasteriumebis mflobelebi, emporebi, trapezitebi, xelosnebi, moijaradeebi oligarqosebTan brZolaSi demokratebs TanaugrZnobdnen.

aTenis saxelmwifos Znelbedobis dros metoikosebma demokratebs qmediTi daxmareba gauwies. peloponesis omSi metoikosebi aTenelTa armiaSi hoplitebad msaxurobdnen, rac ufro saSiS da rTul profesiad iTvleboda, vidre kavaleriaSi samsaxuri.

aTenis samxedro flotis ekipaJis mniSvnelovan nawils Raribi metoikosebi Seadgendnen. metoikosebi aTenis erTgulni darCnen, maSinac ki, rodesac spartelebi maT maRal anazRaurebas Sepirdnen. samoqalaqo omSic metoikosebi demokratebs aqtiurad uWerdnen mxars. ase magaliTad, Zv. w. 411 w. oligarqosebis lideris frinixosis winaaRmdeg SeTqmulebaSi metoikosebma gansakuTrebuli roli Seasrules. mogvianebiT, Zv. w. 409 w. maT maRali xarisxis jildoebi eboZaT. erT metoikoss moqalaqeobis statusi mieniWa, xolo danarCenebma uZravi qonebis SeZenis ufleba moipoves. Zv. w. 404-403 ww-Sic metoikosebi SeZlebisdagvarad demokratias icavdnen. rodesac demokratebma `ocdaaTis~ mmarTvelobasTan brZola gaaCaRes, maT mravali metoikosi miemxro. isini demokratebs fuliT da iaraRiT exmarebodnen.

samwuxarod, Zv. w. 401-400 ww. aRniSnuli dekretis cudi daculobis gamo, dajildoebulTa zusti ricxvis dadgena, rogorc iTqva ar xerxdeba. samagierod, aTenis akropolisisa da eginuri dekretebis fragmentebiT SesaZlebelia demokratebis mxardaWerisTvis dajildoebul metoikosTa socialuri Semadgenlobis gansazRvra.

rogorc warwerebidan irkveva, dajildoebulTa Soris Warboben mcire da saSualo SeZlebis metoikosebi, romlebic xelosnobiT, daqiravebuli SromiT Tu wvrili vaWrobiT Tavs irCendnen. warwerebSi ixseniebian miwis muSakebi, daqiravebuli muSebi, wvrili movaWrebi, durglebi, mTelavebi, xabazebi, mewaReebi da mTeli rigi wvrili xelosnebi. dasaCuqrebulTa Soris iyvnen vaWrebic, magram dajildoebulTa umravlesobas mcire mewarmeebi Seadgendnen. dajildoebulTa siaSi sakmaod soliduri raodenobiTaa warmodgenili soflis meurneobis muSakebi. teqstSi moxseniebul 69 kacidan, 19, e.i. 25% meurnea. ismis kiTxvebi: riT SeiZleba aixsnas soflis meurneobaSi dasaqmebul metoikosTa maRali procenti, maSin roca maT uZravi qonebis SeZenis ufleba ar hqondaT da meore – ratomaa, rom Cvenamde moRweul siaSi demokratebis mxardamWerTa Soris naklebad figurireben mdidari metoikosebi, romlebic demokratiis pirobebSi mniSvnelovan sargebels naxulobdnen? rac Seexeba pirvel kiTxvas, vfiqrobT, es imiT unda aixsnas, rom fileSi, mis mosazRvre demebidan advilad SeiZleboda SeRweva. niSandoblivia, rom arxinosis dekretSi fileebisa da maTi mezobeli demebis mravalricxovani mosaxlea dajildoebuli. meurne metoikosebi miwismflobelebi ki ar iyvnen, aramed arendatorebi, vinaidan dajildoebuli muSebi gansakuTrebiT aRiniSnebian. miwis arendirebis ufleba ki metoikosebs hqondaT.

rac Seexeba aramoqalaqeTa Soris Raribi metoikosebis siWarbes, vfiqrobT, swored, am kategoriis metoikosebi uSualod monawileobdnen demokratiul moZraobaSi, maSin roca mdidari metoikosebi amgvari qmedebebisagan Tavs ikavebdnen da demokratebs mxolod fuladi saxsrebiT exmarebodnen. amis TvalsaCino ilustraciaa cnobili oratoris lisiasisa da misi Zmis polemarxosis Tavgadasavali. isini demokratiul wreebTan iyvnen dakavSirebulni da aTeni manam ar datoves, sanam polemarxosi ar daapatimres, xolo lisiasma gaqceviT uSvela Tavs. mdidari metoikosebi, romlebic monebsa da ergasteriumebs flobdnen, aTenis datovebis SemTxvevaSi TavianT qonebas kargavdnen da amitom mocda amjobines, sanam aTenSi situacia ukiduresad ar daiZabeboda. rac Seexeba metoikos emporebs, navklerebsa Tu trapezitebs, maT advilad SeeZloT gamgzavreba da TavianTi qonebis sxva, mSvidobian qalaqSi gadatana. Raribi metoikosebi ki Tavs versad Seafarebdnen. marTalia, devna-Seviwroveba pirvel rigSi Seexo mdidar metoikosebs, romelTa qonebis CamorTmevasac oligarqosebi cdilobdnen, magram terori gavrcelda Rarib metoikosebzec, romlebic prodemokratiuli orientaciiT iyvnen cnobili.

ase rom, metoikosebis yvela socialuri kategoriis fenebi TavianT beds demokratias ukavSirebdnen. ai, swored, amitomac miiRes maT aqtiuri monawileoba demokratiul moZraobaSi, risTvisac metoikosebma sxvadasxva xarisxis jildoebi daimsaxures: zogma fuladi premia miiRo, zogs moqalaqeobis statusi eboZa, xolo zogierTma uZravi qonebis SeZenis ufleba moipova.

Zv. w. V s-is dasasruls, aTenSi demokratiis restavraciis Semdeg, metoikosebis mimarT uwindeli politika aRdga. amieridan moqalaqeobisa da uZravi qonebis ufleba naklebad gaicemoda. am mxriv, viTareba ramdenadme Seicvala Zv. w. IV saukunidan, rodesac aTenSi polisuri sistemis krizisi daiwyo.

Zv. w. 360 w. aTenSi v. erenbergis gaangariSebiT 25-50 aTasi, xolo Zv. w. 313 wels, a. gomis Tanaxmad, 10 aTasi metoikosi cxovrobda. maTi absoluturi umravlesoba winandeburad xelosnoba-vaWrobasa da sabanko operaciebSi iyvnen dasaqmebulni. aRsaniSnavia, rom es faqti polisur struqturebs did safrTxes uqmnida, radgan polisis finansebi aramoqalaqeebis, metoikosebisa Tu qsenosebis xelSi aRmoCnda. aTenis Zlierebis dros, polisis administracia mis ganeitralebas metoikosebze dawesebuli liturgiebis, sagangebo gadasaxadebis gziT axerxebda da maT arawarmoebiT sferoSi abandebda. IV saukunidan ki, aTenis administraciuli sistemis moSlasTan erTad sakuTrebis axali forma viTardeba. amis Sesaxeb jer kidev berZeni moazrovneebi mianiSnebdnen. ase magaliTad, aristotele iokonomikossa da qremastikoss erTmaneTisagan mijnavda. sakuTrebis Zveli, tradiciuli forma jer erTi, moqalaqeobis statuss ukavSirdeboda, xolo meore es uwinares yovlisa, miwismflobelobaa. sakuTrebis novaciuri forma ki kerZo sakuTreba iyo. is aranairad ar ukavSirdeba moqalaqeobis statuss da pirvel rigSi warmoadgenda sakuTrebas fulsa da monebze, romlebsac IV s-Si ZiriTadad metoikosebi flobdnen.

vfiqrobT, amgvarma procesma polisis bedze seriozuli zegavlena iqonia, rac polisuri sistemis krizisiT dasrulda. polisuri struqturebis krizisis gaRvivebasa da aTenis socio-ekonomikur sferoSi metoikosebis rolis zrdis mimaniSnebelia aseve is faqti, rom IV s-Si aTenis miwaTmflobelobis sistemaSi metoikosebi etapobrivad mkvidrdebodnen. Tumca, zogierTi mkvlevris azriT, metoikosebi miwis dasakuTrebas ar cdilobdnen, vinaidan maTi saqmianobis ZiriTadi sfero vaWroba da xelosnoba iyo. marTalia, vaWroba da xelosnoba ufro Semosavliani Canda, vidre miwaTmoqmedeba, magram miuxedavad amisa, vfiqrobT, miwismflobeloba mainc metoikosebisaTvis mimzidveli unda yofiliyo, radganac aTenSi miwis SeZenis uflebis mopoveba jildod iTvleboda.

zogierTi mkvlevris azriT, metoikosebi SesaZloa sazogadoebrivi miwis arendatorebic yofiliyvnen, rac Cveni azriT eWvs iwvevs, radgan jer erTi, epigrafikuli monacemebidan naTlad Cans, rom metoikosebi upiratesad qalaqis demebSi cxovrobdnen. garda amisa, Cvenamde moRweuli 30 arendatorTa Soris arc erTi metoikosi ar fiqsirdeba. ase rom, metoikosebi praqtikulad sazogadoebrivi miwis nakveTebis saarendo procesSi ar monawileobdnen. aq, mxolod aTeneli moqalaqeebi figurireben. aRsaniSnavia isic, rom metoikosebi kerZo miwebis saarendo procesSic naklebad monawileobdnen.
Zv. w. IV s-Si aTenis politikur da ekonomikis zogierT sferoSi metoikosebisa da moqalaqeTa uflebebis gaTanabreba xdeba. ase magaliTad, pirvelad aTenis sasamarTlo praqtikaSi metoikosisa da moqalaqis uflebebi gaTanabrda. aRsaniSnavia isic, rom aRniSnul epoqaSi, metoikosebsa da moqalaqeebs Soris socialuri kontaqtebi gafarTovda, rac tradiciuli samoqalaqo sociumisTvis ucxo iyo. moqalaqeebsa da metoikosebs erToblivad SeeZloT kreditireba. aTeneli moqalaqe sakredito operaciebis dros metoikosebis Suamavlebad an Tavdebebad gvevlinebian; sabanko operaciebs ki mxolod metoikosebi awarmoebdnen.

kargadaa cnobili Tu ra roli Seasrules IV s-is berZnul polisebSi biznesmen-trapezitebma, romlebmac mimoqcevaSi CarTes ara marto TavianTi, aramed meanabreTa saxsrebi. CvenTvis cnobili IV s-is 26 aTeneli trapezitidan ori aTeneli iyo, 14 araaTenuri warmomavlobis, Tanac 11 maTgani metoikosi, xolo erTi metoikosis vaJiSvili.

metoikosebis aqtiuri monawileoba sazRvao vaWrobis sakredito operaciebSic ar dasturdeba. es gasagebicaa, radgan trapezitebi meanabreTa fuliT sargeblobdnen da es sakmaod riskiani operacia iyo. amitomac, trapezitebis saqmianoba ZiriTadad Sida aTenuri operaciebiT Semoifargleboda. zogierTma maTganma iseT warmatebebs miaRwia, rom aTenis saxelmwifos materialurad exmarebodnen da metoikosisaTvis maRali jildo – aTenis moqalaqeobis statusi daimsaxures. zogierTi mkvlevari mianiSnebs, rom elinisturi xanis aTenSi mimdinareobda mdidari moqalaqeebisa da mdidari metoikosebis Serwymis procesi, rac maTi saerTo socio-ekonomikuri interesebis TanxvedriT iyo ganpirobebuli.
Zv. w. IV saukunidan aTenis moqalaqe araerTi metoikosi gaxda. miuxedavad amisa, arc am dros da arc wina saukuneebSi metoikosebi aTenis sruluflebiani moqalaqeebi ar gamxdaran. isini mudam axal moqalaqeebad, `axal aTenelebad~ iTvlebodnen. Sesabamisad maTi uflebebic SezRuduli Cans. metoikosebs arasodes xeli ar miuwvdebodaT aTenis saxelmwifos maRali TanamdebobisaTvis, maT aTenis administraciis nebarTvis gareSe politikur procesebSi monawileobis ufleba ar hqondaT; metoikosebis absolutur umravlesobas miwis SeZenis, giravnobis da madneulis warmoebis uflebac ar hqondaT. ase rom, aTenis `moqalaqe~ metoikosTa uflebebi garkveulwilad SezRuduli iyo. am mxriv, isini emsgavsebian Tanamedrove, e.w. `naturalizebul~ moqalaqe emigrantebs, romlebic moqalaqeobas mTavrobis rekomendaciiT iReben. amgvar statusian moqalaqeebs imdeni uflebebi ara aqvT, rac mkvidr moqalaqeebs gaaCniaT. mTel rig qveynebSi naturalizebul moqalaqeebs akrZaluli aqvT prezidentobaze kenWi iyaron an politikuri partiebi Camoayalibon (aSS, germania, egvipte da sxv.); zogierT qveyanaSi ki (avstria, meqsika, espaneTi da sxv.) naturalizebul moqalaqeebs, sasamarTlos wesiT, SeiZleba moqalaqeoba gauuqmdes.

rogorc Cans, emigrantebisaTvis moqalaqeobis miniWebis sakiTxi mudam aqtualuri da problemuri iyo. moqalaqe emigrantebi, rogorc antikur aseve zogierT Tanamedrove saxelmwifoSi SezRuduli uflebebiT sargebloben. miuxedavad amisa, isini, TavianTi `meore samSoblos~ socio-ekonomikur da politikur cxovrebaSi gansakuTrebul rols asrulebdnen. swored, amgvari roli Seasrules metoikosebma Zveli aTenis ganviTarebaSi, Tumca metoikosTa amgvarma aqtivobam polisuri struqturebis deformacia gamoiwvia, rac sabolood, Zv. w. IV s-Si aTenis saxelmwifoebrivi sistemis krizisiT dasrulda.
rac Seexeba monebs, maTi ricxvi Zv. w. V s-is aTenSi sagrZnoblad Cans gazrdili. samecniero literaturaSi aTeneli monebis raodenobis Sesaxeb azrTa sxvadasxvaobaa: i. beloxis azriT, aTenSi monebi 75 aTass Seadgenda; ed. maieris Tanaxmad 50 aTasidam 150 aTasamde meryeobda; r. sarjenti 71-91 aTass iTvlida, e. gomis gaangariSebiT 115 aTasi, xolo v. erenbergis mixedviT 80-100 aTasi mona cxovrobda. saerTod ki mkvlevarrbi erTxmad aRiarebdnen, rom Zv. w. V s-Si aTenis mosaxleobis 25-43%-s monebi Seadgendnen. monuri Sromi mrewvelobis sxvadasxva sferoSi gamoiyeneboda. rogorc cnobilia, lavreionis vercxlis maRaroebsa da ergasteriumebSi aTasobiT mona muSaobda. z. lauferis gaangariSebiT, aRniSnul maRaroSi, misi intesiuri funqcionirebis dros, 20-30 aTasi mona iyo dasaqmebuli (lauffer, 1957, 38-39). marto erT mdidar aTenel moalaqes nikiass lakreonis maRaroSi 1000 mona hyavda dasaqmebuli, xolo hiponiokes 600 mona, magram es gamonaklisi iyo. mcire saxelosnoebSi 5-10 mona iyo dasaqmebuli. marTalia, vinme lisiasis farebis sawarmoSi 120 mona Sromobda, magram is didi ergasteriumi iyo, aTenSi arc Tu ise bevri iqneboda. SeZlebul moqalaqeTa pirad meurneobaSi 102- mona iyo dakavebuli. Zv. w. IV s-is cnobil orators lisiass 12 mona emsaxureboda; aristoteles 13, filosofos Teofrastes ki 10 mona.
mravali mona mamakaci metyavisa da fexsacmlis mkeravis profesias flobda, xolo mona qalebis nawili Zafis mrTvelebi yofilan (Lewis, 1958, 208-211); monebs zogjer eqstremalur situaciebSic iyenebdnen. TukididesTan daculia erTi saintereso cnoba, romlis Tanaxmadac aTenelebi megaridaSi rom SeiWran, niseas TavdacviTi kedlebis mSeneblobisaTvis `aTenidan Camoitanes rkina da sxva aucilebeli masalebi, aseve Camoiyvanes -------~ (Thuc., IV, 69, 2), romelTa Soris SesaZloa monebic yofiliyvnen.

monebi dasaqmebulni iyvnen aseve teqnologiis iseT prestiJul sferoSi, rogoric mSenebloba iyo. Cvens mier araerTgzis xsenebul erexTeionis samSaneblo angariSebSi monebi qvismTlelTa da mxerxavTa saxiT arian warmodgenilni. qvismTleTa Soris 16 mona ixsenieba, 4 ki xiTxoroa. Teqvsmet qvismTlel monaTagan ToTxmeti kolonebis kanelurebaSi iRebdnen monawileobas, erTi blokebs Tlida, xolo ori Sav samuSaos asrulebda. monebi, maTi mflobelebis mxardamxar muSaobdnen. ase magaliTad, metoikosi vinme simias Svidkaciani brigadidan eqvsi misi piradi mona iyo.
Cveni azriT, erexTeionis mSeneblobaze monebi kolonebis kanelurebis garda aranair qvissamTlelo samuSaoebs ar asrulebdnen. monebs kvalificiur samuSaoebs im SemTxvevaSi andobdnen. Tu isini moqalaqeebTan erTad muSaobdnen anda maTive zedamxedvelobis qveS imyofebodnen. qvismTleli mona ari iyo dainteresebuli samuSao xarisxianad Seesrulebina, radgan jamagirs mona ki ar iRebda, aramed misi mepatrone. am mxriv, interess iwvevs erT-erTi monis lisiasis saqmianobis funqcia. is, rogorc erexTeionis samSeneblo angariSidan irkveva, blokebis gamoTliT iyo dakavebuli. niSandoblivia, rom lisiasi iseT qvebs amuSavebda, romlebic antamnlementis Sida mxares ewyoboda, garedan ar Canda da natifad damuSavebas ar moiTxovda, rogorc Senobis xiluli nawilis WoWonaqebi. monaTa arakvalificiurobaze isic metyvelebs, rom erexteionis angariSebSi isini ar arian warmodgenili ara Tu iseTi prestiJuli specialobebis saxiT, rogoric iyo arqiteqtori an skulptori, aramed iseTi naklebad mnisvnelovani profesiebis – xaratis, mxerxavisa Tu durglis kategoriiTac ki. samagierod, angariSebSi monebi xuroebad figurireben, Tumca isini dabalkvalificiuri ostatebi unda yofiliyvnen, vinaidan maT jamagiri dRiurad eZleodaT. swored, amgvari wesiT gaicemoda xelfasebi arakvalificiur ostatebze. niSandoblivia, rom xis meCuqurTmeTa Soris, romlis profesiac maRal kvalifikacias moiTxovda, erexTeionis angariSebSi mona saerTod ar ixsenieba.

rogorc Cans, mSenelobaSei monuri Sromis xarisxobrivi koeficienti sakmaod dabalia. procentuladac am sferoSi dasaqmebuli monaTa ricxvi moqalaqeebisa da metoikosebis raodenobas ar aRemateba. mSenebel monaTa ricxvi daaxloebiT 18-20%-s Seadgens, maSin roca metoikosebisa da moqalaqe mSenebelTa raodenoba sesabamisad 40-25%-s iTvlis. analogiuri viTareba dasturdeba aTenis mrewvelobis sxva sferoebSic. aqac monebs kvalificiur samusaoebs iSviaTad andlobdnen da ZiriTadad uxarisxo, Sav samuSaoebs asrulebinebdnen, rac gamoricxavs kidec aTenSi monuri Sromis sistemis arsebobas.

fulad-sasaqonlo meurneobis ganviTarebaze polisuri struqturebis zegavlena ekonomikis sxva dargebSic SeimCneva. rogorc cnobilia, aTeneli trapezitebis (bankirebis) umravlesobas aTenis moqalaqeobis statusi ar hqonda da polisuri principebis Tanaxmad, maT uZravi qonebis giravnobis ufleba ekrZalebodaT. analogiuri situacia fiqsirdeba samTamadno warmoebaSi, kerZod lavreionis maRaroebSi. aramoqalaqeebs madneulis warmoebis ufleba ar hqondaT.

amrigad, polisi fulad-sasaqonlo meurneobis ganviTarebas ewinaaRmdegeboda, zRudavda da mis deformacias iwvevda.

Tavis mxriv, saqalaqo organizacia polisur sistemaze zegavlenas axdenda. fulad-sasaqonlo meurneobis ganviTareba, bazris rolis zrda, vaWar-xelosanTa bazarze orientacia, polisuri ideologiis tradiciul Rirebulebebs angrevda. xelosnobisa da vaWrobis ganviTarebam ganapiroba is, rom samoqalaqo sazogadoebis nawili, romelic sxvadasxva mizezTa gamo, miwas moswyda upiratesad saqalaqo saqmeebis mogvarebiT iyo dakavebuli. saqalaqo organizacia polisur struqturebze zegavlenas saxalxo krebis meSveobiTac axdenda. rogorc cnobilia, saxalxo krebis Semadgenlobis nawili vaWar-xelosnebisagan Sedgeboda, romlebsac bunebrivia TavianTi lokaluri interesebi gaaCndaT da aq erTi fraqciis saxiT unda yofiliyvnen warmodgenilni rac samoqalaqo sazogadoebis homogenur (SemadgenlobiT, TvisebebiT erTgvari) principebs arRvevda. moqalaqe-qalaqelebi principSi saxalxo krebis msvlelobaze mniSvnelovan zegavlenas axdendnen. niSandoblivia sokrates mtkiceba imis Sesaxeb, rom aTenis saxalxo kreba TiTqmis mTlianad vaWar-xelosnebisagan Sedgeba. yovel SemTxvevaSi, atikis glexobasa da moqalaqe-qalaqelebs Soris dapirispireba eWvs ar iwvevs. aristoteles miniSnebiT, poreusis mcxovrebni ufro demokratiulad arian ganwyobilni, vidre aTenelebi (pol, V, 2, 12, 1303).
gasaTvaliwinebelia aseve is garemoebac, rom aTenSi xelosnoba-vaWrobasa da sakredito operaciebSi ZiriTadad ara aTeneli moqalaqeni metoikosebi da ucxoelebi iyvnen dakavebulni es ki polisuri struqturebs did safrTxes uqmnida, vinaidan polisis finansuri saxsrebi aramoqalaqeebis xelSi aRmoCndeboda. vfiqrobT, aRniSnulma procesebma polisis bedze seriozuli zegavlena iqonia. rac Zv. w. IV s-is dasawyisSi, polisuri sistemis krizisiT dasrulda.

amrigad, polisis farglebSi saqalaqo struqturebis ganviTarebam aTenis polisuri sistemis krizisi gamoiwvia. am TvalsazrisiT, aRniSnuli movlenis arsebiT moments warmoadgenda is, rom Zv. w. IV s-Si polisis CarCo viTardeboda da gansakuTrebul mniSvnelobas iZenda fulad sistemaze dafuZnebuli kerZo sakuTrebis axali forma, romelmac polisis tradiciuli miwismesakuTreobis forma daarRvia.

da bolo kiTxva, romelic am Tavis Sesaval nawilSive davsviT: ra SeiZleba ewodos im procesebs, romlebic mimdinareobda klasikuri xanis aTenSi da mis msgavs savaWro-samrewvelo tipis polisebSi? rogorc ukve aRiniSna, Zv. w. V-IV ss-is aTenSi unikaluri procesebi fiqsirdeba: polisis farglebSi viTardeba saqalaqo struqturebi da maTi mniSvnelobac izrdeba, gaRrmavebulia profesiuli klasifikaciisa da warmoebis diferenciacia, SesamCnevia Sromis ganawilebis maRali done, ganviTarebuli Cans fulad-sasaqonlo urTierTobani, SeiniSneba kapitalbrunva da warmoebis intensifikacia, mkvidrdeba sakuTrebis novaciuri forma, saqalaqo ekonomikis safuZveli fulad-sasaqonlo sistema xdeba. yovelive es Zv. w. VI-IV ss-Si aTensa da misi msgavsi tipis polisebSi industrializaciisa da sabazro ekonomikis evoluciuri ganviTarebis mimaniSnebelia.

a g r a r i z a c i a. aTenisa da saerTod antikuri polisebis ekonomikis umTavres sferos soflis meurneoba warmoadgenda. antikuri qalaqebi xom, rogoc ukve araerTxel aRiniSna, miwismflobelTa dasaxlebebisgan aRmocendnen. moqalaqe pirvel rigSi miwis nadelis mflobeli iyo. ucxoelebs da polisSi mudmivad mcxovreb metoikosebsac uZravi qonebis floba ekrZalebodaT, Tu saxalxo krebis specialuri dadgenilebiT amgvari ufleba ar miecemodaT.
miwa sakuTrebis ZiriTad formad iTvleboda. uZravi qoneba yvelaze ufro saimedo da sakuTrebis respeqtabelur saxeobad miiCneoda. sociumis azriT, miwis nadelebi aTenis politikur da samxedro moRvaweebsac unda hqonodaT. erTi sityviT, antikur sazogadoebaSi, miwaTmoqmedeba yvelaze ufro `keTilSobilur~ da prestiJul saqmianobad iTvleboda. Zvel berZnul enaSi `miwaTmoqmedis aRsaniSnavad gamoiyeneboda termini ---------------------, xolo glexi ------------------ ad iwodeboda~, miwis nakveTi, oficialur dokumentebSi, ori terminiT aRiniSnebodaL xSirad gamoiyeneboda sityva -------------------------, iSviaTad --------------. pirveli maTgani niSnavda `mamuls~, `karmidamos~, `fermas~ da a.S., meore ki `ganapiras~, `nakveTis gareubans~. berZnuli teqstebidan Cans, rom esa Tu is miwis nakveti sxvadasxva zomis farTobisagan Sedgeboda. ase rom, aRniSnuli terminebi miwismflobelYa socialur statusis dadgenisaTvis ver gamodgeba. aRsaniSnavia, rom romauli `latifundiebis~ _ msxvili miwaTmflobelobis Sesatyvisi termini Zveli berZeni avtorebisaTvis ucnobia. `xorioni~ miwismflobelobis optimaluri da saerTo aRmniSvneli terminia, magram aq erTi paradoqsuli ram Cans. adreul berZnul wyaroebSi sityva `xoroni~ ar fiqsirdeba. homerosisa da hesiodes poemebSi miwis nakveTi, ------------------ ad (`wilisyras~ niSnavs) iwodeba. es ki imas niSnavs, rom arqaikis dasawyisSi miwebis didi nawili wilisyriT, Tanabrad iyo ganawilebuli. klasikur epoqaSi (Zv. w. V-IV ss.), aRniNuli sityva saerTod ar ixmareboda. iqmneba STabeWdileba, rom drois garkveul monakveTSi `klerosi~, termin `xorionma~ Secvala. `xorioni~ SeiZleba ukavSirdebodes ara marto sityva `xoras~ (`qveyana~ an `xoross~ (`adgili~, `sivrce~), aramed zmna ------------------- `gamoyofas~, `SemoRobvas~. ase SeiZleba aixsnas is garemoeba, rom `xorioni~ niSnavda, aseve gamagrebul adgils, simagres~, rac arqeologiuri monacemebiTac dasturdeba. atikis mTel rig mikroregionebSi dadasturebulia qvis galavnebi, romlebic odesRac miwis nakveTebs gars ertyaT. vfiqrobT, miwis nakveTebis aRmniSvneli, axali saxelwodeba _ `xorioni~ amgvari `SemoRobvis~ Sedegad gaCnda, raSic sxva mxriv miwismesakuTreobac igulisxmeba. ase rom, Cemi azriT, xora polisuri teritoriis ubralo danamati ki ar iyo, aramed ----------------, is, mcire qalaquri tipisa da ----------------, soflis tipis dasaxlebebs warmoadgendnen.
mkvlevarTa gaangariSebiT, atikis teritoria daaxl., 2500 kv.km.-s Seadgenda. aqedan miwaTmoqmedebisaTvis vargisi iyo daaxl. 25/30% (Cooper, 1977-1978, gv. 170-173). danarCeni teritoria mTebs, tyeebs, Waobebsa da a.S. ekavaT. vargisiani miwis didi nawili marcvleuli kulturebisaTvis gamoiyeneboda, Tumca miwis mniSvnelovani nawili xexils, venaxis plantaciebsa da baR-bostnebs hqondaT daTmobili.

rogorc aRiniSna, Zv. w. VII-VI ss-Si atikis saukeTeso miwebi evpatridebis, msxvili miwaTmflobelebis gankargulebaSi iyo. demosis umravlesoba evpatridebs emorCileboda. aristotelesa (AAh. Pol., II, 2, 3) da plutarqes (soloni, 13, 4-5) cnobebidan Cans, rom solonis droisaTvis damonebuli mosaxleobis ZiriTad masas Seadgendnen soflebi, romlebsac miwa an ar gaaCndaT an arasakmaris nakveTs flobdnen. amitom isini iZulebulni iyvnen sxvisi miwebi daemuSavebinaT. solons principSi miwebi ar gaunawilebia. mxolod pisistratem moaxerxa Tavisi politikuri mowinaaRmdegeebis kondiskirebuli miwebis glexobisaTvis gadacema, Tumca am aqts agrarul urTierTobaSi radikaluri gardaqmnebi ar mohyolia. rogorc Cans, umiwo da mciremiwiani glexobis fena Zv. w. V saukunemde arsebobda.
atikis mosaxleobis umTavresobas Tetebi – Raribi fena Seadgenda. marTalia, solonma savali kabalisagan gaanTavisufla, magram isini miwismflobelebad ar gauxdia. isini Tavdapirvelad wvril arendatorebad da daqiravebul muSebad rCebodnen. ar aris gamorixuli, rom pisistrates dros Tetebis nawils miwebi dauriga, zogierTi ki --------------- gaemgzavra, zogi qalaqSi gadasaxlda, rasac Sedegad RaribTa fenis raodenobis Semcireba unda mohyoloda.
rac Seexeba msxvil miwaTmflobelebs, solonamde maT evpatridebi ganasaxierebdnen. swored isini flobdnen atikis saukeTeso miwebs. magram V s-is meore naxevridan evpatridebi scenidan qrebian. rogorc Cans, postsoloniseul epoqaSi miwaTmoqmedi aristokratiis garkveuli nawili politikuri dapirispirebisa da omebis Sedegad fizikurad nadgurdeba, zogierTi qveynidan garbis, uZludreba da Raribdeba, zogierTi maTgani ki axal viTarebas egueba. samiwaTmoqmedo arstokratiis gankargulebaSi myofi miwebis didi nawili danawilda, axlo naTesavebis xelSi gadavida, garkveuli nawili `axalma aTenelebma~ Seisyides. SesaZloa, es miwebi Seadgendnen im `moZrav~ samiwo fonds, romelic mogvianebiT xelidan xelSi gadadioda.
ismis kiTxva: ra viTarebaa am mxriv Zv. w. V-IV ss-is atikis agrarul urTierTobaSi? ra da rogori iyo qveynis agraruli potenciali, meurneobis intensifikaciis done, soflis meurneobaSi dasaqmebuli socialuri fenebis statusi da saerTod, agrarizaciis xasiaTi. ai, sakitxebis is wre, romlebic mkvlevarTa Soris dRemde azrTa sxvadasxvaobas iwvevs,

marcvleuli kulturebis raodenobis mixedviT SeiZleba ganisazRvros Zv. w. V-IV ss-is wliuri produqcia. a. bekis varaudiT, atikaSi yovelwliurad 2,5 milion medimnis (medimni daaxl. 52 litri) xorbals moiwevdnen; a. valonma es ricxvi 1 milionamde daiyvana. magram XIX s-is 80-ian wlebSi, elevsini sataZro kompleqsSi aRmoCenilma epistatosebis (`meTvalyureni~) safinanso angariSis xasiaTis erTma mravalmxriv saintereso warweram, aRniSnul mkvlevarTa gamoangariSebebi Tavdayira daayena. elevsinis warweridam irkveva, rom Zv. w. 329 w. atikis mosavali 40 aTas medimn xorbalsa da 360 aTas medimn qers Seadgenda. sxva mxriv, es ricxvi imaze miuTiTebs, rom danarCen regionebTan SedarebiT, atikaSi upiratesad qeri mohyavdaT, rac Zveli avtorebis cnobebiTac dasturdeba. cxadia, aTeni, klasikur epoqaSi, mosaxleobas sakuTari puriT ver uzrunvelyofda. cnobilia, rom aTens SavizRvispireTidan, kviprosidan da siciliidan mudmivad didi raodenobis xorbali Semohqonda. demosTenes cnobiT, bosforis samefodan aTenSi yovelwliurad 400 aTasi medimnis puri Semodioda (Dem., XX, 31-32).
ase rom. aTenelebi ZiriTadad importuli xorbaliT ikvebebodnen, rac Seexeba aTenis moqalaqeTa raodenobas, ingliseli mkvlevris a. gomis gaangariSebiT 480-431 ww-Si aTenSi moqalaqeTa ricxvi 22 aTasamde gaizarda, pelopinesis omis Sedegad moqalaqeTa ricxvi 22 aTasamde Semcirda, Semdeg TandaTanobiT gaizarda da 323 w. 28 aTass miaRwia, xolo 313 w. kvlav 21 aTass Seadgenda. (Gomme, 1933, gv. 75-79); azrTa sxvadasxvaobaa miwebis ricxvis Sesaxeb. antikuri epoqis istorikosi-tesiklosi Zv. w. IV s dasasruls aTenSi monaTa fantastikur ricxvs – 400 aTass asaxelebs, hiperide ki 150 aTass. Tanamedrove mkvlevarebis mixedviT, monaTa ricxvi, aTenSi 75-80 da 150 aTass Soris meryeobda.

sainteresoa, aseve qalaqisa da soflis mosaxleobis Tanafardobis sakiTxi. a. gomis varaudiT, Zv. w. 430 w. aTenSi, pireosSi da maT garSemo arsebul sasoflo regionebSi atikis mosaxleobis naxevarze meti cxovrobda, Zv. w. 330 w. daaxl., ¾; samoqalaqo mosaxleobisaTvis es proporcia sakmaod mokrZalebulad gamoiyureba: 430 w. 60 aTasi, 330 w. 50 aTasi, e.i. orive SemTxvevaSi mosaxleobis naxevarze naklebi. a. gomi am ricxvebis uzustobas aRiarebda, magram, misi azriT, isini WeSmaritebasTan axlos unda yofiliyo. ase Tu ise, erTi ram cxadia, klasikur epoqaSi, atika, aTenisa da pireisi gareSe, kompaqturad dasaxlebul qveyanas warmoadgenda.
saistorio mecnierebaSi didi xani musirebda mosazreba imis Sesaxeb, rom atikurli soflebi mikro-qalaqebsa da dasaxlebebSi cxovrobdnen. magram ukanaskneli xanebis kvleva-Ziebam uCvena, rom atikaSi da saerTod saberZneTSi gavrcelebuli iyo, aseve `sakarmidamo~ tipis dasaxlebebi, sadac miwaTmflobelTa samsaxurebrivi nagebobebi da sacxovrebeli saxlebi iyo ganTavsebuli. amgvari dasaxlebebi izolirebuli `fermebis~ tipis msgavsi iyo, rac werilobiT (Dem., LV; Menan., Georg. 46-48) da arqeologiuri (Pecirha, 1973, gv, 113-147) monacemebTan dasturdeba.
vfiqrobt, saberZneTSi agraruli dasaxlebebis orive forma sakmaod didxans funqcionirebda, magram romel maTgans eniWeboda upiratesoba, werilobiTi wyaroebis simciris gamo, es sakiTxi Riad rCeba.

sakmaod rTul da amave dros saintereso sakiTxi miwaTmesakuTrebis xasiaTisa da miwaTmflobelTa statusis Sesaxeb, rogorc aRiniSna, atikaSi miwaTmoqmedebisaTvis vargisiani teritoria 600-800 kv/km-s, e.i. 68-80 aTass ha-s Seadgenda; 10 aTasi meurneobidan, erT konkretul meurneobaze 6-8 ha modioda. saSualo norma ufro naklebi unda yofiliyo, vinaidan jer erTi, meurneobis ricxvi peloponesis omamde sakmaod didi unda yofiliyo, meore, amgvari gaangariSebisas unda gaviTvaliswinoT sazogadoebrivi miwebis farTobic. Zveli avtorebis fragmentuli xasiaTis cnobebidan gamomdinare, vfiqrobT, saxelmwifos, taZrebis, moqalaqeTa sxvadasxva gaerTianebebis gankargulebaSi arsebuli sazogadoebriv miwebs vargisiani miwebis 1/5 meti farTobi ar unda hqonodaT dakavebuli. amrigad, erT kerZo meurneobaze miwis saSualo norma 4-5 ha-mde unda Semcirdes. miwismesakuTreTa garkveuli nawili, albaT miwis mniSvnelovan nakveTebsac flobda da isini msxvil miwaTmflobelebs warmoadgendnen. aRsaniSnavia, rom klasikur epoqaSi, rogorc marTebulad SeniSnavs v. andreevi, 1000 ha-is odenobis miwis nakveTis floba warmoudgenelia. 100 an 200 ha iSviaTi iyo. platonic ert-erT dialogSi saubrobs, rom aTenis elitis warmomadgenels – alkibiades 300 pleteris miwac ar hqonda. 300 pleteri ki 26 ha-s ar aRemateboda. platonTan daculi pasaJis idea mdgomareobs imaSi, rom sparseTis mefis saganZurTan dacli pasaJis idea mdgomareobs imaSi, rom sparseTis mefis saganZurTan SedarebiT, alkobiades qoneba araraobaa (Alcib., 1, 123); dionises halikarnaselis cnobiT, mdidarma aTenelma moqalaqem aristofanem 300 pletri miwa Seisyida. Cans, rom am zomis miwis floba did qonebad iTvleboda. xsenebul avtorTa cnobebi sakmarisia imisaTvis, rom atikur `msxvil miwaTmflobelobis~ donis Sesaxeb garkveuli warmodgena Segveqmnas. cxadia isic, rom atikaSi msxvili memamuleni arc Tu ise mravalricxovani Cans. procentulad maT aRematebodaT wvrili mesakuTrebi, magram orive maTgans saSualo SeZlebis mesakuTrebi aWarbebdnen. es ukanasknelni ZiriTadad glexebisagan Sedgeboda. isini soflebSi mudmivad cxovrobdnen da mxolod samuSaoebiT iyvnen dakavebulni. am kategoriis glexoba 4-n ha miwas flobda, wvrli xari da ramdenime mona hyavda. wvril mesakuTre glexs ki mcireodeni nakveTi hqonda da mZime Sromas eweoda, magram zogierT maTgans mona hyavdaT. es vinme damokidebuli ar iyo da mxolod sasicocxlo minimumis gamomuSavebiT kmayofildeboda.
Zveli avtorebis cnobebidan Cans, rom qalaqeli miwaTmflobelebi, maT Soris msxvili memamulenic biznesiTac iyvnen dakavebulni: saxlebs, saxelosnoebs, abanoebs da sxva, agiravebdnen, garda amisa, isini vaWrobdnen, mevaxSeobdnen, saxelmwifosagan maRaroebs arendiT iRebdnen. ase rom, yvela niSani arsebobs imisa, rom am tipis mesakuTreebs `memamule-kapitalistebi~ vuwudoT. mesakuTreTa es axali tipi imdenad xSirad gvxvdeba wyaroebSi, rom atikaSi maTi mravalricxovani fenis arseboba vivaraudoT. aSkaraa, rom maTTvis miwa Semosavlis erT-erTi damatebiTi wyaro iyo. amgvari kategoriis pirebi iyvnen aTenis politikuri da samxedro elitis iseTi warmomadgenlebi, rogorebic iyvnen alkibiade, kimono, perikle, romlebic sakmaod didi zomis miwis nakveTebs flobdnen. am kategoriis xalxi qalaqSi cxovrobda da maTi qoneba mxolod miwaTmesakuTreobiT ar Semoifargleboda. qalaqis mosaxleobis wresi iyvnen, aseve wvrili miwaTmflobelebic, romlebic TavianT nakveTebze piradad muSaobdnen. amgvari tipis mesakuTred SeiZleba dasaxeldes evfiletesi, romelic cnobili lisiasis `moxsenebaSi~ ixsenieba evfilite qalaqSi, orsarTulian saxlSi cxovrobda, hyavda monebi da monaqalebi, magram is da misi axlobeli sostratesi, xSirad miemgzavrebodnen sofelSi da zogjer iq didxans ayovnebdnen (Lus., I, 20, 22, 39).
zogierTi mkvlevris azriT antikur saberZneTSi qalaqsa da sofels Soris zRvari TiTqos waSlili iyo da rom qalaqisa da soflis urTierTSeRwevis procesi mimdinareobda, rasac ver gaviziarebT. marTalia, zogierTi qalaqeli didxans cxovrobda sofelSi, xolo glexebi xSirad minimumis dakmayofilebisaTvis zrunavda, xolo `memamule-kapitalistebisaTvis~ qalaqsa da sofels Soris gradacia TvalsaCino iyo. wyaroebSi odnavi miniSnebac ki ar aris warCinebuli da mdidari moqalaqeebi sofelSi didxans darCeniliyvnen, an iq meurneobisaTvis exelmZRvanelad. piriqiT, plutarqes cnobiT, periklem Tavisi mamulis organizacia vinme evangeloss daakisra; aristofanes komediebidan Cans, rom rafinirebuli qalaqebisaTvis soflelebi xSirad dacinvis obieqti xdeboda. garda amisa, qalaqisa da soflis aRmniSvneli sxvadasxva terminebi berZnul leqsikaSi ar aisaxeboda.
saSualo da mcire miwis mflobeli glexoba miwebs amuSavebda TviTon an monebTan da daqiravebul muSebTan erTad. msxvili miwaTmflobelebi ki TavianT miwebs arendiT gascemdnen ZiriTadad mosaxleobis mdidar da gavlenian pirebze, romlebic samuSao Zalad monebsa da daqiravebul muSebs iyenebdnen. magram maTi raodenobrivi Tanafardobis Sesaxeb monacemebi ar gagvaCnia. zogierTi mkvlevris mtkicebiT, msxvil meurneobaSi ZiriTad samuSao Zalad monebi gamoiyeneboda (1983, gv. 280), rasac ver gaviziarebT. marTalia, is aTeneli msxvili memamuleebi, romlebic polisis elitarul nawils Seadgendnen da maT meurneobis gaZRolis SesaZlebloba ar hqondaT, rogorc Zveli avtorebi gadmogvcemen, maT mamulebSi garkveulwilad monebi iyvnen dasaqmebulni. ase magaliTad, plitarqes cnobiT, perikles meurneobas mona evangelosi uZRveboda (Plut., Per., 16); qsenofontis mixedviT, isxomasosi xSirad Cadioda sofelSi, Tumca samuSaoebs monebi uZRvebodnen, (Xen., Oecon., XII, 2). miuxedavad amisa, es mxolod iSviaTi SemTxvevebia, vinaidan Zvel avtorebs odnavi miniSnebac ki ara aqvT msxvil meurneobaSi monebis farTod gamoyenebis Sesaxeb; meore, gaTvaliswinebuli unda iyos, aseve monaTa arakvalificiuroba da mepatroneebisagan maTi gaqcevis garemoebebi. niSandoblivia, rom wyaroebSi xSirad gxvdeba miniSnebebi monebis sizarmacis, mepatronisagan maTi gaqcevisa Tu urCobis Sesaxeb. amitom memamuleebi xSirad daqiravebul muSebs mimarTavdnen, radganac swored isini iyvnen kvalificiuri specialistebi, romlebic xarisxian produqcias awarmoebdnen, vidre monebi. meurneobaSi daqiravebuli muSaxelis farTod gamoyenebis Sesaxeb araerTi monacemi mowmobs. menandres cnobiT, mdidari sofleli kleonetesi Tavad muSaobs Tavisufali axalgazrda gorgiasi, romlis ojaxi qalaqSi cxovrobs, (Men., 46-58); platonis erT-erT dialogSi _ `evtifronisSi~ (4c) saubaria aTenis moqalaqeze, romelic miwas amusavebda kunZul naqsosze, moenbTan da daqiravebul muSebTan erTad; IV s-is erT-erT dokumentSi isxseneba ori daqiravebuli muSaxeli ---------------------- (Dem., III, 20-21). vfiqrobT, soflis meurneobaSi monebis, rogorc mTavari da ganmsazRvreli samuSao Zalis sistema ar arsebobda; monaTa Sroma, mxolod daqiravebuli muSaxelis danamats warmoadgenda, daqiravebuli muSaxelis Ziritad masas Seadgendnen ganTavisuflebuli pirebi, ucxoelebi, Tavisufali aTenelebi da nawilobriv monebic.
sadiskusioa aseve sasoflo-sameurneo wesis, qalaqsa da sofels Soris kontaqtebis Sesaxebac. zogierTi mkvlevari upiratesobas naturaluri xasiaTis wess aniWebs da qalaqsa da sofels Soris sporadul savaWro-ekonomikur kontaqtebs varaudobs. cnobilia, rom atikaSi importuli xorbali sakmaod didi raodenobiT SemohqondaT, importirebul produqciaTa Soris unda yofiliyo garkveulwilad sxva sakvebi produqtebi, xe-tye da monebi. qveyanas sakuTari produqtis eqsportiT es importi unda aenazRaurebina. samecniero literaturaSi erTxmadaa aRiarebuli, rom aTenis umTavres saeqsperto sagnad keramikuli nawarmi iTvleboda, Tumca garkveuli raodenobis Rvino da zeTisxilic gahqondaT. miuxedavad amisa, atikis savaWro balansi pasiuri rCeboda, eqsporti imports ver faravda.
klasikuri epoqis atikis sasoflo-sameurneo produqciis eqsportis Sesaxeb araviTari monacemebi ar gagvaCnia. cnobilia, mxolod is, rom am dros atikaSi xorbali Semodioda. zeTisxilis eqsportis Sesaxeb, mxolod oriode cnobaa Cvens gankargulebaSi, magram is klasikuri epoqis qronologiur CarCos scdeba. soloniseuli kanonit, zeTisxilis garda, atikidan yvela produqciis gatana ikrZaleboda (soloni, 24, 1); ax. w. II s-Si, rodesac (I G, II(2) 1100), atikidan zeTisxilis gatana regulirdeboda. gviandeli komentatoris cnobiT, zeTisxilis gatanis ufleba mxolod sportul SejibrebebSi gamarjvebulebs darTes (Schol. Pind. Nem., X, 64); qsenofontes cnobiT, mSvidobianobis dros, aTeni saWiroebs imas, visac bevri aqvs puri, Rvino, zeTisxili da cxvari (Vect., V, 3) e.i. rogorc Cans, zeTisxilis mudmivad Semotana ivaraudeba, es eqsports mTlianad rodi gamoricxavs, Tumca misi eqspoeritebis SezRudvaze miuTiTebs. SesaZloa cvili gahqondaT, magram ara didi raodenobiT (Plut., Mor., 1973c).
ase rom, sxva sasoflo-sameurneo produqtebis Sesaxeb raime garkveuli cnobebi ar mogvepoveba. aranairi safuZveli ar gvaqvs atikidan Rvinis eqsporti vivaraudoT, vinaidan atikuri Rvino aTenSic ki ar iyo popularuli. am mxriv, sainteresoa erTi sasamarTlo dokumenti, sadac oratori mosamarTleebs ekiTxeba: nuTu Tqven sadme moismineT, rom vinmes SavizRvispireTidan aTenSi Rvino Semoetanos? pontoSi Rvino `Cveni mezobeli adgilebidan~ kosidan, Tasodan da mendedan SemoaqvT (Dem., XXXV, 35).
erTi sityviT, atikidan sasoflo-sameurneo produqciis farTomasStabiani eqsportireba eWvs iwvevs. garda amisa, mxedvelobaSia misaRebi kidev erTi garemoeba Tu moqalaqe-miwaTmflobels zedmeti produqcia eqneboda aTenisa da pireosis bazarze gaitanda. amave dros sazRvao vaWroba ZiriTadad aramoqalaqeTa xelSi iyo. es imas niSnavs, rom aTeneli miwaTmflobelebi iZulebulni iyvnen ucxoelebTan im Semosavlis nawili gaeyoT, romelic ucxoeTSi saqolis gatanisagan miiReboda. soflis meurneobis intensifikacia atikaSi VI s-Si fiqsirdeba, xolo V-IV ss-So eqsportisa da da importis Tanafardoba SedarebiT darRveulia: vercxlis maRareobisa da `mokavSireTa~ sawevroebis miTvisebis garda, aTenelebi sxvadasxva meqanizmebis, gansakuTrebiT ki keramikuli nawarmis eqsportirebiT, isini ucxoeTSi didZal fuls Soulobdnen.
rac Seexeba saSinao vaWrobas, Zveli avtorebi TiTqosda urTierTsawinaaRmdego cnobebs gvTavazoben. msxvili memamule fenipe Tavis nakveTze moweul pursa da Rvinos ormag da sammag fasSi yidda, xolo mis meurneobaSi 1000 medimnis xorbalsa da 800 l. Rvinos awarmoebdnen. SesaZloa es ricxvi gadaWarbebuli iyo, magram aSkaraa, rom mTlianobaSi, penipes meurneoba bazarze Cans orinetirebuli. plutarqes cnobiT, periklem meurneobis racionaluri organizaciis programa SeimuSavaL `mravali saqmiT datvirTuls masze zrunviT bevri droc, rom ar dahkargvoda, wlis mTel mosavals erTdroulad hyidda, xolo Semdeg, rac sWirdeboda, bazarze yidulobda. am wess yoveldRiur cxovrebaSi icavda. mis mowiful vaJebs ar uyvardaT igi da arc maTi colebi Tvlidnen mas ojaxis guluxv meTaurad~ (perikle, 16). aRsaniSnavia, rom analogiurad axasiaTebs atikur miwismesakuTreobas `ekonomikis~ anonimi avtori `atikuri meurneobis warmoeba mdgomareobs imaSi, rom misi mepatroneebi yidian da yiduloben~ (Oec., 1344, 32-33). rogorc Cans, meurneoba sasaqonlo urTierTobaSia CarTuli. atikeli mepatroneebi aucileblad sagnebs yidulobdnen vaWrobiT mopovebuli fuliT. saqalaqo xelosnuri nawarmi ki sofelSi igzavneboda. demagog kleons, romelsac tyavis saxelosno hqonda, aristofane sayvedurobs glexebisaTvis uxarisxo fexsacmlis miyidvaSi (`mxedrebi~, 315-321). marTebulia g. audringis mosazreba, rom qalaqTan vaWrobaSi gansakuTrebiT CarTuli iyo sagareubno meurneobebi, romlebsac yvavilebi, xili, bostneuli da a.S. mohyavdaT (Audring, 1977, gv. 32); aRsaniSnavia, isic rom, qalaqTan axlo mdebare sasoflo-sameurneo nakveTebi ufro ZviradRirebuli iyo, vidre misgan moSorebiT arsebuli klerosebi.
sasoflo-sameurneo produqtebiT vaWrobdnen rogorc miwaTmflobelebi, aseve gadamyidvelebi. platonis cnobiT, wvrili vaWari miwaTmflobelisagan produqts yidulobda (Plato, Politicus, 317). demosTene mosavlis Semsyidvels ixsenebs (XVIII, 262). vaWrobis am ori formis arsebobis Sesaxeb mowmoben terminebi, romlebic vaWarTa sxvadasxva kategoriebs aRniSnaven. berZnul enaSi sityva -------------- niSnavs adamianis, romelic sakuTar produqcias yidda, xolo ---------------- wvril, gadamyidvel vaWars (Arist., plut., 1155; plato., polit., 260).

amrigad, klasikur epoqaSi qalaqsa da sxva sofels intensiuri savaWro urTierTobani fiqsirdeba. magram berZnul werilobiT wyaroebSi, gvxvdebna iseTi glexebi, romlebsac qalaqTan aranairi kavSirebi ar hqondaT. aristofanes komediebSi xazgasmiTaa aRniSnuli, rom sofeli iZleva yvelafers, rac cxovrebisaTvisaa aucilebeli. (Philem., 105k). xsenebuli komediografis nawarmoebSi _ `axarnanoaneSi~ ki xotbaa Sesxmuli demis patriarqaluri cxovrebisaTvis, sadac yvelaferia cxovrebisaTvis da myidvel-gamyidveli ar arsebobs (33-35).

ase rom, atikaSi sameurneo warmoebis ori forma – sasaqonlo da oikosuri, naturaluri meurneoba arsebobda. magram, rogorc zemoTaRniSnuli avtorebis cnobebidan Cans, Zv. w. VII-VI ss. SedarebiT, rodesac produqciis mniSvnelovani wili oikosur farglebSi mzaddeboda, klasikur epoqaSi, dominanti sasaqonlo warmoeba xdeba.
yvelaze ufro sadiskusio da mwvave problemaTagani Zv. w. V s-is dasasrulisa da IV s-Si atikis agrarizaciis procesi, gansakuTrebiT ki miwebis koncentraciis sakiTxi. mkvlevarTa erTi nawilis azriT, atikaSi, aRniSnul epoqaSi miwis sakuTreba Zalze danawevrebuli iyo, adgili hqonda meurneobis intensifikacias, miwis nakveTebis specifikas, glexobis pauperizacias da mis proletariatad gadaqceva (a. beki, r. helmani, ed. meieri, i. beloxi), meore nawilis azriT ki Zv. w. V-IV ss-Si atikaSi miwis sakuTreba Tanabari iyo. am periodisaTvis ar dasturdeba glexobis umiwod darCena da miwebis intensiuri koncentracia (m. finli); mesameni aRiareben miwaTmesakuTreobebis daqucmacebas, Tumca maTi mtkicebiT, dominants wvrili miwaTmflobelebi Seadgendnen da xazgasmiT aRniSnaven saerTo berZnuli ekonomikis CamorCenilobas (v. erenbergi).
vfiqrobT, am problemis SeswavlisaTvis amosaval punqtad unda CaiTvalos pelopinesis omi, romelTanac dakavSirebulia spartelTa araerTgzisi Semosevebi atikaSi, omma agraruli krizisis dawyebaSi katalizatoris roli Seasrula. soflis mosaxleoba iZulebuli gaxda qalaqSi gaxiznuliyo. spartelebma, berZnuli wesisamebr, qveyana ganadgurebis piramde miiyvanes, nargavebi akafes, mosavlis marags anadgurebdnen, sasoflo nagebobebs angrevdnen. erTi sityviT, sasoflo-sameurneo cxovrebis normaluri ritmi didi xniT Sewyda. amis Sesaxeb pirdapir miuTiTebs Tukidide. is muq ferebSi aRwers Zv. w. 427 w. spartelTa mier atikis darbevas (III, 26, 3-4); anonimi istorikosis cnobiT ki `dekeleis omis~ dros spartelebma atika daarbies da gaZarcves (Hell. Oxyr., XVII, 4-5).

rogorc Cans, peloponesis omma atikis glexobis mdgomareoba Zalze gaauaresa. vfiqrobT, glexobis nawili, rogorc es anonimi istorikosis cnobidan irkveva, qalaqSi gadasaxlda da omis Semdegac iq unda darCeniliyo; garkveuli nawili ki SesaZloa sofelSi dabrunebuliyo.
IV s-Si atikis meurneobaSi, aseve sxva xasiaTis unikaluri novaciebi dasturdeba. qsenofontis cnobiT, rodesac qveyanaSi bevri puri da Rvinoa, Sesabamisad soflis meurneobis produqtebi iafdeba, miwaTmoqmedeba usargeblo xdeba, bevrma miwebi daumuSavebeli datova, vaWrobasa da mevaxSeobas mihyo xeli (Vect., IV, 6). cxadia, rom qsenofonris droisaTvis, atikaSi wvril da msxvil meurneobebs Soris konkurenciaa. Tu riT da rogor dasrulda es konkurencia, amis Sesaxeb Zveli avtorebi sakmaod mwir informacias gvawvdian. aristofanes komediebSi sakmaod muq ferebSia daxatuli glexuri cxovreba: mZime Sroma, Raribi sakvebi, valebi da ufuloba. lisiasis cnobiT ki vinme avantiuristi fronisosi, romelic Raribi iyo sofelSi saqonels mwyemsavda, sacxovreblad qalaqSi gadavida da strategosi gaxda (Lys., XX, 11-12); aristofanes gadmocemiT, sofleli strepsiade qalaqel gogonaze daqorwinda da amitom qalaqSi dasaxlda (`Rrublebi~ 43-50); alkifrones cnobit, (II, 5) atikel glexebs krediti rom aeRoT miwebs agiravebdnen.

rogorc Cans, glexobis garkveuli nawili, gansakuTrebiT ki wvrili meurneni, nawilobriv kreditis gadauxdelobis, xolo nawilobriv mcireSemosavlianobis gamo, sofels tovebda, aTenSi saxldeboda da `lumpen-proletari~ xdeboda. maTi miwis nakveTebi ki an kreditorebis gankargulebaSi gadadioda, an Calis fasad iyideboda. gamonTavisuflebuli teritoriebi zogjer spekulaciis obieqti xdeboda. ai, ras ambobs amasTan dakavSirebiT qsenofonti: mdidari aTeneli moqalaqe isxamaxosi da misi mama daumuSavebel da cariel miwis nakveTebs iafad yidulobdnen da Semdeg maT ormag fasad yiddnen (`ekonomika~, XX, 22-29).
rogorc vxedavT, isxomaxosis gamdidrebis wyaro miwis spekulacia yofila. amrigad, qsenofontis cnoba, Zv. w. V s-is atikaSi `miwis brunvis~ intensivoba da `miwebis koncentraciis~ mowmobaa. `miwebis koncentraciis~ sailustraciod werilobiT wyaroebSi kidev romelime cnobebs vxvdebiT. erT-erTi maTgani exeba trapezit (bankiri) passions, romelsac demosTenes cnobiT, (XXXVI, 5) sakuTrebaSi 20 talantis Rirebulebis miwa hqonda, rac udavod msxvili miwismesakuTreobis arsebobasa da miwis koncentraciaze miuTiTebs. cnobili komediografi aristofane, lisiasis cnobiT (Lys., XIX, 28-39), umniSvnelo qonebas flobda, xolo Semdeg mamamisi samxedro nadavlis gziT gaamdidra, man Seisyida 3 pleteris miwa, e.i. msxvili miwaTmflobeli gaxda; demosTenes cnobiT, `zogierTi maTgani, romelic sazogadoebrivi saqmeebiTaa dakavebuli, mosamarTleebi Tqvenze ufro met miwas yiduloben~ (Dem., XXIII, 208). erT-erTi aseTi mdidari oratori, demosTenes mixedviT, filokrate iyo, romelmac filipe makedonelisagan ZRvnad ucxoeTSi bevri miwis nakveTi miiRo; aTenSi aRmoCenili erT-erTi warweriT (Zv. w. 342 wliT TariRdeba) irkveva, rom vinme filikrate atikis farglebSi Svid miwis nakveTs, sam saxlsa da or saxelosnos flobda (Hesperia, 1936, V, gv. 393-413). orive es personaJi tipiur `axal adamianebad~ unda CaiTvalos, orive swrafad gamdidrda da orive maTgani msxvili mesakuTreni arian.
marTalia, Zv. w. V-IV ss atikaSi,. qveynis pecifiur geografiuli pirobebisa da sakuTrebaSi myofi miwis nakveTebis gancalkevebis Sedegad, romauli `latifundiuri~ tipis meurneoba ar Seqmnila, magram aRniSnul epoqaSi miwebis koncentraciis Taviseburi sistema udavod arsebobda.

amrigad, Zv. w. VI-IV ss atikaSi ganviTarebuli Cans sasaqonlo ekonomika, SesamCnevia msxvil da wvril mesakuTreTa Soris konkurencia, meurneobis intensifikacia, miwebis koncentracia da spekulacia, glexobis pauperizacia da misi gaproletareba, rac soflis meurneobaSi kapitalizaciis procesebze miuTiTebs.
VII. posiluri marTvis sistema
elinuri polisebis marTvis sistemebi arsobrivad TiTqmis identuri iyo. maT SenarCunebuli hqondaT fileebi da fratriebi, saxalxo kreba, gerusia, bulevtria. magram marTvis formebi sxvadasxva dros sxvadasxvagvari iyo da amave dros tradiciuli saxelisuflebo institutebic ama Tu im politikuri formis polisebSi gansxvavebul rols asrulebdnen.
Zvel saberZneTSi politikur struqturaTa xuTi tipis modeli dasturdeba: monarqiuli, tiranuli, aristokratiuli, oligarqiuli, demokratiuli. monarqiulma mmarTvelobam saberZneTSi arqaulli epoqidan moyolebuli fexi ver moikida, vinaidan elinTa mentalobisTvis avtoritaruli mmarTveloba SeuTavsebeli iyo. aseve iTqmis es aristokratiul da tiranul marTva-gamgeobazec. samagierod, demokratiuli da oligarqiuli marTvis sistemebi berZnul polisebSi myarad damkvidrdnen.

adreuli tirania da polisi. polisur sistemaSi sakanonmdeblo da aRmasrulebeli organoebis garda, politikuri liderebic moiazrebodnen. polisi aqtiur individebs farTod uRebda kars. is liders moiTxovda. Zlieri pirovneba polisis efeqturi funqcionirebisaTvis aucilebeli instrumenti iyo, tumca zogjer mas SeeZlo polisis principebisaTvis Ziri gamoeTxara, radgan demosis suvereniteti avtoritaruli xelisuflebiT icvleboda. jer kidev hesiode SeniSnavda, rom erTi vinme usindiso, boroti pirovnebis gamo, mTeli polisi itanjeba. marTalia, aq ar aris saubari tiraniaze, magram polisis formirebis epoqaSi pirovnebis roli mniSvnelovnad Cans gazrdili. arqiloqe wuxda, rom paroselebSi Zalaufleba erTi piris xelSia: `amjerad leofile marTavs, leofile mbrZaneblobs, yvelaferi leofiles xelSia, leofiles usmenen~ (fr., 70). poliss liderebi sWirdeba, radganac masis marTva, gasagebi mizezebis gamo, rTuli iyo. magram pirovnebis ambiciebi polisis miznebs SeiZleba dascileboda.
tiraniis aRmocenebis meanizmebis klasifikaciaas aristotele gvTavazobs. amis Tanaxmad, tirania monarqiisagan, maRalCinosani an demagogebis wridan aRmocenda. realurad tirania polisuri sistemis ganviTarebis krizisul situaciaSi, gansakuTrebiT ki socialuri dapirispirebis dros Zv. w. VII s-Si Cndeba. tirania Tavdapirvelad uaryofiTi Sinaarsis matarebeli termini rodi iyo, aramed is mmarTvels, winamZRols niSnavda, magram male tirani erTpirovnuli mmarTvelis sinonimi gaxda. arqauli eladis tiranebi iyvnen warCinebuli, didgvarovani pirebi, romlebic aristokratias upirispirdebodnen da RaribTa fenebsa Tu vaWar-xelosnebze dayrdnobiT polisis erTmmarTvelebi xdebodnen.

CvenTvis ucnobia sad da rodis aRmocenda pirvelad eladaSi tirania, magram is ki cxadia, rom VII s-Si tirania damyarda iseT megapolisebSi, rogoric iyo korinTo, sikioni, megara, epidavri da argosi. maT Soris gamorCeuli adgili korinTos tiranebs ekavaT.

Zv. w. 657 w. kipselosma korinToSi bakxiadebis mmarTveloba daamxo da kipselidTa tirania daafuZna. mis saxels ukavSirdeba korinTos politikuri da kulturuli aRmavlobis dawyeba. man korinToSi rigi reforma Caatara. bakxiadebis qoneba demoss gadasca. korinTos mosaxleoba daasaqma, usaqmurebs sasjeli dauwesa, akrZala monebis yidva-gayidva. kipselosi demosis sruli mxardaWeriT sargeblobda. aristotele mas `demagogs~, `demosis belads~ uwodebda da miuTiTebda, rom kipselosi mTeli Tavisi mmarTvelobis manZilze dacvis gareSe dadioda. kipselosis Svili periandrosi (Zv. s. 627-585 ww.) mkacri da despoturi xasiaTiT gamoirCeoda. herodotes cnobiT, mas araerTi borotmoqmedeba Caudenia. periandrosis msxverpli misive ojaxis zogierTi wevric gamxdara. aristoteles periandrosi namdvil tiranad miaCnda. mkacri despotis reputaciis miuxedavad periandrosi udavod gamocdili da warmatebuli politikosi iyo. mis dros korinTo Zlieri sazRvao saxelmwifo gaxda. dawinaurda xelosnoba, gaizarda vaWroba. periandrosi gansakuTrebul yuradRebas iCenda xelovnebisa da mecnierebisadmi. mis dros daarsda isTmuri TamaSebi. korinTo dasavleTsa da aRmosavleTs Soris savaWro kontaqtebis mniSvnelovan centrad aqcia. periandross antikurma tradiciam `Svid brZens~ Sorid miuCina adgili. periandrosis gardacvalebis Semdeg, korinTos tirani gaxda misi ZmiSvili psametixosi, magram igi male mokles, ris Semdegac kipselidTa dinastiam arseboba Sewyvita da maT mier Seqmnili imperiac daiSala.
korinTos mezobel sikionSi, TiTqmis saukune (daax., Zv. w. 670-570 ww.) orTagoridebis dinastia ganagebda. sikionis tiranTagan gamorCeuli iyo klisTene, romelic poliss 600-570 ww-Si ganagebda. man mTels saberZneTSi saxeli gaiTqva olimpiur TamaSebSi gamarjvebebiTa da simdidriT. gansakuTrebuli popularoba man `pirvel saRvTo omis~ dros (daaxl., 590 w.) moipova, rodesac miitaca da daangria qalaqi kiru, romelic delfosis apolonis taZris qurumebs mtrobda. am gamarjvebis Semdeg sikionis tiranma e.w. delfosis amfiktinSi wamyvani pozicia daikava. klisTene aviwrovebda da devnida Zvel doriel didgvarovnebs. swored am mizniT, herodotes cnobiT, man uaryo misTvis miniWebuli argoseli gmiris adrastes tituli, romelic aristokratTa Soris popularobiT sargeblobda da adrastes dauZinebeli mteri melanipe aRiara. herodote klisTenes sxva TvalsaCino qmedebebsac miwers. ase magaliTad, man gileebis, dimanebis da panfilebis doriul fileebs damamcirebeli saxelebi – Rori, viri da goWi daarqva. Tavis sakuTar files `arxelaebi~ e.i. `xalxTa meufeni~ uwoda. amgvari RonisZiebebi gvarovnuli aristokratiis diskreditaciisaTvis iyo gaTvlili, Tumca aRniSnuli zomebi sanaxevro xasiaTds atarebda, vinaidan klisTenes moqmedi dawesebulebebi arsebiTad ar Seucvlia da winandeli sazogadoebrivi struqtura xeulxlebeli datova.
elinel tiranTa Soris erT-erTi gamorCeuli adgili ekava argosel fidons, romlis drosac argosi Zv. w. VII s-is pirvel naxevarSi Zlieri saxelmwifo gaxda. fidonma SeZlo mikenisa da tirinTosis dapyroba. mas emorCileboda zogierTi kunZulovani saxelmwifo, magaliTad, egina. samxreTiT fidonma aRkveTa spartis mcdeloba argolidisagan moewyvita Tireatidis nayofieri regioni. Zv. w. 669 w. hisiasTan brZolaSi fidonma spartis armia sastikad daamarcxa. swored am brZolaSi argoselTa mier peloponesSi pirvelad iqna gamoyenebuli mZimed SeiaraRebuli hoplitTa SemWidroebuli wyoba anu e.w. falanga. hisiasTan gamarjvebis Semdeg, fidonma spartelebs waarTva lakonikis aRmosavleTi sanapiro da kunZul kiTerazec gamagrda. amiT sparta egeosis zRvis sanapiro zols moswyda.
aranakleb warmatebuli iyo misi sagareo politika peloponesis dasavleTis mimarTulebiTc. aq man moaxerxa saxelganTqmuli olimpiis gakontroleba. mogvianebiT, olimpiaSi fidonma samxedro SenaerTebi ganalaga da olimpiur TamaSebsac TviTon xelmZRvanelobda. am riskiani nabijis fidonis prestiJi berZnul saxelmwifoebSi mniSvnelovnad amaRlda. fidonma Tavis vrcel samflobeloSi zoma-wonis erTiani sistema daawesa. zoma-wonis etaloni e.w. oboli (`soli~ an `Samfuri~), rkinis Rero, naWeri iyo. mogvianebiT, e.w. fidoniseuli zoma-wonis erTeuli danarCen berZnul polisebSi farTod gavrcelda. fidonis warmatebebis serias wertili daesva Zv. w. 657 w. korinToelebTan erTerTi brZolis dros fidoni daiRupa da misi imperiac male daiSala. Zv. w. VII s-is meore naxevridan peloponesSi sparta Zlierdeba.
tiraniam gansakuTrebuli roli Seasrula mitilebis istoriaSi. Zv. w. VII s-is dasasruls aq penfilidebis monarqiuli mmarTveloba anulirebul iqna, ris Semdegac Zalaufleba xelSi aiRo tiranma melanxrem. magram is male daamxes pitakosma da lirikosi poetis alkeosis Zmebma. mitilebis tirani ki mirsili gaxda. misi gardacvalebis Semdeg, mitilenelebma tiranad pitakosi gamoacxades. mis winaaRmdeg SeTqmuleba moewyo, magram pitakosma gaimarjva. mitilenSi mSvidoba damyarda. pitakosma mitilenelebs kanonebi Seuqmna, ris Semdegac xelisuflebas CamoSorda da Zv. w. 570 w. gardaicvala. antikuri tradicia mas `Svid brZenTa~ Soris moixseniebda.

adreulma tiraniam arqauli epoqis saberZneTis istoriaSi udavod progresuli roli Seasrula. man polisuri sistema da demosis suvereniteti ganamtkica. tiranebi mxars uWerdnen polisis savaWro-samrewvelo wres da mcire mewarmeebs. xalxs asaqmebdnen da aristokratias privilegiebs uzRudavdnenl xels uwyobdnen vaWrobis, xelosnobisa Tu kulturis ganviTarebas; zrunavdnen polisebis keTilmowyobaze, agebdnen savaWro xomaldebs, Wridnen monetebs da savaWro gzebis usafrTxoebas uzrunvelyofnen. magram tirania iZulebiTi movlena iyo da male is despotizmSi gadaizarda, ramac polisis moqalaqeTa Tavisufleba SezRuda. es ki tiraniis winaaRmdeg brZolaSi hpovebda gamoxatulebas, rac polisebis istoriaSi xSiri movlena iyo. rogorc ki krizisi gadailaxeboda, polisi tiraniisagan Tavisufldeboda. aristoteles sityviT `umkobesia kanonebiT marTva, vidre erTi moqalaqis mbrZanebloba~ (Pol., II, 11, 3). amitomac adreuli tirania xanmokle aRmoCnda da is Cveulebriv ramdenime wels grZeldeboda. Zv. w. VI s-is dasasruls tiraniam Tavisi resursebi amowura da is TiTqmis yvela polisSi gauqmda. amieridan korinToSi sikionSi, megaraSi da mTel rig polisebSi zomieri oligarqiuli mmarTvelobis sistema damyarda.
gviandeli tirania da polisi. miuxedavad amisa, tiranuli mmarTvelobis idea berZnebSi mainc ar Camqrala. piriqiT, mas xSirad mimarTavdnen xolme socialur-ekonomikuri Tu politikuri koliziebis dros, mwvave krizisul situaciebSi. tiranuli mmarTveloba mTeli Tavisi simZlavriT aRdga IV s-Si, rodesac polisuri sistema Rrma krizisSi aRmoCnda. elinuri polisebis gharkveuli nawilis gavleniani politikosebi krizisidan Tavis daRwevis erTaderT meqanizmad tiraniis restavracias miiCnevdnen.

peloponesis omis Semdeg, tiraniis aRorZinebisaTvis saamiso pirobebi mTeli balkaneTis saberZneTSi arsebobda. demokratiuli aTeni Zv. w. 407 w. alkibiades avtokratias gadaurCa, magram is, rac alkibiadem ver gabeda, Zv. w. 411 w. oTxasTa sabWom da Zv. w. 404-403 ww-Si ocdaTis komisiam SeZlo. marTalia, isini ar warmoadgendnen tiraniebs, am sityvis pirdapiri mniSvnelobiT, magram aRniSnuli komisia da sabWo arsobrivad maTi identurni iyvnen.

spartis tradiciuli rejimisaTvis poloponesis omis gmiris lisandres popularoba da misi qmedebebi saSiSi gaxda. igi Seecada tradiciuli spartanuli politika da avtoritetuli tendenciebi Seexamebina, raTa spartis interesebi daecva da amave dros piradi Zalaufleba uzrunveleyo. magram lisandres es mcdeloba konservatiuli Zalebis winaaRmdegobas waawyda da isic iZulebuli gaxda polisis administraciis nebas damorCileboda. samagierod, peloponesis omis meore mTavari gmiri klearxosi spratis mokavSire bizantionSi tirani gaxda. spartis administraciam, urCi mxedarTmTavris winaaRmdeg armia gagzavna. klearxosi iZulebuli gaxda mcire aziaSi gaqceuliyo.

Zv. w. IV s-is 80-ian wlebSi TebeSi xelisuflebis saTaveSi oligarqia aRmoCnda. is arsebiTad iseTive korporatiuli tirani iyo, rogorc `ocdaaTi~ aTenelis reJimi. magram es mmarTveloba pelopides meTaurobiT Tebelma demokratebma daamxes. miuxedavad amisa, tiranuli reJimebi balkaneTis saberZneTis mraval regionsa da qalaqSi mainc damyarda. am mxriv, gansakuTebiT gamoirCeoda Tesaliis, fokidis, sikionisa da korinTos tirania.

klasikur epoqaSi, Tesalia balkaneTis saberZneTis ekonomikurad CamorCenil mxared iTvleboda. Zv. w. V s-is dasasruls TesaliaSi socialur-politikuri konfliqtebi mwvave gaxda da is regionis samxreT-aRmosavleTiT, TeraSi tiraniis damkvidrebiT dasrulda. werilobiTi tradiciis Tanaxmad, Teras pirveli tirani likofroni iyo, xolo tiranuli rejimi aq apogeas, misi Svilis iasonis mmarTvelobis dros aRwevs. iasonis ZalisxmeviT, Tesalia Zlieri saxelmwifo xdeba. mis SemadgenlobaSi CarTul ina marakebisa da dolopebis regionebi. mis kontrolqveS aRmoCnda epirosi da makedonia. Tesaliiis samxedro Zlierebis wyaros 6-aTasiani moqiravneebis samxedro SenaerTebi da 20-aTasiani saxalxo molaSqreni Seadgenda. iasonis saboloo mizani saberZneTSi Tesaliis hegemonobis damyareba da aRmosavleTis qveynebis aneqsia iyo, magram mis miznebs ganxorcieleba ar ewera. Zv. w. 370 w. iasoni SeTqmulebma mokles. Tesaliis tiranebi iasonis Zmebi polidore da polifrone gaxdnen. magram isini uniaTo mmarTvelebi aRmoCndnen. swored, maTi tiraonis dros daiwyo Terul-Tesaliuri saxelmwifos dacema-daqveiTeba, romelic kidev ufro gaRRmavda maTi memkvidreebis tisifonisa da pifolaides mmarTvelobis xanaSi. 353 w. filipe II makedonelma daamxo tirania da Tera makedonelTa kontrolirebad Tesaliis kavSirSi CarTo.
`nacionaluri~ tiraniis klasikur nimuSs warmoadgens fokidis tirania, romelic erovnuli wiaRidan aRmocenda. mezobeli Zlieri beotis kavSiris zewolam fokidelTa politikuri Zalebi konsolidirebuli gaxada, xolo rodesac delfosis amfiktionis daxmarebiT, gavleniani fokidelebi daadanaSaules, fokidaSi ajanyeba, ifeTqa. fokidelebma amfiqtionis ultimatumi uaryves da TavianT winamZRolebad nacionaluri dajgufebis liderebi fil;omela da oromarxosi airCies. amave dros, delfosis samlocvelozec pretenziebi ganacxades. filomolesa da onomarxosis meTaurobiT fokida Zlieri centralizebuli saxelmwifo xdeba. fokideli demosis TanagrZnobiTa da spartis finansuri daxmarebiT, fokidis administraciam armiis gadaxaliseba da gaZliereba SeZlo, xolo Semdeg 356 w. delfosi daikava. Tebelebma fokidelebs saRvTo omi gamoucxades. omi Zv. w. 356 w. daiwyo da 354 wlamde fokidelTaTvis warmatebiT mimdinareobda, magram momdevno wels filipe II makedonelis TesaliaSi laSqrobam aiZula isini beotielebis winaaRmdeg samxedro operaciebi SeewyvitaT. Zv. w. 346 w. filipe II fokidelebi sastikad daamarcxa da man, rogorc suverenulma saxelmwifom arseboba Sewyvita.
Cveulebrivi tiraniis nimuSad iTvleba siukionisa da korinTos avtoritaruli reJimebi. Zv. w. 368 w. sikionSi antioligarqiuli da antispartanuli moZraobebis fonze xelisuflebis saTaveSi evfrone movida. is Tavdapirvelad TiTqosda demosis interesebs icavda, magram Semdeg moqiravne jaris SenaxvisaTvis sikionis moqalaqeebs didZali gadasaxadebi dauwesa da demokratebis winaaRmdegac gailaSqra. strategosebis kolega daiTxova da saxalxo krebis muSaobac SeaCera. evfrones mmarTveloba sam weliwads gagrZelda da Zv. w. 365 w. SeTqmulebma mokles. misi gardacvalebis Semdeg sikions demokratebi marTavdnen.
sikionis mezobel korinToSi Zv. w. 365 w. tiraniis damyarebis mcdelobas hqonda adgili. aqac spartanuli suprematiis msxvrevis Semdeg, mmarTveli oligarqiis poziciebi dasustda. korinTos aTenisa da Tebesagan safrTxe emuqreboda. qalaqis Tavdacvisunarianobis ganmtkicebisaTvis 400 moqiravne mebrZoli Sekribes da mis meTaurad warCinebuli moqalaqe timofane daniSnes. timofanem, romelic pativmoyvareobiTa da ambiciebiT gamoirCeoda, gadawyvita Zalaufleba xelSi aeRo. is Seecada gadatrialebisaTvis saxalxo moZraobis elferi mieca, Raribebs iaraRs urigebda da Tavis samsaxurSi ayenebda. moqiravneebisa da demosis nawilis daxmarebiT man moaxerxa qalaqis ZiriTadi ubnebi kontrolqveS aeyvana. miuxedavad amisa, mosaxleobis didma nawilma mas mxari ar dauWira. respublikelebma amiT isargebles da erT-erTi brZolis dros timofane mokles.

Zv. w. IV s-Si tiranuli, avtokratiuli reJimebi berZnuli samyaros periferiebSic damyarda. aq isini swrafad aRmocendnen, ganviTardnen da ufro TviTgamosaxvis srulyofil formas aRwevdnen, vidre sakuTriv saberZneTSi. amgvari reJimis klasikur nimuSs sirakuzis tirania warmoadgens. Zv. w. V s-is dasawyisSi sirakuzi siciliis politikuri centri xdeba da siciliis qalaebis gaerTianebis saTaveSi Cadga. peloponesis omis dros sirakuzi spartis mxareze ibrZoda. Zv. w. 427-424 ww-Si aTenelebma siciliaSi gailaSqres, magram sirakuzma agresia moigeria, Tumca es mas Zvirad daujda. sirakuzis samxedro da ekonomikuri mdgomareoba seriozulad Seirya. gamwvavda dapirispireba demokratebsa da oligarqebs Soris. amiT isargebla axalgazrda da ambiciurma dionisem, romelic strategos – avtokratad gamocdadda. sirakuzSi tirania damyarda. dionise 40 weli ganagebda qalaqs. misi mmarTvelobis dros politikuri dapirispireba Sewyda. sirakuzelebma karTageneblTa agresiac moigeries. ekonomikuri mdgomareoba gaumjobesda. dionises tirania erTnairad icavda demosisa da aristokratiis interesebs. dionise sastikad uswordeboda antitiranelebs, sikvdiliT sjida da maT qonebas arTmevda. konfiskirebuli qonebis nawils Raribebs unawilebda. tirani demokratias mfarvelobda, Tumca man demokratiul marTvis organoebze mkacri kontroli daawesa.
dionises Zlierebis dasayrdeni moqiravneTa armia iyo. meomrebs berZnul polisebSi agrovebdnen. sirakuzelTa armiaSi mniSvnelovan rols asrulebdnen aTaTasiani profesionali meomrebi.

Zv. w. 392 w. siciliidan karTagenelebis gandevnis Semdeg, sirakuzis armiam siciliis centraluri regionebi daikava. amave dros, dionisem samxreT italiis polisebi: regiumi, krotoni da kavlonia daimorCila. dionisem Seqmna grandiozuli imperia, romlis SemadgenlobaSi didi saberZneTis dasavleTis berZnuli polisebi da mkvidri mosaxleobis teritoriebic aRmoCndnen. dionises megobruli urTierToba akavSirebda spartasTan da aTenis sazRvao kavSirTan.
dionises dros sirakuzi berZnuli samyaros kulturisa da mecnierebis mniSvnelovani centri gaxda. aq elinur samyaroSi saxelganTqmuli poetebi, mxatvrebi, filosofosebi da mecnierebi moRvaweobdnen. dionises karze erT dros platonic cxovrobda. amgvari warmatebebis miuxedavad, dionises imperia myari gaerTianeba ar aRmoCnda. dionises uniaTo memkvidreebma, misma Svilma dionise II umcrosma da siZem dionma sirakuzelebi xelisuflebis sawinaaRmdegod ganawyves. amave dros, dionisesa da dions Soris seriozuli uTanxmoeba Camovarda, rac samoqalaqo omSi gadaizarda. erT-erTi brZolis dros, dioni iRupeba. sirakuzZi dawyebuli areulobiT isargebla karTagenma da elinur polisebze samxedro agresia ganaaxla. sirakuzma daxmarebisaTvis Tavis metropoliss – korinTos mimarTa. korinTom Txovna daakmayofila da timelentis meTaurobiT samxedro SenaerTebi gagzavna. timoleontma aiZula dionise umcrosi korinToSi gaqceuliyo. man sirakuzSi demokratia aRadgina. Zv. w. 341 w. timoleontma SeZlo karTagenelebis damarcxeba. sirakuzSi viTarebis mowesrigebis Semdeg timoleonti xelisuflebas Camocilda. sirakuzis tirani agaTokle gaxda da represiebic daiwyo. antikuri tradiciiT, igi mdidrebs devnida da RaribTa mfarveli iyo. agaTokles opoziciam daxmareba karTagens sTxova. karTagenma Txovna daakmayofila da sirakuzSi mravalricxovani sajariso SenaerTebi gagzavna. agaTokle damarcxda, magram igi afrikaSi gadavida da karTagenelebi daamarcxa. man aq araerTi qalaqi daimorCila, Tumca sirakuzSi dawyebul areulobasTan dakavSirebiT, man afrika datova da samSobloSi dabrunda. agaToklem sirakuzSi vitareba moawesriga da saxelmwifos Selaxuli prestiJi aRadgina. magram igi male, Zv. w. 289 w. gardaicvala da misi da dioniseseuli sirakuzis imperiac daiSala. Zv. w. 201 w. sirakuzma, rogorc suverenulma saxelmwifom arseboba Sewyvita da is romis respublikas daeqvemdebara.
amrigad gviandeli tiraniis aRmoceneba polisuri sistemis krizis ukavSirdeba. yvela cnobil SemTxvevaSi tiranuli reJimebis damyareba mwvave saSinao da sagareo konfliqturi situaciebiT iyo gapirobebuli. avtokratiuli reJimebis politikuri forma polisur principebsa da tradiciebs ewinaaRmdegeboda. realurad tiraniis restavratorebi iyvnen socialur-politikuri xasiaTis konkretuli pirebi, partiebi Tu mosaxleobis fenebi. umcrosi asakis tiraniis istoria gviCvenebs, rom arcerT tradiciul politikur partias polisebSi avtokratiuli reJimebi mizanmimarTulad ar moumzadebiaT. es reJimebi saxalxo mRelvarebebis, samoqalaqo depresiebisa da rTuli sagareo urTierTobebis pirobebSi aRmocendnen. tiraniebs ar hyavdaT mtkice Semoqmedi da didi xnis Semdgari myari politikuri partiebi Tu socialuri fenebi. is tradiciuli polisuri institutebis gakotrebis demonstrirebas axdenda, xolo axali drois moTxovnebs erTxelisuflebianobis warmoSobisaTvis saamiso pirobebi Seeqmna.

tiraniis dasayrdeni iyo ara esa Tu is socialuri fenebi da maTi Sesabamisi politikuri partiebi, aramed Zalebis specifiuri, droebiTi kombinacia, romlis ZiriTad birTvs tirani, misi uaxloesi megobrebi, moqiravneTa razmebi da Raribi fena warmoadgenda. xelisufleba Tu konkretul socialur fenasTan ar aris dakavSirebuli da sociumis interesebs ar emsaxureba, maSin is marcxisTvisaa ganwiruli. verc iasonma da verc dinise ufrosma, miuxedavad maTi imperiuli politikis konstruqciuli miRwevebisa, ver SeZlebs myari monariuli sistemis Seqmna, raTa mas tiraniis fuZemdebelTa gardacvalebis Semdeg srulfasovnad earseba. mxolod, tradiciuli respublikuri tipis berZnuli polisebis amara, avtokratili reJimis didi xniT SenarCuneba SeuZlebeli iyo. swored amiT iyo ganpirobebuli is, rom rogorc adreul, iseve gvianklasikuri periodis tiranias didxans ar uarsebia da isini mcire monakveTSi politikuri avanscenidan gahqrnen.
berZnul samyaroSi arsebuli mravalgvar politikur struqturaTa Soris optimaluri, erTob popularuli da xangrZlivi demokratiuli da oligarqiuli marTvis formebi iyo.

aristotele demokratiisa da oligarqiis damkvidrebis mizezebs sakmaod martivad ganmartavda: `demokratia warmoiSva raRac konkretuli Tanasworobidan, rac maT absolutur Tanasworobad CaTvales. ramdenadac Tavisufali adamianebi erTmaneTs hgvanan, amitom isini fiqrobdnen, rom mTlianad Tanasworni arian. oligarqia ki warmoiSva imis Sedegad, rom raime erTi TvisebiT araTanaswori adamianebi mtlianad araTanasworad CaTvales. magaliTad, Tu adamianebi qonebiT araTanasworni arian, miiCnies yvelaferSi araTanasworad. demokratiaSi yvelani araTanasworad iTvlebiam. amitom yvela miiswrafvis Tanaswori uflebebis mopovebisaken. oligarqiaSi ki, radgan moqalaqeni araTanabarni arian, amitom yvela cdilobs, rac SeiZleba meti uflebebi moipovos (Pol., V, I, 1301a). aristoteles am vrceli amonarididan Cans, rom demokratiisa da oligarqiis aRmoceneba konkretuli, specifiuri pirobebiT iyo ganpirobebuli. marTalia, aristotele am garemoebebs ar asaxelebs, vinaidan is berZnuli sociumisTvis cnobili faqtia. esaa miwismflobelobis gansakuTrebuli sistema, romelic polisis formirebis process Tan axlda. polisis teritoriis nadelis mflobel moqalaqes politikuri uflebebi garantirebuli hqonda, magram polisuri sistenis formirebisa da miwismesakuTreobis procesi yvelgan erTnairi rodi iyo. zogan is integrirebis, xolo zogierT polisSi diferenciaciis wesiT mimdinareobda. pirvel maTganSi igulisxmeboda garkveul teritoriaze miwismesakuTreobis saerTo sistema, misi erToblivi usafrTxoebis uzrunvelyofa, marTlmsajulebis erTniani sistema, saerTo kultmsaxurenaSi, gentilur TanamegobrobaSi monawileoba da sxv. diferenciaciis procesTa ricxvs ki ganekuTvneba socialuri gradacia, piradi Tu gentiluri ambiciebi, aristokratiisa da plutokratiis sporaduli opozicia, urTierTdamokidebulebis forma da a.S. swored, integraciisa da diferenciaciis faqtorebiT iyo ganpirobebuli orpolusiani polisis aRmoceneba: integrirebis procesiT demokratiuli, xolo diferenciaciis meqanizmiT oligarqiuli tipis polisebis warmoSoba.
demokratiul polisebSi, aristoteles miniSnebiT, TiToeuli moqalaqe miwas flobda da ganurCevlad qonebrivi cenzisa, saxelmwifo marTvaSi aqtiurad monawileobda; umaRles organod saxalxo kreba iTvleboda, mimdinare sakiTxebs magistrantebi da bule, sabWo wyvetda (Pol., V, VIII, 1319a). oligarqiul polisebSi ki miwismflobelobis sistema sruluflebiani moqalaqeobis gareSe tovebda pirebs, romlebic miwas memkvidreobiT ar flobdnen, e.i. isini `sacenzo nakveTs~ moklebulni iyvnen. garda amisa, ramdenadac miwa yidva-gayidvis obieqti iyo, miwismflobelTa nawili sxvadasxva garemoebebis gamo, TavianT nadelebs kargadnen da Sesabamisad sociumis sruluflebiani wevris statusic CamoerTmeoda; saxelmwifo marTvaSi mosaxleobis mcire raodenoba monawileobda da saxalxo kreba meorexarisxovan rols asrulebda.
demokratiuli da oligarqiuli tipis polisebis klasikur nimuSebs warmoadgenda aTeni da sparta, romelTa marTvis sistemac diametriulad erTmaneTisagan gansxvavdeboda.

1. aTenis marTvis sistema
 antikuri tradiciis Tanaxmad, Tavdapirvelad aTens mefeebi marTavdnen. aTenis ukanaskneli mefe iyo kodrosi. legendis mixedviT, kodross delfosis misanma uwinaswarmetyvelma, rom aTenelebsa da dorielebs Soris mosalodneli omis dros aTeni ar daecemoda Tu is daiRupeboda. Raribulad Cacmuli kodrosi mterTan Segnebulad xelCarTul brZolaSi Caeba da moklul iqna. aTeni gadarCa da damoukidebloba SeinarCuna.
Zv. w. VIII –Si samefo xelisuflebam arseboba Sewyvita da mefis funqciebi gadavida evpatridebis, didebulebis xelSi, romlebic irCevdnen TavianTi wridan Tanamdebobis pirebs – arqontebs. arqontebis raodenoba iyo cxra. maT evalebodaT aRmasrulebeli xelisuflebis, samxedro da sasamarTlo saqmeebis warmarTva. arqontebis instituti iyo kolegialuri. kolegias meTaurobda arqonti-eponimi, ierarqiuli kibis momdevno safexurze arqonti-polemarqosi idga da samxedro saqmes ganagebda; arqonti – basilevsis funqciebSi sakulto sakiTxebi Sedioda. danarCeni eqvsi arqonti, romlebsac TesmoTetebi erqvaT sakanonmdeblo adaTebis damcvelebi iyvnen. Tavdapirvelad, arqontis Tanamdeboba mudmivi iyo Zv. w. VI s-Si irCevdnen aTi wliT, xolo Zv. w. V-IV ss-Si erTi wliT.
aTenis administrirebis sistemaSi avtoritetuli iyo aTi strategosis kolegia, romelic aTenis saxelmwifos samxedro organizacias ganagebda. mis kompetenciaSi Sedioda moqalaqeebis armiaSi gawveva, samxedro operaciebisa da garnizonebis meTauroba; is, aseve samxedro finasebsa da alafs gankargavda. Zv. w. V-IV ss-Si, permanentuli omebis dros strategosebis kolegia saxelmwifo politikis sakvanZo sakiTxebs wyvetda, xolo aTenis gavleniani politikosebi arqontis Tanamdebobas strategosobas amjobinebdnen.

samxedro saqmis gaZRolaSi strategosebs exmarebodnen aTi taqsiarxosebi, romlebic hoplitTa kontinents meTaurobdnen, ori hiparqosi – kavaleriis mxedarTmTavrebi da aTi filarqosi – kavaleriis mcire SenaerTebis mTavarsardlebi. am Tanamdebobebze samxedro saqmis mcodne da gamocdil moqalaqeebs iwvevdnen. maT Ria da kenWisyris wesiT irCevdnen, maSin roca sajaro moxeleTa arCeva mxolod faruli kenWisyriT xdeboda. Ria kenWisyras sapasuxismgeblo samxedro Tanamdebobebze arakompetenturi pirebis daniSvnis riski unda gamoericxa.
aTenis administraciul aparatSi warmodgenili iyo mravalricxovani safinanso kolegiebi. es gasagebicaa. intensiueri ekonomikisa da aqtiuri saxelmwifo politikis pirobebSi, biujetis Sedgenas, RonisZiebebis dafinansebas gansakuTrebuli mniSvneloba eniWeboda. aTenSi funqcionirebda ramdenime specialuri safinanso kolegia, romlebic polis-saxelmwifos sxvadasxva fiskalur sferos xelmZRvanelobdnen: poletebis aTkaciani kolegia, saxelmwifo xazinas ganagebda, aTi apodekti Semosaval-gasavals kurirebda, aTi logisti ki Tanamdebobis pirTa finansur mdgomareobas regularulad akontrolebda. safinanso uwyebaTa Soris gamorCeuli pozicia ekava `Teorikonis~, `sanaxaobaTa fondis~ kolegias, romelic periklem daaarsa da Zv. w. IV s-ic 50-30 wlebSi intensiurad agrZelebda funqcionirebas. mas sxvadasxva dros aTenis gavleniani politikosebi – kefisofonti, evvbulvea likurgosi da demosTene xelmZRvanelobdnen. `Teorikonma~ aTenis istoriaSi mniSvnelovani roli Seasrula. aRniSnuli fondidan saxsrebi gaicemoda ara marto Teatralur sanaxaobaTa daswrebisaTvis, aramed is xmardeboda samxedro flotisa Tu sazogadoebrivi daniSnulebis nagebobebis mSeneblobas, vaWrobisa da xelosnobis ganviTarebas, ramac polisuri ekonomika da aTenuri demokratiis socialuri baza ganamtkica. Zv. s. IV s-is 50-30 wlebSi `Teorikoni~ aTenis ekonomikaSi TiTqmis igive rols asrulebda, rogorc Zv. w. s-Si `forosi~, Tumca es ukanaskneli aTenis sazRvao aliansis wevri polisebis SenatanebiT ivseboda, maSin roca aTenis ekonomikis gajansaReba Sida resursebis mobilizebiT moxerxda. Zv. w. 322 wlidan, aTenuri demokratiis krizisis dawyebisTanave, `Teorikonma~ funqcionireba Sewyvita (ix., Кондратюк 1989, gv. 137-144).
saqalaqo cxovrebis marTvisaTvis aTenSi mravalricxovani kolegiebi arsebobda. aTkaciani astinomosTa kolegia qalaqis sanitarul viTarebas meTvalyureobda, aTi agoranomosi sabazro vaWrobis wesebs aregulirebda, aTi metronomisi zoma-wonis sistemas akontrolebda, xolo aTi sitofilakosi puris fasebs meTvalyureobda. marTlwesrigs TerTmetkaciani sapolicio kolegia icavda. maT gankargulebaSi imyofeboda saxelmwifo monebisagan dakompleqtebuli 300 kaciani razmi, romelic mSvild-isrebiT iyo SeiaraRebuli.

ase rom, aTenis administraciuli aparati sakmaod mravalricxovani da ganStoebuli iyo. magram is biurokratiuli da demosisagan gamijnuli ar yofila. Tanamdebobis pirebs erTi wliT irCevdnen. erTi da igive Tanamdebobaze moqalaqis orjer arCeva kanoniT akrZaluli iyo. magistraturebi kolegialuri iyo da erTpirovnuli Zalaufleba gamoiricxeboda. aTenSi arCevnebis demokratiuli procedurebi mkacrad reglamentirebuli iyo: sajaro moxeleebis arCeva, samxedro magistrebis garda, faruli kenWisyriT xdeboda. magistratebi jamagirs iRebdnen 3-5 obolis odenobiT, rac polisis marTvaSi dabal qonebriv cenziani moqalaqeebis monawileobas uzrunvelyofda. ramdenadac ganmeorebiTi arCevnebi ikrZaleboda, xolo kolegiebi mravalricxovani iyo, praqtikulad TiToeul moqalaqes SeeZlo erTi an ramdenime Tanamdebobda daekavebina da polisis marTvaSi aqtiuri monawileoba mieRo.

marTalia, aTenis administraciuli aparati optimaluri, idealuri ar iyo, magram is SedarebiT ufro gamarTuli da srulyofili Cans, vidre respublikuri romis administrirebis sistema. respublikur roms sakmaod mcirericxovani samoxeleo aparati emsaxureboda, maSin roca Zv. w. V-IV ss-is aTenis 40 aTasiani sruluflebiani moqalaqeebis momsaxurebisaTvis aristoteles sityviT, yovelwliurad 700 sxvadasxva Tanamdebobis pirebs irCevdnen. romis respublikis saxelmwifo samsaxuri arakvalificiuri kadrebiT iyo dakompleqtebuli, aTenisa ki SedarebiT ufro kvalificiuri moqalaqeebisagan Sedgeboda; aTenis administraciuli aparati ganStoebuli da ierarqiulia, xolo romis administracia amgvar sistemas moklebuli iyo; aTenis sajaro moxeleebi jamagirs iRebdnen, romauli magistratura ki araanazRaurebadi iyo.

ase rom, respublikuri romis saxelmwifo aparati mravalricxovani, struqturulad qaoturi da rudimentuli Cans, vidre klasikuri epoqis administraciis sistema.

Zv. w. V-IV ss-is aTenis umaRles sakanonmdeblo organos eklesia, saxalxo kreba warmoadgenda. saxalxo krebas, ganurCevlad qonebrivi cenzisa, aTenis, pireusisa da atikis yvela sruluflebiani moqalaqeni eswrebodnen. qalebs ara marto saxalxo krebaze daswreba ekrZalebodaT, aramed maT, miuxedavad imisa, rom moqalaqeebad iTvlebodnen, politikur da sazogadoebriv cxovrebaSi monawileobis ufleba ar hqondaT.
saxalxo kreba farTo uflebamosilebiT sargeblobda: krebaze xdeboda polisuri kanonebis miReba, amtkicebda omis gamocxadebas da zavis dadebas, sxva polisebTan warmoebul molaparakebebs; krebaze irCevdnen Tanamdebobis pirbs, polisis magistrantebs; ganixileboda sajaro moxeleebis erTwliani saqmianobis angariSebi; saxalxo krebaze wydeboda polisis proviantiT momaragebis sakiTxebi; kreba akontrolebda saarendo sistemas da axalgazrdobis aRzrdis problemebs. saxalxo krebis kompetenciaSi Sedioda aseve ostrakismosis atareba.
saxalxo krebis umTavres sakiTxad mainc polisis biujetis miReba-damtkiceba da metoikosebisaTvis, ucxoelebisaTvis moqalaqeobis statusis miniWeba warmoadgenda. saxalxo kreba mxolod sakanonmdeblo organo rodi iyo, is administraciis saqmianobasac akontrolebda.

aTenSi saxalxo krebas iwvevdnen 36 dReSi oTx an cxrajer, xolo misi wliuri saqmianoba 10 ciklisagan Sedgeboda. saxalxo krebis muSaobis organizebisaTvis sxdomebze arsebiTi sakiTxebi TanmimdevrobiT ganixileboda. pirvel sxdomaze samxedro, sasursaTo, sagangebo gancxadebebi ganixileboda; mowmdeboda magistratTa arCevebis siswore, meore sxdomaze piraduli da sazogadoebrivi saqmeebis Sesaxeb Suamdgomlobebs ganixilavdnen.

saxalxo krebis dRis wesrigi demokratiuli principiT mtkicdeboda. TiToeul moqalaqes ufleba hqonda saxalxo krebaze Tavisi kanonproeqti warmoedgina da sakuTari azri gamoeTqva. kreba mkacrad moiTxovda angariSebs nebismieri Tanamdebobis pirebisagan. amitomac isini amisaTvis sagangebod emzadebodnen. plutarqes cnobiT, aTenis yvelaze gavleniani da avtoritetuli pirovneba, pirveli strategosi perikle ise saguldagulod amzadebda saxalxo krebaze warsadgen angariSs, rom muSaobis dros axlobel adamianebsac ki ar iRebda (perikle,), maSin roca, berZnuli filosofiis kolosi sokrate, saxalxo krebas xSirad ironiulad moixseniebda.

Zv. w. IV s-is dasawyisSi saxalxo krebis wevrebs 3 obolis odenobiT jamagiri daeniSnaT. aRsaniSnavia, rom saxalxo krebaze daswrebisa da mis muSaobaSi monawileobis uflebis gamoyeneba yvela moqalaqes ar SeeZlo, vinaidan krebis mravali wevri aTenidan sakmaod moSorebiT, sadRac elefsonSi, maraTonSi, imbrosSi an skirosSi cxovrobda. amitom isini krebis sxdomebs xSirad ver eswrebodnen; krebis mudmivi damswreebi iyvnen aTenis, pireusisa da maT maxloblad mcxovrebi moqalaqeebi. aTenis 40-aTasiani moqalaqeTagan krebaze daaxloebiT 3-5 aTasi kaci eswreboda. gansakuTrebiT mniSvnelovani sakiTxeis gadawyvetisaTvis, magaliTad, ostrakismosTan dakavSirebiT, 6 aTas kaciani qvorumi iyo savaldebulo.

saxalxo krebis saTaTbiro organos warmoadgenda bule anu sabWo, romelic solonma daaarsa dam is dros 400 wevrisagan Sedgeboda, xolo klisTenes mmarTvelobisas 500-mde gaizarda. yoveli filedan 50 kacs irCevdnen. sabWos Sevseba moqalaqeTa yvela fenidan xdeboda. mis wevrebs erTi wliT irCevdnen. bules wevrad ganmeorebiTi arCeva erTi da imave pirisa ramdenime wlis Semdeg SeiZleboda. sabWos wevrebis gasamrjelo 5-6 obols Seadgenda.
bule aTenis polisis gavleniani da avtoritetuli organo iyo. mis kompetenciaSi Sedioda saxalxo krebis momzadeba da misi muSaobis organizeba. sabWo adgenda saxalxo krebis dRis wesrigs, ganixilavda omisa da zavis aspeqtebs, gadawyvetilebebis proeqtebbs, saxelmwifo biujets, samxedro sakiTxebs da sxv. sabWos wevrebi saxelmwifo saqmeebiT mudmivad iyvnen dakavebulni.

aTenis marTvis sistemaSi gansakuTrebul rols asrulebda areopagi – uxucesTa sabWo, romelic jer kidev Zv. w. IX-VIII ss-dan funqcionirebda. is Tavdapirvelad umaRles makontrolebel da sasamarTlo organod iTvleboda. bulesagan gansxvavebiT, areopagi aristokratiuli organo iyo da daaxloebiT 60-70 kacisagam Sedgeboda. areopagis wevrebs ar irCevdnen. mis SemdagenlobaSi aristokratebi SehyavdaT kooptaciiT da mudmivi iyo. aTenis demokratiis liderebma areopagis anulireba ver moaxerxes, magram misi uflebamosilebani erTob SezRudes. Zv. w. V-IV ss-Si areopagi Cveulebrivi sasamarTlo instancia xdeba. mas mxolod ganzrax mkvlelobebis, cecxlis wakidebis, religiuri normebis darRvevebis saqmeebis garCeva SeunarCunda. areopagi aseve tradiciuli wes-Cveulebebis dacvis pirobebsac akontrolebda.

aTenis mnisvnelovan da amave dros yvelaze demokratiul organos warmoadgenda helieia – nafic msajulTa sasamarTlo, romelic solonma Seqmna. Zv. w. V-IV ss-Si helieias roli da gavlena polisis cxovrebaSi Zalze gaizarda. nafic msajulTa raodenoba 6 aTas kacs Seadgenda, sasamarTlos wevrad arCevis ufleba eniWeboda yvela moqalaqes, romelsac 30 weli Seusruldeboda. heliastebs unda hqonodaT garkveuli cxovrebiseuli gamocdileba da ganaTleba. sasamarTlos wevrebi 10 dikasteriebSi nawildeboda. TiToeuli dikasteria 600 kacs iTvlida. aqedan 500 kaci sisxlis samarTlis saqmeebs arCevda, xolo 10 saTadarigo iyo. sasamarTlos wevrebis simravle mosamarTleTa mosyidvis Tavidan acilebis mizniT iyo gamowveuli. mkacrad isjeboda korufciaSi mxilebuli mosamarTle. korumpirebuli mosamarTleni jarimdebodnen an sikvdiliT isjebodnen.

gansakuTrebuli mniSvnelobis sakiTxebi dikasteriebis gaerTianebul sxdomebze ganixileboda. heliaeia aTenis uzenaesi sasamarTlo organo iyo da amitom is farTo uflebamosilebiT sargeblobda. sasamarTlo saqmeebis garda, helieias kompetenciaSi aTenis demokratiuli sistemis dacva Sedioda. nafic msajulTa sasamarTlos unda daedgina `grake paranomonis~ anu ukanonobis winaaRmdeg saCivris kanoniereba; heliaeia asarCev sajaro moxeleTa dokimasias, Semowmebasac awarmoebda.

sasamarTlos wevrad mravaljer SeiZleboda arCeva, rac mosamarTleTa profesionalizmsa da kompetenturobas zrdida. heliaeiaSi sasamarTo garCevebi Sesabamis magistratebTan erToblivad warmoebda. arqonti, strategosi an sxva kolegiis wevri ama Tu im dikasteriis sxdomebs Tavmjdomareobda, rac proceduruli sakiTxebis ganxilvas amartivebda da aumjobesebda.

aTenSi ar arsebobda saxelmwifo bralmdebeli da advokatura. braldeba da dacva kerZo xasiaTisa iyo. momCivani Sesabamisi magistratis saxelze gancxadebas werda da braldebuli masTan miyavda. magistrati winaswar mokvlevas atarebda, Semdeg saqmes sasamarTloSi gadagzavnida da Sesabamis dikasteriaSi misi ganxilvisas sxdomas Tavmjdomareobda. sasamarTlo procesi Sejibris saxiT tardeboda: braldebeli danaSaulis mtkicebulebebs waradgenda, mopasuxes isini unda gaebaTilebina. bralmdeblisa da braldebulis mtkicebulebebis mosmenis Semdeg, xmis micemis procedura iwyeboda. saqme amowurulad CaiTvleboda, Tu mas heliastTa 1/3 xmas miscemda. braldebuls an sasjeli moexsneboda, anda daisjeboda. sasamarTlo damnaSaves usjida patimrobas, fulad jarimas, qonebis konfiskacias. gansakuTrebiT mkacr sasjelad iTvleboda gaZeveba, moqalaqis uflebis CamorTmeva da sikvdiliT dasja.
sasamarTlo procesis optimaluri procedura, mosamarTleTa maRali profesionalizmi da antikorufciuli meqanizmebis mdgradoba aTenis sasamarTlo sistemas stabilursa da demokratiis efeqtur organod xdida. Zvel avtorTa cnobebSi odnavi miniSnebac ki ar aris, rom heliaeias raime araobieqturi ganaCeni gamoetanos. piriqiT, antidemokratebic ki erTxmad aRiarebdnen aTeneli mosamarTleebis obieqturobasa da maT komponenturobas. SeiZleba iTqvas, rom analogiuri saxis sasamarTlo arcerT epoqaSi ar arsebula, rac sxva mxriv, aTenuri demokratiis srulyofilebisa da rafinirebis mimaniSnebelia.
aTenis polisis marTvaSi mniSvnelovan da zogjer gadamwyvet rols asrulebdnen iseTi gavleniani politikuri liderebi, rogorebic iyvnen soloni, klisTene, piristrate, Temistokle, efialte, kimoni, perikle da sxv., romlebic marTvis Taviseburi stiliT gamoirCeodnen. ase magaliTad, solonma rogorc aRiniSna, saxelmwifo marTvis TiTqmis yvela sfero gaaumjobesa da optimaluri gaxada; klisTenem marTvis demokratiuli stili airCia, xolo pisistratem avtokratiuli; aTenis zogierTi gavleniani politikosi demosis mimxrobisaTvis, maT garkveuli SeRavaTebs uwesebda. plutarqes cnobiT, kimoni `xelmokle aTenelebs yoveldRiurad sadilze iwvevda, moxucebs acmevda, Tavis adgil-mamulebs Robeebi daxsna raTa iqauri nayofi yovel msurvels moewiq~. (perikle, 9), xolo kimonos axlobeli Tukidide alepokeli plutarqesve sityviT `kimoniviT omis moyvaruli ar iyo; upiratesad Tavyrilobasa da politikur saqmianobas etaneboda~ (perikle, 11).
didi strategosi Temistokle ki mizanmimarTulad angrevda tradiciul wes-Cveulebebs da panelinizms aRiarebda. amgvar politikas mxars ar uWerda aristide da konservatiuli Zalebi, Tumca maT male pozicia Secvales da Temistokles saZrvao programa moiwones.

aTenis demokratiis gamoCenilma liderma da misma pirvelma strategosma periklem, romlis mmarTveloba Tukidides avtokratiulad miaCnda, aTenis marTvis sistemis demokratizaciis procesi daasrula. swored, man pirvelma aTenSi daawesa `Teorika~, `Teorikoni~ da `mistoforiebi~, jamagiris sistema, romlebmac aTenis deokratiis gaxangrZlivebasa da mis ganviTarebaSi umniSvnelovanesi roli Seasrules. Tamamad SeiZleba iTqvas, rom ara `Teorikoni~ da `mistoforiebi~ aTenuri demokratiis sicocxlisunarianoab xanmokle iqneboda; WeSmariti demokrati perikle zogjer `puri da sanaxaobis~ meTodsac mimarTavda. p;itarqes cnobiT, perikle `gamudmebiT marTavda polisSi raime sayovelTao sanaxaobas an lxins, anda sazeimo svlas da moqalaqeebs saamo xelovnebas aCvevda~ (perikle, 11).
ase rom, swored aRniSnuli politikuri liderebis ZalisxmeviT, Zv. w. V-IV ss-Si aTeni berZnuli samyaros demokratiis flagmani gaxda.

2. spartis marTvis sistema
diamtriulad gansxvavebuli iyo spartis marTvis sistema, romelic samxedro organizaciis Sesabamisad Cans gamarTuli. spartis saxelmwifos umaRlesi organo iyo saxalxo kreba _ `apela~. mis muSaobaSi monawileobis ufleba hqondaT spartis sruluflebian moqalaqe spartelebs. saxalxo kreba ganixilavda da wyvetda omis, zavis Tu samefo xelisuflebis memkvidreobis sakiTxebs. is rCevda Tanamdebobis pirebs da sameTauro korpusis Semadgenlobasac amtkicebda. magram saxelmwifo organoebis sistemaSi aTenur eklesiasTan SedarebiT, is umniSvnelo rols asrulebda, vinaidan sakanonmdeblo inciativis dayeneba SeeZlo.
realur saxelisuflebo berketebs flobda `gerusia~, uxucesTa sabWo, romelSic Sedioda 60 wels gadacilebuli 28 spartiati da ori 30 wels gadacilebuli mefe. gerusiis sxdomebi yoveldRiurad imarTeboda. is farTo uflebamosilebiT iyo aRWurvili: gerusia samxedro, safinanso da sasamarTlo organoebs ganagebda. mas ufleba hqonda apelas mier miRebul dadgenilebebze veto daedo, moqalaqeebi gaeZevebina, sikvdiliT daesaja an moqalaqeobis uflebebi CamoerTmia. gerusias SeeZlo sisxlis samarTlis saqme mefeebzec ki aRwZra. yovlisSemZle eforati valdebuli iyo gerontebisaTvis angariSi Caebarebina. ase rom, praqtikulad saxelmwifo marTvis sadaveebi gerontebs ekavaT an maT kontrolqveS imyofeboda.
spartis marTvis sistemaSi erT-erTi gavleniani da avtoritetuli mefeTa institute iyo. spartas ganagebda ori mefe agiadebisa da evripontidebis dinastiidan. spartaneli mefeebi umaRles, erTpirovnul xelisuflebad ar iTvlebodnen, xolo spartanuli saxelmwifoebrivi wyoba monarqias ar warmoadgenda. orive mefe Tanasworuflebiani iyo. monarqebisagan gansxvavebit, spartaneli mefeebi apelasa da gerusias emorCilebodnen, magram mefeebi eforTa kolegiis mkacri da yoveldRiuri kontrolis qveS imyofebodnen. miuxedavad amisa, mefeebi sakmaod mniSvnelovan saxelisuflebo berketebs flobdnen. omis dros isini iyvnen umaRlesi mTavarsardlebi, xolo mSvidobianobis periodSi qurumebi da msajulebi, magram isini iyvnen gerusiis wevrebi da amdenad saxelmwifo marTvaSi realurad monawileobdnen.

mefeenTan mudmivad imyofeboda mxevalTa kasta, romelic maT politikur prestiJs icavda. mefes Tan axlda ori piTiasi, romlebsac is delfosis orakulTan agzavnida. mefeebi miwebis did nadelebs flobdnen da qsenofontes sityviT `periekebis qalaqSi mefeebs ufleba hqondaT vrceli miwis farTobi miesakuTrebianT~. sazogadoebriv trapezebze mefeebs sapatio adgils uTmobdnen, garkveul dReebSi isini saqonels, Rvinisa da fqvvilis saxiT ormag ulufas iRebdnen. mefeebi niSnavdnen proqsenebs, oblad darCenil qaliSvilebs aqorwinebdnen. gardacvili mefeevs sazogadoeba did pativs miagebda. `rac Seexeba gardacvili mefis pativgebas, werda qsenofonti, likurgosis kanonebidan Cans, rom lakedemonel mefeebs gmirebad moixseniebdnen~. cxadia, spartel mefeTa amgvari mdgomareobis gamo, polisSi samefo xelisuflebis namdvil monarqiaSi gadazrdis realuri safrTxe mudmivad iarsebebda. ai, ratom iyo, rom spartel mefeebs gansakuTrebuli yuradRebiT ekidebodnen.
spartis saxelisuflebo ierarqiaSi mniSvnelovan rols asrulebda eforatebis kolegia, romelic xuTi wevrisagan Sedgeboda da maT erTi wlis vadiT irCevdnen. eforTa kolegia Zv. w. VIII-VII ss-dan funqcionirebda. Zv. w. VI s-is meore naxevridan is gavleniani da avtoritetuli organo xdeba. aristoteles miniSnebiT, eforebi tiranul, erTpirovnul Zalauflebas flobdnen (Arist., Polit., II, 38, 2). eforTa kolegia kontrols uwevda saxelmwifos funqcionirebis yvela mxares, qveynis konstituciis dacvas. mas ufleba hqonda mefeTa saqmianobac gaekontrolebina. ori efori spartis mefeebs laSqrobis dros mudam Tan axldnen; isini cdilobdnen mefeTa Soris uTanxmoeba CamoegdoT, raTa maT erTmaneTis gaekontrolebinaT.

zogierTi mkvlevris azriT, eforTa mTavar amocanas politikuri gadawyvetilebis Sesruleba warmoadgenda da isini spartanul politikaze mniSvnelovan gavlenas ver axdendnen, vinaidan kolegiis wevrebi yovelwliurad icvlebodnen (Jones, 1967, gv. 30; Andrewes, 1967, 8-10). marTalia, eforebs erTi wliT irCevdnen, magram yofili eforebi gerusiis wevrebi xdebodnen (Arist., Pol., II, 23). gerusia da eforati polisis oficialuri warmomadgenlebi iyvnen. ase rom, isini TavinT gavlenas sabolood main car kargavdnen. garda amisa, eforebs TavianTi memkvidreebisaTvis angariSi unda CaebarebinaT, rac maT politikur avtoritets unarCunebda. vfiqrobT, eforati spartis saSinao sagareo politikuri kursis gansazRvraSi gansakuTrebul rols asrulebdna, rac zogjer samefo xelisuflebasTan konfliqts iwvevda.
Zveli avtorebis cnobebiT, samefo xelisuflebasa da eforats Soris konfrontacias spartis istoriis sxvadasxva monakveTSi hqonda adgili.

erT-erTi aseTi konfliqti jer kidev Zv. w. VI s-is Sua xanebSi momxdara, rodesac eforati, memkvidris sababiT, mefe anaqsandridess daupirispirda (herodote, V, 39). herodotes cnobiT, eforebi aiZulebdnen anaqsandridesss meore coli SeerTo, radganac mas pirveli colisgan Svilebi ar hyavda. eforebs surdaT meore colad anaswandridess efori xilonis qalisvili SeerTo, radganac mefe maTi morCili iqneboda, magram anaqsandridesi eforTa Srosmimavali miznebis arsSi Cawvda da maTi winadadeba ar miiRo. maSin efroebi da gerontebi, rogorc herodote gadmogvcems, mefes daemuqrnen da aiZules is maT damorCileboda, Tumca efor-gerontTa erToblivma sabWom kompromisuli gadawyvetileba miiRo: anaqsandridess neba darTes `ori coli yoloda da ori saxli hqonoda~. meore qorwinebidan mas erTaderTi Svili kleomenesi eyola, xolo male pirvelma colma zedized sami Svili gaaCina: dorievsi, leonidesi da kleomrotosi (Herod., V, 41). anaqsandridesis gardacvalebis Semdeg, lakedemonelebma mefed akurTxes eforRa rCeuli keomenesi, rac spartis saSinao politikaze eforebis gavlenis zrdis maCvenebelia.

eforebis gavlena spartis sagareo politikuri kursis orientaciazec SeiniSneba. Zv. w. VII-VI ss-is mijnaze spartis sagareo politikas Tu mefeebi gankargavdnen da qveyanasac aRmosavleTis saxelmwifoebTan mWidro politikur-ekonomikuri kontaqtebi akav
Sirebda, Zv. w, VI s-is Sua xanebidan, eforatis gaZlierebisa da Sesabamisad sagareo politikis sferoSi misi aqtiuri Carevis Sedegad spartis aRmosavluri politika mkveTrad Seicvala. amieridan spartam aRmosavleT egeidaze yovelgvari interesi dakarga da mxolod peloponesSi poziciebis ganmtkicebiT Semoifargla, rasac eforati did mniSvnelobas aniWebda (ix., Сторгецкий, 1979, gv. 49).
samefo xelisuflebasa da eforTa kolegias Soris konfrontacias adgili hqonda aseve Zv. w. IV-III ss-is mijnaze, rodesac mefe pavsaniasi, aristoteles cnobiT, Seecada eforiis gauqmebas (Pol., V, I, 1301b), magram pavsaniasma es ver moaxerxa.

soartis marTvis sistemaSi gansakuTrebul rols asrulebda samxedro elementi, vinaidan spartanuli sociumi militarizebuli iyo.

meomari spartiatebis Tavyrilobas apela warmoadgenda. mravalricxovani sameTauro korpusi optimalurad iyo organizebuli da spartis politikur cxovrebaze garkveul zegavlenas axdenda. erT-erT umaRles magistratad navarqosis Tanamdeboba iTvleboda. es spartis flots meTaurobda. navarqosis Tanamdeboba mudmivi ar iyo. aristotele navarqoss meore mefes uwodebda da sparteli mefeebis konkurentad miaCnda. aRsaniSnavia, rom iseve rogorc mefeebi, navarqosebic, eforatebis kontrolqveS imyofebodnen. magaliTad, lisandre, plutarqes sityviT `berZenTa Soris Zlevamosili sardali, mTeli saberZneTis gamgebeli, eforTa miTiTebebs zedmiwevniT asrulebda~.

spartis saxmeleTo armies sameTauro korpusi mravalricxovani iyo. mis SemadgenlobaSi Sedioda qvedanayofebis meTaurebi: polimarxosebi, romlebic morebs, 500-900 kacian samxedro SenaerTebs meTaurobdnen, loxaogosebi, 150-200 meomrisagan dakompleqtebuli loxosebis meTaurebi, pentekosterosebi 25-30 enomatiebis sardlebi. polemarxosebi mefis mxevalni da misi samxedro sabWos wevrebi iyvnen. isini mefesTan erTAd sadilobdnen da msxverplSewirvasac eswrdebodnen. mefis mxevlebad iTvlebodnen aseve rCeuli meomrebic, romlebic adiutantis funqcias asrulebdnen. mefis mxeblebs warmoadgendnen, agreTve mkiTxavebi, eqimebi, fleitistebi.

mefes armiis marTvaSi daxmarebas uwevdnen specialuri Tanamdebobis pirebi: elanodikosebi – mosmarTlebi, lafiropolebi, romlebic alafs anawilebdnen, samxedro finansebs gansakuTrebuli xazinadari ganagebda, mefis sicocxlis usafrTxoebas uzrunvelyofda 300 kaciani mxedarTa razmi. mravalricxovan sameTauro korpuss, mefis wardginebiT apelaSi irCevdnen. spartel mxedarTmTavarTa Soris gansakuTrebuli adgili ekavaT harmistasebs lakonikisa da axlomdebare kunZulebis garnizonebis meTaurebs..
mTlianobaSi spartis polisuri marTvis sistema samxedro da samoqalaqo xelisuflebis simbiozs warmoadgenda, sadac spartanel oligarqosebs abalansebda samxedro-sameTauro korpusi mefeebis meTaurobiT, romlebsac gerusia da eforati angariSs uwevda.

uCveulo iyo spartanuli administraciis marTvis stili da saerTod saxelmwifo politikac: xelisufleba eqsport-imports krZalavda. spartiatebisaTvis xelosnoba samarcxvino saqmed iTvleboda. amiT mxolod periekeni (xelosnebi) unda yofiliyvnen dakavebulni; spartis kanonmdeblis likurgosis kanonebiT ikrZaleboda fufunebis sagnebis SeZena, srulasakovan mamakacebs saerTo sasadiloSi – sisistiaSi unda esadilaT, erTnairi tansacmeli unda CaecvaT. amiT saxelmwifom Cakla Tavis moqalaqeebSi yovelgvari swrafva individualuri gamdidrebisaken da spartelTa yuradReba konsolidaciasa da maTi siqvelis suliskveTebiT aRzrdaze gadaitana. amgvarma politikam sparta pirovnulobis srul ugulebelyofamde, moqalaqis yoveldRiur cxovrebaze polisis ganusazRvreli kontrolisa da misi aparatis fuqncionirebaze, moqalaqeTa mudmivi meTvalyureobis dawesebamde miiyvana.
elinistur epoqaSi spartis, aTenisa da saerTod mTel elinur samyaroSi polisuri marTvis sistema, misi proncipebi arsebiTad Seicvala. polisma uwindeli principebi – elevTeria (politikuri damokidebuleba), avtonomia (TviTmmarTveloba), avtarkia (ekonomikuri damoukidebloba) dakarga da elinisturi saxelmwifoebis monarqebs daeqvemdebara. marTalia, polisuri marTvis sistema tradiciuli kontinuitetis ZiriTad elementebs mainc inarCunebda. aq kvlavindeburad funqcionirebda saxalxo kreba, bule, eforebisa Tu arqontTa kolegia, magram am organoebis samoxeleo aparats TavianTi qmedebebi samefo administraciasTan unda SeeTanxmebina. amieridan poliss aRar SeeZlo moqalaqeTa uflebebis dacvaze ezruna, maTi keTildReoba uzrunveleyo. polisis moqalaqe individualisti gaxda da pirad saqmeebs samefo administraciasTan agvarebda. Tumca polisuri marTvis formebi elinistur epoqaSic ucvleli rCeboda. isini garkveuli saxiT elinisturma saxelmwifoebmac SeinarCunes, magram maTi marTvis organizacia polisuri da aRmosavluri despotiis elementebis simbiozs warmoadgenda. amis TvalsaCino ilustraciaa ptolemaiosebis egviptisa da selevkidebis saxelmwifos marTvis sistemebi.
ptolemaiosebis egviptis saxelmwifos meTauri iyo mefe, romelsac Zveli egviptis faraonebis msgavsad aRmerTebdnen. mefe mTeli miwebis mesakuTre da simdidris ganmkargulebeli iyo. is ganusazRvrel Zalauflebas flobda da umaRles msajulad iTvleboda.

ptoleomaiosebma ara marto SeinarCunes tradiciuli saxelmwifo aparati, aramed is gazardes kidec. mefis uaxloes garemocvas Seadgendnen misi naTesavebi da megobrebi, romlebic rangebad iyofodnen. maTi wridan iniSnebodnen centraluri uwyebebis xelZRvanelebi, mTavarsardlebi. gansakuTrebuli mniSvnelobisa iyo safinanso uwyeba, romelic sxvadasxva profiles moxeleebisagan Sedgeboda. safinanso uwyebas dioiketesi – umaRlesi xazinadari ganagebda. centraluri marTvis aparatis maRali Tanamdebobebi berZen-makedonelebs ekavaT.

saolqo moxeleebis Stati ganagebda normebs, romlebic egviptis msxvil administraciul-teritoriul erTeulebs warmoadgendnen. normebis saTaveSi strategosebi, romlebic samxedro-politikur sakiTxebs axorcielebdnen da nomarqosebi, romlebic samoqalaqo saqmeebs ganagebdnen. saolqo marTvis sistemaSi mniSvnelovani iyo sanomo finansebis gankmargulebeli – ekonomi da mefis mwerali, romlebic strategosebisa da nomarqosebis TanaSemweebi iyvnen. nomebi Tavis mxriv mcire administraciul-teritoriul erTeulebad – topebad (raionebad) da komebad (soflebad) iyofa. maT xelmZRvanelobdnen dabalirangis moxeleebi, romlebic zemdgomi organoebis instruqtiebis Semsruleblebi iyvnen. berZnuli tipis qalaqebSi – navkratisSi, ptilemaiadasa da aleqsandriaSi marTvis zogierTi arCeviTi organoebi (kultis organizaciisaTvis, gimnasiebis marTvisaTvis, samoqalaqo sasamarTlo procedurebis gaRcevisaTvis da sxv.) arsebobda, rac despotur saxelmwifoSi umTavres privilegiad iTvleboda. aq ptolemaiosebs arn SeuqmniaT saxelisuflebo aparatis iseTi Stoebi, rogoric sakuTriv egvipteSi iyo. isini aq agzavnidnen komisrebs, romlebic adgilobrivi TviTmmarTvelobis organoebs akontrolebdnen.
ptolemaiosebis saxelmwifo Cveulebrivi Zvelegvipturi despotiis tipis qveynad main car CaiTvleba. egvipturi tradiciuli normebis SenarCunebasTan erTad, ptoleomaiosebi egviptesi farTod nergavdnen berZnul samarTlebriv principebs, aSenebdnen mravalricxovan gimnasiebs, sadac mkvidri elinebi TavianT bavSvebs berZnuli tradiciebiT zrdidnen.

egviptis samflobeloebSi ptolemaiosebi berZnuli tipis mravalricxovan qalaqebs aarsebdnen da maT TviTmmarTvelobas unarCunebdnen. ase rom, ptolemaiosebi polisuri tradiciebis erTgulni rCebodnen da maT SenarCunebaze gansakuTrebiT zrunavdnen.

rac Seexeba saxelmwifos, misi meTauri iyo mefe. igi qveyanas SeuzRudavad, absoluturad ganagebda. is iTvleboda ara marto samoqalaqo administraciis meTaurad, aramed armiis mTavarsardlad da umaRles mosamarTled. selevkidebis dinastiis fuZemdebels – selevkos I-is principi iyo `yovelTvis samarTliania is, rac mefem daadgina~. selevkidebis dinastiis samefo xelisuflebas hqonda Semdegi samarTlebrivi uflebebi: 1. dapyrobis ufleba, 2. xelisuflebis memkvidreobiT dacvis principi. selevkidebis mefeebs aRmerTebdnen. maTi RvTaebriobis ori forma arsebobdaL Zvel bnerZnul qalaqebs ufleba hqondaT mefeebi `nebayoflobiTi~ wesiT RmerTebad eRiarebinaT; saxelmwifos danarCen teritoriaze samefo kulti administraciuli wesiT inergeoda. antioqos III droidan mefis meuRlesac aRmerTebdnen. mefeebi moixseniebodnen epiTetebiT) soteri (mxsneli), dikaiosi (samarTliani), evergeti (keTilmyofeli) da sxva; rac maT RvTaebriobaze miuTiTebda.

selevkidebis saxelmwifoSi arsebobda sakmaod ganviTarebuli biurokratiuli sistema, Tumca is egviptisagan gansxvavebiT naklebad masStaburi iyo. fifantur saxelmwifoSi SeuZlebeli iyo yovlismomcveli administraciuli kontrolis ganxorcieleba. mTeli rigi adgilobrivi politikuri warmonaqmnebi (calkeuli tomebi, berZnuli polisebi, sataZro Temebi) saSinao saqmeebSi farTo avtonomiiT sargeblobdnen.

saxelmwifos umaRles moxeled iTvleboda `saqmis mwarmoebeli~, premier-ministris msgavsi, romelis samefo kancelarias ganagebda, igi iyo, aseve safinanso da sagadasaxado kontroliori. mefis uaxloes garemocvas Seadgendnen `naTesavebi~ da `megobrebi~. es terminebi pirdapiri mniSvnelobiT ki ar unda gvesmodes. eseni samefo karis titulebs warmoadgendnne. `megobrebi~, Tavis mxriv, iyofodnen ubralod `megobrebad~, `sapati stumrebad~, `pirvel da yvelaze sapatio megobrebad~. swored `naTesavebisa~ da `megobrebis~ wridan niSnavda mefe centraluri da adgilobrivi administraciis xelmZRvanelebs, aseve armiis meTaurebsac. selevkidebis samefo satrapiebad iyo dayofili. apianes cnobiT, satrapiebis raodenoba 72 aRwevda. aqemenidebisa da aleqsandre makedonelis imperiis satrapiebTan SedarebiT, selevkidebis satrapiebis farTobi mcire iyo. satrapiebi Tavis mxriv eparqiebad, xolo es ukanaskneli hiparqiebad iyofoda. satrapi, antioqos III administraciuli reformis Semdeg, samoqalaqo da samxedro xelisufaali iyo. safinanso uwyeba damoukidebeli iyo da misi moxeleebi satrapebs ar emorCilebodnen. isini uSualod samefo xelisuflebas eqvemdebareboda. saxelmwifos efeqturad marTvisaTvis Seiqmna nacvalTa instituti. nacvlebi gansakuTrebul uflebebiT sargeblobdnen. zogjer maT TanamarTvelobisa da mefis titulis tarebis ufleba hqondaT. nacvalTa institutis negatiuri Sedegebi axlda. nacvalebi zogjer separatistul tendenciebs amJRavnebdnen.
gansakuTrebuli mniSvneloba eniWeboda armiis marTvas. misi raodenoba 60-62 aTas qveiTsa da 4-5 aTas kavalerias iTvlida. armiis xerxemals warmoadgenda falanga, romelSic berZen-makedonelebi msaxurobdnen. falangis nawils Seadgenda qveiTi gvardia, e.w. argirospideni (e. i. vercxlis farebiani meomrebi), romlebic kargad gawrTvnil da brZolisunarian samxedro SenaerTebs warmoadgendnen. laSqrobebis dros isini avangardSi idgnen. swored maTi wridan niSnebodnen selevkidebis armiis umaRlesi sameTauro korpusis meTaurebi. kavaleriis ZiriTad nawils Seadgendnen katafraktarebi, mzimed aRWurvili meomrebi, zogjer cxenebsac javSniT farabdnen. kavaleriis SemadgenlobaSi CarTuli iyo gvardiis nawili – agemebi. mniSvnelovan rols asrulebdnen sabrZolo spiloebi. armiis ZiriTad birTvs Seadgendnen berZen-makedonelebi, romlebic samxedro koloniebSi – katoikiebsa da polisebSi saxlobdnen. ptolemaiosebis egviptesagan gansxvavebiT, selevkidebis armiaSi umniSvnelo rols asrulebdnen moqiravneebi da mkvidri mosaxleoba.
selevkidebis saxelmwifos ZiriTadi samxedro centri iyo qalaqi apamea, CrdiloeT siriaSi. aq dabanakebuli iyo armiis mniSvnelovani samxedro SenaerTebi, aqve iyo samxedro skolebi, sadac axalwveulebs aswavlidnen. samxedro floti SedarebiT umniSvnelo rols asrulebda. misi ZiriTadi sabazo adgili selevkia iyo.

amrigad, SedarebiT ufro srulyofili da gamarTuli Cans aTenis marTvis sistema, vidre spartisa, romelsac am mxriv mTeli misi arsebobis manZilze raime cvlilebebi ar ganucdia, magram zogadad polisuri marTvis sistema qaoturi da rudimentuli iyo. polisuri administracia demosisagangamijnuli ar yofila. saxelmwifo samsaxuri arakvalificiuri kadrebiT iyo dakompleqtebuli, marTvis ierarqiul sistemaSi mkveTri definicia ar SeiniSneboda. polisis admianistratorebi sasamarTlo, administraciul da zogjer samxedro xelisuflebasac erTdroulad iTavsebdnen, saqalaqo TviTmmarTvelobis organoebis kompetenciac ar Cans gamijnuli, saxemwifo aparatis funqcia ZiriTadad sazogadoebrivi wersigis dacviT da gadasaxadebis amoRebiT Semoifargleboda.
VIII. polisTaSoriso kontaqtebi
berZnuli polisi daxurul, Caketil sivrces warmoadgenda. TiToeuli polisi Tavisi cxovrebiT cxovrobda. TiToeul maTgans specifikuri cxovrebis wesi hqonda. maT Soris xSiri iyo konfrontacia, romelic metwilad samxedro konfliqtebSi gadaizrdeboda. dapirispireba ZiriTadad sazRvrebis, savaWro konkurenciisa Tu gansxvavebuli politikuri marTvis sistemebis arsebobis interesebis SeuTavseblobis gamo xdeboda. polisTaSoriso konfliqtebis simptomebi polisuri sistemis gaformebis droidanve SeiniSneba. polisTaSoriso konfliqtebis Sesaxeb jer kidev homerosi mianiSnebda. mis genialur poemaSi `iliadaSi~ aRwerilia pilosisa da elidas Soris konfliqturi situaciis epizodebi. troas omis erT-erTi gmiri, polisis mefe, brZeni moxuci nestori `TanamebrZolebs mouTxrobda mis mier axalgazrdobis wlebSi gamoCenil mamacobaze. rodesac nestori 20 wlis iyo, is Turme mcire razmiT Tavs dasxmia mezobel elidas da iqidan saqonlis jogi gautacia, xolo rodesac amis sapasuxod elidelebi pilosSi SemoWrilad, maTi winamZRoli nestors mouklavs da eliduri armiac qveynidan gauZevebia.

werilobiT wyaroebSi polisTaSoriso konfliqtebis Sesaxeb araerTi faqtia dadasturebuli. ase magaliTad, Zveli avtorebis cnobebiT, megarelebi saxifaTo konkuretnebad miiCnevdnen militelebsa da aTenelebs. gansakuTrebiT daZabuli urTierToba hqondaT aTenTan, radganac maTi teritoriebi erTmenTs esazRvreboda da navsadgurebi erTsa da imave yureSi hqondaT ganlagebuli; mtruli urtierToba hqondaT megarelebs korinToelebTan, romlebic maT samxreTidan emozoblebodnen. korinToelebi ibrzodnen korinTos yureSi navsadgurebis erTmpyrobeluri sargeblobisaTvis. megarelebic amave yureSi portebs gankargavdnen. ase rom, megarelebi inarCunebdnen sazRvao gzas, romelic dasavleTis koloniebs ukavSirdeboda, rac korinToelebs aRizianebdaT.
daZabuli urTierToba hqonda aTensa da korinTos, romlebic siciliaSi gavlenis sferoebis mopovebisaTvis erTmaneTs ecilebodnen. gansakuTrebiT mwvave da mudam mtruli urTierToba akavSirebda or super megapoliss aTensa da spartas, romlebic berZnul samyaroSi hegemoniisaTvis erTmaneTs ebrZodnen. mogvianebiT, es maradiuli konfliqti Zv. w. V-s-is 30-ian wlebSi did omSi, e.w. `peloponesis omSi~ gadaizarda.
p e l o p o n e s i s o m i. berZen-sparselTa omis dros arsebuli polisTaSoriso gaqrmoniuli da dinamiuri urTierTobani SeimCneoda aTensa da spartas Soris konfrontaciis simptomebi, romelic male gadaizarda e.w. `peloponesis omSi~, romelic Tavisi masStabebiT unikaluri iyo. am omSi TiTqmis mTeli berZnuli samyaro CaerTo. didi berZeni istorikosi Tukidide am uCveulo da ucnauri omis mizezad aTenis gaZlierebas asaxelebda. `namdvili mizezi, Tuca sityviT yvelaze ufro metad dafaruli, werda Tukidide, imaSi mdgomareobs, Cemi azriT, rom aTenelebma Tavisi gaZlierebiT lakedemonelebSi SiSi aRZres da amiT aiZules isini daewyoT omi~ (Fuk., Hist., I, 23, 5).
peloponesis omis mizezis Tukidideseuli ganmarteba zogadad marTebulia, magram konkretulad is ekonomikuri, socialuri da politikuri mizezebiT iyo gamowveuli. ekonomikur sferoSi aTeni da misi mokavSire polisebi warmoebis intensifikaciaze, sasaqonlo meurneobis, vaWrobis ganviTarebaze zrunavdnen. sparta da misi mokavSireebi ki piriqiT, soflis meurneobaze, naturalur warmoebaze iyvnen orientirebulini; ekonomikis intensifikaciiT dainteresebulni iyvnen memamuleebi da mdidari mrewvelebi, romlebic aTenis sazRvao kavSirebidan sargebels iRebdnen, maSin roca konservatiuli agraruli wreebi, romlebic ZiriTadad sasoflo-sameurneo produqtebis warmoebiT Semoifarglebodnen mxars uWerdnen peloponesis kavSirs da spartas.

aTensa da spartas Soris dapirispireba gansakuTrebiT mwvave iyo politikur sferoSi, rac maTi gansxvavebuli mmarTvelobis formebma ganapirobes. aTeni eladis demokratiis flagmanad iTvleboda, xolo sparta tipiur oligarqiul poliss warmoadgenda.
Zv. w. V s-is meore naxevarSi aTenis dauZinebeli da Seurigebeli mowinaaRmdege iyo korinTo, rac am or megapolisTa Soris mwvave savaWro konkurenciis motiviT aixsneba. korinTo balkaneTis saberZneTis msxvil savaWro-samrewvelo centrad iTvleboda da cxoveli interesi gaCnda `did saberZneTSi~. aq korinToelebs SemohqondaT mravalricxovani xelosnuri nawarmi, sanacvlod ki `didi saberZneTidan~ ZiriTadad marcvleuls ezidebodnen. samxreT italiisa da siciliis didi bazris xelSi CagdebiT aTenic dainteresda da am mxriv garkveuli nabijebic gadadga, rasac korinTo kategoriulad moiTxovda aTenis samxedro Zalebis ganadgurebas. korinTos amgvari moTxovnis Sesrulebaze, sparta Tavs ikavebda, vinaidan aTenis Zlier SeiaraRebul zalebTan brzola rTuli iqneboda. magram rodesac korinTom peloponesis kavSiris datoveba gadawyvita, maSin sparta iZulebuli gaxda aTeniaTvis omi gamoecxadebina.
Zv. w. V s-is 30 wlebis bolos aRniSnulma winaaRmdegobebma apogeas miaRwia. amgvar daZabul situaciaSi mcireodeni sababic ki sakmarisi iyo, raTa samxedro qmedebebi dawyebuliyo. peloponesis omi samma faqtorma daaCqara. pirveli faqtori dakavSirebuli iyo Zv. w. 435-433 ww. kerkirasa da epidamnisSi demokratebsa da oligarqosebs Soris gaCaRebuli samoqalaqo omTan. am konfliqtSi korinTo da megara aqtiurad CaerTo, vinaidan meomarma jgufebma Sesabamisad rogorc erT, aseve meore poliss daxmarebisaTvis mimarTes. korinTo maSinve CaerTo epidamnisisa da kerkiras politikur brZolaSi, rac kanonzomierad aRiqves, vinaidan orive maTgani korinTos kolonia iyo. aTenis gadawyvetileba, rom maTac mieRoT am konfliqtSi monawileoba korinTom da spartam ukanonod aRiqves.
meore sababi e.w. `megaris fesfizms~ ukavSirdeba. megara Tavidan aTenis sazRvao aliansSi Sedioda, magram man kavSiri datova da lakedemonelebs miemxro, Tumca aTenis aliansis wevrebTan savaWro urTierTobas agrZlebeda. Zv. w. 432 w. aTenis saxalxo krebam miiRo dadgenileba, romlis Tanaxmadac megarel vaWrebs aliansis wevr polisebTan urTierToba aekrZalaT. amgvarma sanqciam megaris ekonomika CamoSala. megara aTenis dauZienebeli mteri gaxda.
mesame faqtori korinTos mier aTenis sazRvao kavSiridan potideas gayvanis provicireba iyo. korinTo Seecada qalkidikis naxevarkuZulis megapolisi potidea aTenis aliansisagan CamoeSorebina, magram aTenma am cdelobis aRsakveTad soliduri samxedro SenaerTebi gaagzavna. dapirispirebuli mxareebi darwmundnen, rom sadavo sakiTxebi mSvidobianad ver gadawydeboda. omi gadrauvali gaxda.
aTeni da sparta solidur samxedro-ekonomikur potencials flobdnen: spartelTa armia 60 aTas hoplits da 300 xomalds iTvlida, xolo aTenis SeiaraRebuli Zalebi kargad aRWurvili 400 trierisagan, 32 aTasi hoplitisa da 1200 mxedrobisagan Sedgeboda. meomar mxarebs samxedro qmedebebis warmoebis gansxvavebuli gegmebi hqondaT. aTeneli strategosebis gegmis Tanaxmad, saomari operaciebi ZiriTadad zRvaze unda ganxorcielebuliyo, sparteli sardlebis mixedviT ki xmeleTze.

peloponesis omi or periodad iyoda: pirveli – e.w. arkidamosis omi (Zv. w. 432-421 ww.), meore – siciliis eqspedicia da dekeliis omi (Zv. w. 415-404 ww.).

Zv. w. 431 wlis zafxulSi peloponesis armia arxidamosis sardlobiT atikaSi SeiWra da misi aoxreba daiwyes. isini yvelafers anadgurebdnen, raTa aTenelebi brZolis velze gamoewviaT, magram amas ver miaRwies. arxidamosma atika datova da beotiaSi gadavida. erTi wlis spartelTa laSqroba ganmeorda. amjerad atikis rbeva erT Tves gagrZelda qveynis didi nawili gaCanagda. momdevno wlebSi Zv. w. 427 wlamde spartelebi regularulad arbevdnen atikas. aTenis armiam kvlav lodinis politika amjobina. aTeni mZime mdgomareobaSi aRmoCnda. qalaqi ltolvilebs ver itevda, umravlesoba Ria cis qveS cxovrobda. Zv. w. 430 w. xalxiT gadaWedil qalaqSi Savma Wirma ifeTqa. epidemia Zv. w. 426 wlamde mZvinvarebda da man mravali adamianis sicocxle Seiwira. Savi WiriT periklec gardaicvala.
aTenis mZime mdgomareobiT isargebles spartelebma da aTenis sazRvao kavSiris daSlas Seecadnen. maTi waqezebiT potideam aliansi datova. aTenelbs lesbosic ganudga. Zv. w. 427 w. aTenelebma lesbosze 1000 mitileneli aristokrati sikvdiliT dasajes. Zv. w. 429 w. aTenelebma potideac daikaves.
seriozuli siZneleebis gadalaxva aTenSi omis momxreTa da mowinaaRmdege partiebs Soris mwvave dapirispirebis viTarebaSi mimdinareobda. pirvel maTgans radikaluri demorkatiis lideri kleoni meTaurobda, meores zomieri demokrati nikiasi. saxalxo krebaze kleonis partiam gaimarjva.
Zv. w. 426 wlidan strategiul iniciativas aTeni daeufla. man spartis winaaRmdeg aqtiuri samxedro kampania daiwyo da TvalsaCino warmatebebsac miaRwia. Zv. w. 425 w. demosTenem pilosi daikava. sparta Seecada pilosis dabrunebas, magram uSedego. Zv. w. 424 w. aTenelebma strategiulad mniSvnelovani kunZuli kiTera daipyres. spartam zavi iTxova, magram aTenma is ar miiRo. am dros spartis sardalma brasidem brZolis novaciuli gegma SeimuSava. am gegmis Tanaxmad spartas laSqroba frakiis sanapiroze unda ganexorcielebina. Zv. w. 424 w. braside Seudga dasaxuli samoqmedo gegmis Sesrulebas. man Trakiis mTavari qalaqi amfipolisi daikava da Trakiis sanapiroze spartam poziciebi ganimtkica. Zv. w. 422 w. aTenis floti kleonis sardlobiT Seecada amfipolisis dabrunebas, magram damarcxda. brZolaSi daiRupa orive sardali braside da kleoni.
kleonis gardacvalebis Semdeg aTenis demokratiis meTauri xdeba nikiasi, romelic spartasTan dazavebis momxre iyo Zv. w. 421 w. spartasa da aTens Soris daido zavi. aTenis delegacias xelmZRvanelobda nikiasi. xelSekruleba nikiasis zavis saxelwodebiTaa cnobili. sazavo arsebobis Tanaxmad, omamdeli `status qu~ aRdgaL erTmaneTs daubrunes mitacebuli teritoriebi, samxedro tyveebi. miuxedavad amisa, zavis pirobebiT arcerTi mxare ar iyo kmayofili. orive maTgani axali omisaTvis emzadeboda da Sesaferis moments eZebda.
axali, meore omi Zv. w. 415 w. daiwyo da misi iniciatori aTeni iyo. maisis bolos aTenis floti siciliaSi salaSqrod gamzadebuli iyo. eqspediciis meTauroba alkibiades, lamaxossa da nikiaas daekisraT. aTenis eskadram alya Semoartya sirakuzas, magram is warumatebeli aRmoCnda. alyaSemortymuli polisis dasaxmarelad spartam Zlieri samxedro SenaerTebi gagzavna. Zv. w. 413 w. aTenis armiam xmeleTsa da zRvaze sruli fiasko ganicada. aTenelebi alyaSi aRmoCndnen da spartelebs danebdnen.

spartelebma daatyveves nikiasi da demoxTene, romlebic sikvdiliT dasajes. gadarCenili hoplitebis didi nawili monebad gayides.

siciliaSi aTenis sazRvao da saxmeleTo armiis damarcxeba namdvili katastrofa iyo; man peloponesis omSi gardamtexi momentis roli Seasrula. aTenis imperiis prestiJi berZnul samyaroSi mkveTrad daeca. siciliuri kampaniis katastrofis Semdeg, strategiul iniciativas sparta daeufla. spartaSi omis efeqturi warmoebisaTvis SemuSavda originaluri gegma, romlis Tanamxadac aTenidan 22 km-iT daSorebuli strategiulad mniSvnelovani simagre dakeleia unda daekavebinaT. Zv. w. 413 w. spartelebma dekelia daikaves da aq Caayenes samxerdo SenaerTebi, romlebic permanentulad Tavs esxmodnen atikis mosaxleobas da anadgurebdnen. aTeni mZime mdgomareobaSi aRmoCnda. sazRvao aliansis daSlac daiwyo: Zv. w. 412 w. aTens xiosi aujanyda. mas ioniurm apolisebma klazomenem. eritriam, Teosma da miletma mibaZes. Zv. w. 411 w. aTens mTeli ionia ganudga.

Zv. w. 411 wlidan aTenis mdgomareoba SedarebiT gaumjobesda. abidosidam da kizikosTan brZolaSi aTenis flotma spartelebi sastikad daamarcxes. magram male aTeni kvlav umZimes viTarebaSi aRmoCnda. Zv. w. 405 w. egospotamosTan spartelebma lisandres meTaurobiT, aTenelebi gaanadgures da Zv. w. 404 w. lisandre aTenSi marSiT Sevida, aTeni daeca. spartam aTenelebs mkacri zavis pirobebi SesTavaza: daSlilad cxaddeboda aTenis sazRvao aliansi, anulirebuli unda yofiliyo aTenis samxedro floti da TavdacviTi sistema, damarcxebul mxares didi kontribucia unda gadaexada; aTenSi xelisufleba oligarqosebs unda gadascemoda. aTenma gamarjvebuli spartis moTxovnebi daakmayofila. ase rom, ucnauri 27 wliani omi spartis gamarjvebiT damTavrda, sparta berZnuli samyaros hegemoni gaxda, xolo aTeni eladis meorexarisxovan polisis rangamde CamoqveiTda.
savaWro-ekonomikuri kontaqtebi. polisTaSoriso konfliqtebi mudmivi, permamentuli xasiaTisa rodi iyo. drois sxvadasxva monakveTSi polisebs Soris intensiuri savaWro-ekonomikuri kontaqtebic arsebobda. am mxriv, friad mniSvnelovani da saintereso cnobebia daculi Zv. w. V s-is didi berZeni komediografis aristofanes TxzulebebSi. aristofanes komediebSi warmodgenilia importuli produqciis sakmaod grZeli sia, sadac CamoTvlilia is sagnebi, romlebic aTenis bazarze iyideboda: qiosuri (`qalebi saxalxo krebaze~ 1139) da Tasosuri Rvino (`plutosi~, 1021); siciliuri yveli (`bayayebi~, 1269); rodosuli zeTi (`lasistrata, 944), megaruli labadebi da sandlebi (`plutosi~, 983), lakonikuri Ceqmebi da boqlomebi (`qalebi saxalxo krebaze~, 74), mileturi qsovilebi da xaliCebi (`bayayebi~, 544), beotiuri xaliCebi (`plutori~, 874).

marTalia, yovelive es arasruli siaa importuli produqciisa, romelic aTebis bazarze iyo warmodgenili, magram aRnSnuli cnobebi mkafio ilustraciaa klasikur epoqaSi polisTaSoriso aTensa da danarCen berZnul polisebs Soris mWidro savaWro-ekonomikuri kontaqtebisa, rasac damatebiT mowmobs aristofanes erT-erTi komediis (`axarnanianebi~) gmiris sityvebi: `is rac aTenSi ar aris, beotiaSia~ (900). Zveli avtorebi kargad acnobierebdnen Tu ra sasicocxlo mniSvneloba hqonda aTenisaTvis gare samyarosTan mis savaWro urTierTobebs. magaliTad, fesvdo-qsenofontis Tanaxmad, aTenSi ZiriTadi saarsebo nedleuli zRvis gaRma SemohqondaT (Atg., pol., II, 12). aristofanes Txzulebebidan isic irkveva, rom didi komediografisTvis omis antiTeza polisTaSoriso vaWrobaa, romelic mudam intensiuri unda yofiliyo.
Zv. w. V-IV ss-Si aTenis polis-saxelmwifos mWidro savaWro-ekonomikuri kontaqtebi akavSirebda CrdiloeT SavizRvispireTisa da siciliis polisebTan, saidanac didi raodenobiT marcvleuli Semohqonda. demosTenes cnobiT, bosforis samefodan aTenSi yovelwliurad 400 aTasi medimnis marcvleuli SemohqondaT (Dem., XX, 31-32). rac Seexeba aTenur eqsports, ZiriTadad is zeTisxiliTa da keramikuli nawarmiT Semoifargleboda. aTenuri natifi keramikuli produqcia – Savlakiani, wiTelfiguruli Tu Savfiguruli kabTarosebi, aribalosebi, skifosebi, kilikebi da sxv. xmelTaSuazRvispireTisa da SavizRvispireTis sanapiroebze mravalricxovanisaxiTaa warmodgenli. aRsaniSnavia, rom saerTod aTenis sagareo vaWrobis balansi pasiuri iyo, eqsporti imports ver faravda. samagierod sagareo vaWrobis aqtiuri balansiT gamoirCeodnen iseTi megapolisebi, rogorebc iyvnen rodosi, qiosi, kosi, dalosi da sxv., am centrebis amforebiT mofenilia xmelTasuazRvispireTisa da SavizRvispiretis sanapiroebi. qiusuri, kosuri Tu rodosuli amforebis fragmentebi mravlada awarmodgenil kolxeTis rogorc zRvispira, aseve Sida regionebSi.
Zv. w. V s-is dasasrulidan IV s-is meore naxevramde polisTaSoriso kontaqtebi intensiuri xdeba, rac xels uwyobda polisTa Soris urTierTobaTa maregulirebeli institutebis formirebasa da maT ganviTarebas. f. edkoki da d. mosli marTebulad mianiSnebdnen, rom adreul periodSi Tuki mezobel polisebs Soris mxolod urTierTobaTa regulirebis sakiTxi idga, samxedro-politikuri aliansebis formirebis droidan diplomatiuri qmedebaTa areali gafarTovda, xolo maTi procedura garTulda (Adcock, Mosley, 1975, gv. 121). amave dros, urTierTobaTa normebis garkveuli inifikaciis tendenciebi SeiniSneboda, Tanac zogierTi tradiciuli saerTaSoriso institutebi gansakuTrebul mniSvnelobas iZenen. amis TvalsaCino ilustracias warmoadgens `proqsenia~, stumarTmoyvareobis Tanaziari wesi, ramac Zv. w. IV s-Si polisTa savaWro-ekonomikuri da samxedro-politikuri kontaqtebi gaafarTova.

samxedro-politikuri aliansis wevri polisebi axorcielebdnen isopoliatias, moqalaqeTa uflebebis gacvla-gamocvls wesebs erTmaneTs uTanxmebdnen. koaliciis wevrTa Soris savaWro kavSirebis intensifikaciam tradiciuli ------------------------- is, kerZo pirebisa da polisebs Soris SeTanxmebis wesis transformacia moiTxova. amgvari SeTanxmebebi aliansis partniorebs Soris maregulirebel funqcias asrulebdnen. Zv. w. IV s-Si aliansis wevrebi xSirad mimarTavdnen arbitraJs, Tumca es wesi elinizmis epoqaSi sagrZnoblad ganviTarda.
xangrZlivi omebi, koliciebis formirebebi da maTi daSla, polisebis politikuri orientaciis cvlilebebi, polisTaSoriso kavSirebis novaciuri formebis dadgenas moiTxovda. amgvari wesebis ricxvs unda ganekuTvnos neitralitetis koncefcia, riTac mikro da saSualo donis polisebi iyvnen dainteresebulni. masTan axlos idga `simaxia~, samxedro daxmarebis gawevis erTgvari praqtika, romlis Tanaxmadac calkeul polisebs SeeZlT ucxo qveynis SeiaraRebuli Zalebi TavianT teritoriaze gaetarebinaT anda erT-erTi polisisTvis daxmareba gaewiaT.
gansakuTrebuli popularobiT sargeblobda -----------------------------s , panelinuri mSvidobis idea, romelic elinur samyaroSi mSvidobis damyarebas iTvaliswinebda. amasTan dakavSirebiT ------------------------- is, omisa da zavis Sesaxeb SeTanxmebis sakiTxi dadga. sagrZnoblad gaizarda antikides zavis msgavsi mravalmxrivi SeTanxmebebis roli. dadginda polisTaSoriso urTierTobebis samarTlebrivi principebi; gairkva aliansis hegemonisa da rigiTi wevrebis ufleba-movaleobani. miuxedavad amgvari pozitiuri SeTanxmebebisa Tu polisTaSoriso savaWro-ekonomikuri kontaqtebis intensivobisa Zv. w. IV s-Si mega aliansebis hegemonebs Soris konfrontacia sabolood ar aRmofxvrila da periodulad kvlav grZeldeboda.
peloponesis omSi spartis gamarjvebisa da aTenis sazRvao aliansis ganadgurebis Semdeg, Zv. w. IV s-is pirvel naxevarSi balkaneTis saberZneTSi samxedro-politikuri viTareba arsebiTad Seicvala. amieridan egeosis auzSi hegemoni sparta xdeba. spartas elinur samyaroSi Tavisi politikuri mewinaveobis uzrunvelyofisaTvis, berZnuli polisebis mimarT garkveuli politikuri doqtrina unda SeemuSavebina. Tumca spartas politikuri liderobis gamocdileba ar hqonda da amitomac is mxolod samxedro Zalis principebis erTguli rCeboda. amgvari sworxazovani da usistemo politika, misive mokavSireebis, maT Soris korinTosa da Tebes ukmayofilebas iwvevda.
peloponesis omis bolo wlebSi, spartelebma `berZnuli polisebis Tavisuflebisa da avtonomiis~ mimzidveli lozungi uaryves da polisebis saSinao saqmeSi aqtiurad Caerivnen. Zv. w. 404 wlis pirvelive Tveebis Semdeg, spartis navarosma lisandrem, spartelebisgan `ganTavisuflebul~ polisebSi oligarqiuli, prospartuli dekarxiebis (aTeulebis) reJimi daamyara. maTi Zalauflebis usafrTxoebis uzrunvelyofisaTvis polisebSi samxedro SenaerTebi Caayena. rodesac zogierTma polisma spatelTa amgvari qmedebebi gaaprotesta, maSin maT winaaRmdeg spartis administraciam ukidures sadamsjelo meTodebs mimarTa. ase magaliTad, demokratiuli elida spartis diqtats ar daemorCila da mas kargi gakveTilic Cautara. peloponesis kavSiris mravalricxovani sajariso SenaerTebi ori wlis ganmavlobaSi arbevdnen elidis teritorias. maT ar daindes olimpiis wminda adgilebi da saxelganTqmuli gimnasiionebi, sadac olimpiuri TamaSebis monawileebi varjiSobdnen. elidelebma spartelTa kabaluri pirobebi miiRes. spartelebma samxreT Tesaliis qalaqi herakleac gaanadgures. diodore sicilielis cnobiT, spartelebma herakleelebi Sekribes da alya Semoartyes, ajanyebulTa meTaurebi Seipyres da sikvdiliT dasajes.
mokavSire polisebis saSinao saqmeSi uxeSi Carevis Sedegi is iyo, rom korinTom da Tebem spartelTa sadamsjelo eqspediciebSi TavianTi samxedro SenaerTebis gagzavnaze uari Tqves. aRniSnul polisebSi antispartanuli ganwyobileba Zlierdeboda.

spartam damarcxebul aTenSi ver Sezlo poziciebis ganmtkiceba. Zv. w. 404 w. sazavo xelSekrulebis gaformebisTanave spartelTa mxardaWeriT, aTenSi oligarqiuli `ocdaaTis~ tirania damyarda da demokratebis mimarT mkacri teroric daiwyo, ramac mosaxleobis aRSfoTeba gamoiwvia. aTenelebis ukmayofilebiT isargebles devnilma demokratebma yofili strategosis Trasibules meTaurobiT da `ocdaaTi~ tiraniis mmarTvelobas daamxes. Zv. w. 403 w. aTenSi kvlav tradiciuli demokratiuli wesrigi aRdga. demokratiulma institutebma funqcionireba ganaaxles. heliaeias uflebamosileba gaezarda. aRdga jamagiris sistema 500 sabWoSi, heliaeiasa da saxalxo krebaSi monawileobisaTvis. aTenSi antispartuli ganwyoba Zlierdeboda. balkaneTis saberZneTSi situaciis gauaresebis kompensirebas sparta mcire aziaSi Tavisi zegavlenis gaZlierebis xarjze Seecada. amave dros, spartam peloponesis omis miwuruls sparseTisadmi misi idiozuri politikuri kursis Secvlac gadawyvita. peloponesis omis bolo TveebSi, sparta faqtobrivad daTanxmda, rom mcire aziis mravali polisi sparseTis mefisaTvis gadaeca. amjerad, pepolonesis omSi gamarjvebis Semdeg, sparta Seecada esargebla iranis taxtisaTvis artaqserqse II da kiros III Soris gaCaRebuli brZoliT da mcire aziis polisebi daebrunebina. iranis taxtisaTvis urTierTSorisi brZolis dros, sartam, mxari dauWira mefiswul kiross, romelic mcire aziis gamgebeli iyo. spartam Tavi mouyara 10 aTasian moqiravneTa armias kleoxares meTaurobiT da iranSi gagzavna. magram Zv. w. 401 w. kunaksosTan brZolaSi kirosi iRupeba. berZnuli samxedro SenaerTebi iZulebulni gaxdnen SavizRvispireTisken gaWriliyvnen da zemo mesopotamiisa da mcire aziis gavliT bizantionSi dabrunebuliyvnen.
kirosis daRupviT, spartis ocnebebi CaifuSa. man ver moaxerxa dasavleT mcire aziaSi politikuri upiratesobis mopoveba. piriqiT, sparseTis axali mefe artaqserqse II (404-358) da spartas Soris urTierToba Zalze gamwvavda. aseT situaciaSi spartam gadawyvita samxedro operaciebi daewyo dasavley mcire aziaSi, sadac gadasrolil iqna kidec 10 aTasiani hipliti da Zlieri samxedro floti, spartis mefis agesilaos didis meTaurobiT. spartasa da sparseTs Soris omi (399-394) Tavidan spartelTa upiratesobiT warimarTa. Zv. w. 495 w. sardesTan brZolaSi agesilaosma sparselTa sakmaod Zlieri samxedro korpusi sastikad daamarcxa da mcire aziis centralur da Crdilo-dasavleTis sparsul samflobeloebsac daemuqra.

miuxedavad amisa, iran-spartis omi mTlianobaSi am ukanasknelisaTvis warumatebeli aRmoCnda. spartelebisagan ganTavisuflebul mcire aziis polisebSi, agesilaosi misTvis xelsayreli wesrigis aRiarebas aiZulebda da maT saSinao saqmeebSi uxeSad ereoda, rac spartelTa ganmaTavisuflebel misias Crdils ayenebda. sparseli satrapebi ki piriqiT, fuls ar iSurebdnen da mcire aziis polisebs avtonomiis SenarCunebasac pirdebodnen, raTa maTSi antispartuli moZraoba gaeRvivebinaT.

sparsulma oqrom da agitaciam kontinentur saberZneSi gaWra. sparselebma aTenis, korinTos, argosis, Tebes gavleniani politikosebi moisyides da antispartulad ganawyves. Sedga Zlieri antispartuli koalicia, romelSic aTeni, korinTo, argosi, Tebe da sxva polisebi Sediodnen. samxedro qmdebebi spartam daiwyo. spartelebi cdilobdnen TavianTi mowinaaRmdegeebis gaerTianeba ar daeSvaT da isini cal-calke gaenadgurebinaT. pirveli dartyma beotiis kavSirs miayenes. Zv. w. 395 w. spartelebma beotiaSi gaagzavnes ori Zlieri korpusi, romelsac peloponesis omis gmiri, gamocdili lisandre sardlobda. magram am korpusebis sardlobis SeuTanxmebeli moqmedebebis Sedegad, galiartTan brZolaSi, erT-erTi korpusTagani ganadgurebul iqna, xolo misi meTauri lisandre daiRupa. meore korpusma ki samarcxvinod ukan daixia. galirtTan damarcxebis Semdeg, Zv. w. 395 w. Seiqmna Zlieri antispartanuli koalicia, sadac aTeni, korinTo, argosi, evbea da dasavleT saberZneTis mTeli rigi polisebi Sevidnen. mokavSireebma gadawyvites spartaSi gaelaSqraT da is Tavisive bunagSi gaenadgurebinaT. mokavSireTa armia samxreT korinToSi, nemeasTam axlos dabanakda. sparta mtris garemocvaSi aRmoCnda da misi mdgomareoba gauaresda. spartelebma mokavSireTa armiis dayovnebiT isargebles da maTi damarcxeba SeZles. spartelebma mokavSireTa armiis sikioni daikaves, xolo beotiaSi, alaq koroneasTan TavianTi mowinaaRmdegeebic daamarcxes. tumca spartelebma mokavSireTa armiis sruli ganadgureba ver SeZles.
Zv. w. 394 welsve knidosTan sparselebma spartis floti gaanadgures. am brZolis Semdeg, spartam mcire aziis polisebi kvlav dakarga. spartis mZime mdgomareobiT isargebla aTenma, sparselTa finansuri daxmerebisa da sakuTari resursebis mobilizebis wyalobiT aTenisa da pireusis TavdacviTi sistema aRadgina da axali flotic Seqmna. aTenis Seudga egeosis zRvis CrdiloeT sanapiroebisa da momijnave kunZulebze Tavisi gavlenis aRdgenas. aTenis eskadram struteebis savaWro gzebze kontroli daawesa: bizantionSi isev aRdga aTenis sabaJo, saidanac aTenelebi aq Semomsvleli savaWro gemebisagan 10% gadasaxads iRebdnen. arsebiTad es aTenis sazRvao aliansis aRdgenas niSnavda.

aRsaniSnavia, rom polisTaSoriso dapirispirebaSi gansakuTrebul mniSvnelobas iZenda finansuri uzrunvelyofis problema. am mxriv, saberZneTis politikur cxovrebaSi sparseTis roli Zlierdeba, romelic didZal finansur saxsrebs flobda.

sparsuli diplomatiis ZiriTadi amocana berZnuli polisebis dasusteba iyo. irani yvela meqanizms iyenebda, raTa berZnuli polisebis gaerTianeba ar daeSva da maT Soris samxedro konfliqtebis provocirebas axdenda. sparselebi antispartul koalicias Zlieri spartis winaaRmdeg brZolisaken ubiZgebda. magram rogorc ki sparta dauZlurdeboda, xolo misi mowinaaRmdegeebi, gansakuTrebiT aTeni gaZlierdeboda, sparselebi pozicias icvlidnen. amjerad finansuri daxmareba da diplomatiuri mxardaWera spartas aRmouCines.
samxedro moqmedebebi gaWinaurda da meomari mxareebi ise dasustdnen, rom sparselebi berZnul polisebs seriozul mowinaaRmdegeebad ukve ar aRiqvamdnen. amitomac, sparselTa mefem orive mxares samSvidobo xelSekrulebis gaformebaSi Suamavlis roli SesTavaza, rasac meomari mxareebi dasTanxmdnen. Zv. w. 387 w. dapirispirebul mxareebs Soris zavic daido, roelic istoriaSi antalkides anu `samefo zavis~ saxelwodebiTaa cnobili. am zaviT, mcire aziis polisebi kvlav sparselTa mflobelobaSi aRmoCndnen; garda amisa, sazavo xelSekrulebiT, peloponesis kavSiris garda, danarCeni samxedro-politikuri aliansebi gauqmda. elinTaTvis am samarcxvino zavis pirobebis Sesruleba spartas daekisra, rac faqtobrivad saberZneTSi sparselebis interesebis dacvas niDnavda. amjerad saberZneTSi sparta kvlav hegemoni xdeba. is Cveul politikur kurss ar Ralatobda da winandeburad berZnul polisebSi oligarqiul reJimebs amkvidrebda, samxedro SenaerTebs ganaTavsebda, demokratiul qalaqebs angariSs usworebda. ase magaliTad, spartelebma gaanadgures demokratiuli mantinea da juja polisi filiunti.
Zv. w. 382 w. spartelebma muxanaTurad aiRes Tebe, ramac saberZneTSi sayovelTao aRSfoTeba gamoiwvia, radganac Tebelebi antalkides zavis pirobebs keTilsindisierd icavdnen. antispartuli ganwyobileba saberZneTSi Zlierdeboda. amasobaSi Zalebs ikrebda aTeni.
1. polisuri samxedro-politikuri aliansebi
peloponesis kavSiri. elinur samyaroSi pirveli didi samxedro-politikuri gaerTianeba iyo. I s Zv.w. VI s-is meore naxevarSi Seiqmna. Tavdapirvelad aRniSnul aliansSi peloponesis zogierTi polisi Sedioda. Zv.w. V s-is Sua xanebSi kavSiris SemadgenlobaSi CaerTo peloponesis TiTqmis yvela polisi, CrdiloeT saberZneTis mTeli rigi polisebi, maT Soris Zlieri Tebe, fokidis, doridisa da levkadis mcire polisebi. kavSiris hegemoni sparta iyo. sparta da mokavSire saxelmwifoTa didi nawili agraruli tipis polisebs ganekuTvnebodnen. vaWroba da xelosnoba sustad iyo ganviTarebuli. kavSiris wevr polisebSi gabatonebuli iyo arqauli sazogadoebrivi urTierTobis normebi, oligarqiuli marTvis sistema. marTalia, aliansisi wevrTa Soris iseTi Zlieri savaWro-saxelosno tipis polisebi, rogoric korinTo, megara da sokioni iyvnen, dinamiuri da intensiuri ekonomikiT gamoirCeodnen. polis-saxelmwifoebi erTgvarad avsebdnen agrarul polisebs da mTlianobaSi peloponesis kavSiris samxedro-politikur potencials amaRlebdnen.

Mmravalricxovani da kargad gawvrTnili hoplitebi, romlebsac kavSirisaTvis agraruli polisebi agzavnidnen korinTosa da megaris tipis mdidari savaWro-saxelosno centrebis sakmaod Zlieri floti da soliduri fuladi saxsrebi emateboda.

kavSirSi didi raodenobiT agraruli polisebisa da savaWro-saxelosno centrebis arsebobam, peloponesis kavSiris struqturis susti centralizacia gamoiwvia. aliansSi Semavali polis-saxelmwifoebi damoukideblobas inarCunebdnen. kavSirSi ar funqcionirebda saerTo administracia, romelsac SeeZlo mokavSire saxelmwifoebis Sinaur saqmeebSi Careuliyo; saerTo xazina ar arsebobda. Aaliansis wevrebi kavSiris saWiroebisTvis regularul sawevros ar ixdidnen. mokavSireebis ZiriTad movaleobas Seadgenda sagareo politikis koordinireba da samxedro qmedebebSi erToblivi monawileoba. amisaTvis ki TiToeuli polisi valdebuli iyo garkveuli raodenobis mxedroba gamoeyvana.

Ppeloponesis kavSiris umaRlesi organo iyo mokavSireTa saerTo kreba, romelic spartaSi ikribeboda sparteli eforebis TavmjdomareobiT. Kkrebis gadawyvetileba apelas _ spartis saxalxo krebas unda daedasturebina. mokavSireTa armias sparteli mefeebi meTaurobdnen, xolo gaerTianebul flots sparteli navarqosebi. TiToeul poliss erTi xmis ufleba hqonda, rac saSualebas aZlevda spartas misTvis misaRebi gadawyvetilebis miRebisTvis mieRwia. aliansSi gawevrianeba nebayofilobiTi iyo, kavSiris datovebac Tavisufali iyo. magaliTad, peloponesis kavSirSi zogjer Sediodnen da mas tovebdnen korinTo, megara, Tebe, aqeis mTeli rigi polisebi, magram spartas maT mimarT Zala ar gamouyenebia. mokavSireTa mimarT rbili damokidebuleba, maTi avtonomiisa da Tavisuflebisadmi pativiscema xels uwyobda peloponesis kavSiris poziciebis simtkices. Ppeloponesis kavSirma 200 weli iarseba. kavSiris samxedro-politikuri potencialis racionaluri gamoyenebiT, sparta saberZneTSi uZlieresi saxelmwifo gaxda. is Zv. w. V-IV ss-Si berZnul samyaroSi gadamwyvet rols asrulebda. sparta yvelgan proaristokratiul dajgufebebs mxars uWerda. is berZnuli oligarqiuli burji iyo.

aTenis pirveli sazRvao kavSiri. Zv. w. V s-Si peloponesis kavSirs daupirispirda meore samxedro-politikuri gaerTianeba aTenis pirveli sazRvao kavSiris saxiT. Mis meTauri saxelmwifo aTeni iyo. aTenis sazRvao kavSiri Seiqmna im berZenTa gaerTianebis bazaze, romlebic ibrZodnen sparselebis winaaRmdeg mcire aziisa da egeosis zRvis kunZulebis polisebis aqemenianTa batonobisagan ganTavisuflebisaTvis. Mmagram berZen-sparselTa omis dasasruls aTenis sazRvao kavSiri gascda samxedro kavSiris CarCoebs da gadaizarda gansakuTrebul politikur gaerTianebaSi, romlis interesis sferoSi farTo socialur-ekonomikuri da aqtiuri sagareo politikis ganxorcielebis amocanebi Sedioda.

aTenis sazRvao kavSiris istoriaSi SeiZleba ori periodi gamoiyos: pirveli _ delosis simaxiis periodi (Zv. w. 478-455), rodesac mokavSireTa winaSe sparselTa mier aneqsirebuli mcire aziisa da egeosis zRvis sanapiroebis polisebis ganTavisufleba dadga. Mmeore _ aliansSi aTenis politikuri batonobis periodi, rodesac delosis simaxia aTenis arxed – imperiad gardaiqmna.

aTenis sazRvao kavSiri mudmivad axali wevrebiT ivseboda da Zv. w. V s-is 30-ian wlebSi saberZneTSi erT-erT msxvil politikur gaerTianebad gadaiqca. aTenis sazRvao kavSiri 200 polisisgan Sedgeboda da vrcel teritorias moicavda. aTenis mokavSireTa absolutur umravlesobas Seadgendnen zRvispira polisebi, romlebic gamoirCeodnen intensiuri ekonomikuri doniT, ganviTarebuli xelosnobiTa da aqtiuri savaWro-ekonomikuri kontaqtebiT gare samyarosTan. Aaliansis wevrebSi marTvis demokratiuli struqturebi funqcionirebdnen.

aTenis sazRvao kavSiri, peloponesisagan gansxvavebiT, marTvis rTuli sistemisagan Sedgeboda. aliansSi mudmivad funqcionirebda erTiani safinanso sistema, romelSic igulisxmeboda saerTo xazina, romelic yovelwliuri sawevro SenatanebiT _ forosiT ivseboda. Fforosis raodenoba ganisazRvreboda imiT Tu rogori ekonomikuri SesaZleblobebi gaaCnda ama Tu im poliss. Mmdidari da didi polisebi ufro met Tanxas ixdidnen, vidre mcire centrebi. mTlianobaSi forosis raodenoba 450-dan 600 vercxlis talantamde meryeobda. ase rom, kavSiris xazinaSi yovelwliurad 12-15 tona liTonis valuta Sedioda.

forosis raodenoba yovel 4 weliwadSi gadaixdeboda da zusti Tanxa aTenis heliaeiaSi mtkicdeboda. kavSiris xazina aTenSi, parTenonius taZarSi inaxeboda. forosis SegrovebisaTvis kavSiris mTeli teritoria xuT olqad daiyo. TiToeul olqSi forosis regularul Semotanas akontrolebda gansakuTrebuli meTvalyure _ episkoposi da misi ori TanaSemwe. Tu kavSiris wevrebi foross droze ar Semoitandnen, maSin isini jarimdebodnen. kavSiris arsebobis pirvel periodSi Segrovili Tanxa mokavSireTa flotisa da molaSqreTa SenaxvisaTvis gamoiyeneboda. Ppirvel xanebSi saerTo xazinis ganmkargulebeli delosi iyo, magram Zv. w. 454 w xazinis delosidan aTenSi gadatanis Semdeg forosis ganmkargulebeli aTenis heliaeia gaxda. amieridan Segrovili Tanxa mxolod aTenis hoplitebisa da flotis SenaxvisTvis ixarjeboda. aTeni mas Tavisi Sexedulebisamebr gankargavda. metic, Zv.w. 427 w. rodesac samxedro operaciebis CatarebisaTvis damatebiTi saxsrebi iyo saWiro, aTenma TviTneburad gazarda forosis raodenoba da is ukve 1300 talanti gaxda.

aTenis sazRvao kavSiris organizaciuli struqturis ZiriTad maxasiaTebels warmoadgens kavSiris erTiani ekonomikuri sistemis Seqmnis mcdeloba.Aamgvari ekonomikuri gaerTianebis Seqmna nakarnaxevi iyo Zv. w. V s-is saberZneTis sameurneo ganviTarebiT. Aim dros saberZneTi ekonomikuri aRmavlobis gzaze idga: ganviTarda xelosnuri warmoeba, gafarTovda savaWro kontaqtebis areali, samoneto mimoqceva. aTenis sazRvao kavSirSi is polisebi Sediodnen, romlebic dainteresebulni iyvnen xelosnuri nawarmisa da sasoflo-sameurneo produqciis gacvla-gamocvliT. Ekonomikuri kavSirebis ganmtkicebis mizniT, zomis, wonis, samoneto sistemis unificireba moxda. angariSianobas safuZvlad daerTo aTenuri standartebi.

aTeni mokavSire polisebSi demokratiuli institutebis ganmtkicebaze zrunavda, rac sxvadasxva formiT gamoixateboda: iqmneboda saamiso pirobebi savaWro-saxelosno wreebisa da moqalaqeTa saSualo fenis ekonomikuri mdgomareobis gaumjobesebisaTvis. aRniSnuli socialuriFfenebi polisebis politikur cxovrebaSi mniSvnelovan rols asrulebdnen; demokratiuli organoebis, gansakuTrebiT ki saxalxo krebis roli mniSvnelovanwilad gaizarda. aucileblobis SemTxvevaSi aTeni mokavSire polisebSi demokratiul wreebs samxedro daxmarebasac uwevda.Aamgvari samxedro Carevis magaliTia Zv. w. 440 w. samosSi ganviTarebuli movlenebi.Eis msxvili da mdidari kunZuli aTenis aliansis gansakuTrebuli privilegiebiT sargeblobda: samosi foross ar ixdida.Ggarda amisa, aq oligarqiuli marTvis sistema arsebobda. rogorc ki xelsayreli momenti dadga, aTenis demokratiis liderma _ periklem samxedro gziT daamxo oligarqia da demokratiuli marTvis sistema daamkvidra.

aTenis energiul politikas, romelic mimarTuli iyo demokratiuli wesrigis ganmtkicebisken, Tan mohyva mravalricxovan polisebSi saxelmwifo marTvis unifikacia, xolo saboloo jamSi misi garkveuli centralizacia.

aTenis sazRvao kavSiris poziciebis ganmtkicebisa da TviT aTenis saSinao problemis gadaWris mizniT, aTenis xelisuflebam daiwyo e.w. kleruxiebis dasaxleba mis mokavSire polisebSi.Kkleruxiebs uwodebdnen aTenis Raribi socialuri fenis moqalaqeebs, romlebsac mokavSire polisebis nayofier teritoriaze miwebi daurigdaT. Aaq isini myar meurneobas qmnidnen da SeZlebul miwaTmoqmedebad gadaiqcnen. adgilobriv mosaxleobasTan SedarebiT, kleruxiebi privilegirebul mdgomareobaSi imyofebodnen. isini mokavSire polisebSi aTenis xelisufalTa myar dasayrdens warmoadgendnen. aTeneli kleruxebi gansaxldnen mokavSireTa mraval qalaqSi: evbeaze, samosSi, naqsosSi, lemnosSi, imbrosSi, androsSi da sxvagan. Zv. w. V s-Si aTenma mokavSire polisebSi 10 000 kleruxi daasaxles. aTenidan kleruxebis gansaxlebam mokavSire polisebSi xeli Seuwyo TviT aTenSi viTarebis stabilizacias.
aTeni iyo ara marto am didi gaerTianebis hegemoni, aramed aliansis dedaqalaqi, sadac Tavs iyridnen mokavSire polisTa warmomadgenlebi ekonomikuri, politikuri Tu sasamarTlo saqmeebis mosagvareblad. kavSiris dedaqalaqad aTenis gamocxadeba niSnavda calkeuli polisebis gaerTianebidan aTenis imperiad gardaqmnas, axali tipis federakuri saxelmwifos Seqmnas, romelic adreuli berZnuli samyarosaTvis Zalze uCveulo da ucnobi iyo. aTenis sazRvao kavSirma progresuli roli Searula berZnuli samyaros Semdgomi ganviTarebis saqmeSi. Ara marto aTeni, aramed kavSiris rigirTi polisebi dainteresebulni iyvnen am gaerTianebis arsebobiT, rameTu kavSiris wevroba xels uwyobda maT ekonomikur da kulturul ganviTarebas, demokratiuli wesrigis ganmtkicebas da gaZlierebas. magram yvela mokavSire polisis rodi urigdeboda aTenis hegemonias. aTenis winaaRmdeg araerTxel ajanyebulan polisebi _ samosi, lesbosi, Tasosi, naqsosi.

aliansis mdidari resursebis xelSi CagdebiT, aTeni berZnul samyaroSi aqtiuri sagareo pilitikis gatarebis gzas daadga. am mxriv mas ramdenime mizani amoZravebda: 1. kavSiris gafarToeba, aliansSi egeosis auzis axali qalaqebis CarTvis gziT. 2. aTenis politikuri gavlenis gaZliereba did saberZneTSi, samxreT italiasa da siciliaSi. 3. Savi zRvispireTSi damkvidreba. 4. peloponesis kavSiris izolacia.

aTenis didi warmateba iyo kavSirSi kunZul eginas CarTva. aTenma megobruli urTierToba daamyara spartis tradiciul metoqesTan _ argosTan da Tesaliis qalaqebTan, riTac egeosis auzSi poziciebi ganimtkica; perikles dros aTenma politikuri gavlena ganimtkica SavizRvispireTis qalaqebSi. aTenis kavSiris SemadgenlobaSi aRmoCndnen sinope, amiso, apolonia, nimfeoni, olvia; aTeni garkveul warmatebebs aRwevs samxreT italiasa da siciliaSi. aTenma samxreT italiaSi daaarsa axalSeni Turia, romelic aTenis dasayrdeni unda gamxdariyo aRniSnul regionSi.

aTenis gaaqtiureba dasavleTis mimarTulebiT korinTosaTvis saSiSi iyo da mTlianobaSi peloponesis kavSirsac Zlier dartymas ayenebda, rasac sparta da korinTo ver urigdebodnen. Spartasa da korinTos gadamwyveti zomebi unda mieRoT, raTa aTenis iniciativas win aRdgomodnen. peloponeselebi eZebdnen gzas aTenis imperiis dasustebisTvis: isini mokavSireTa Soris mxars uWerdnen oligarqosebs, polisebs aqezebdnen, raTa maT aTenis kavSiri daetovebinaT. Spartelebma SeZles megarelTa gadmobireba. megaram aTenis aliansi datova. igive gzas daadga potideac. amasTanave spartam CrdiloeT saberZneTSi poziciebi gaimagra: beotiis, fokidis da levkadis polisebi peloponesis kavSiris SemadgenlobaSi Sevidnen. miuxedavad amisa, aTenis sazRvao kavSiri kvlav Zlier gaerTianebad rCeboda. peloponeselebi darwmundnen, rom diplomatiuri da politikuri meTodebiT, isini aTenis agresias ver SeaCerebdnen. omi maT Soris gardauvali iyo.
aTenis meore sazRvao kavSiri. antalkides zavis Semdeg, aTens lemnosi, imbrosi skirosi da bizantioni daubrunda. Zv. w. IV s-is 80-ian wlebSi aTenelebma kontaqtebi daamyares mdidar qiosTan. Zv. w. 378 wlisTvis es kontaqtebi oficialurad simaxiis saxiT gaformda da saberZneTis politikur rukaze axali samxedro-politikuri aliansi – aTenis meore sazRvao kavSiri gaCnda. es gaerTianebac winandeburad spartis winaaRmdeg iyo gamiznuli. is Tavisi wyobiTa da struqturiT pirveli gaerTianebisagam arsebiTad gansxvavdeboda. aTeni valdebulebas kisrulobda, rom mokavSire polisebis saqmeebSi ar Caereoda, maT saxelmwifoebriv wyobasac pativiscemiT moekideboda. garda amisa, aTens ufleba ar hqonda mokavSire polisebis teritoriis mitacebisa da iq aTeneli kleruxebis dasaxlebisa. aliansis umaRles organod iTlveboda sinedrioni, mokavSireTa saerTo kreba, romelic aTenSi ikribeboda. krebaze xmis ufleba TiToeul poliss hqonda. sinedrioni aTenis saxalxo krebasTam erTad kavSiris mimdinare sakiTxebs wyvetda. avadsaxsenebeli forosis magivrad, sawevroebis gadaxdis nebayoflobiTi sistema dawesda. ase rom, aTenis meore sazRvao kavSiri warmoadgenda suverenuli polisebis federaciul gaerTianebas, romlis struqturac aTenis diqtats gamoricxavda. swored amitom Zv. w. 378 w. samokavSireo xelSekrulebis gaformebisTanave. mas egeosis zRvis sanapiroebisa da kunZulebis aTeulobiT polisi SeuerTda.
mTlianobaSi samxedro-politikur kavSirSi 70 polisi Sedioda. es iyo Zv. w. IV s-is msxvili samxedro-politikuri gaerTianeba, Tumca arc iseTi Zlieri, rogoric aTenis pirveli sazRvao kavSiri, romleic 200 poliss aerTianebda. aTenma samokavSireo sawevroebis saxsrebiT 100 trieriani floti Seqmna, Tavisi armiis rigebi moqiravneebiT Seavso da kontinentur saberZneTSi mniSvnelovani Zala gaxda. sparta cdilobda aTenis gaZlierebas win aRdgomoda. Zv. w. 376 w. aTenis reaminirebuli flotis winaaRmdeg Zlieri sazRvao eskadra gagzavna, magram naqsosTan brZolaSi, spartelebi sastikad damarcxdnen. am gamarjvebis Semdeg, aTenis floti egeosis zRvis baton-patroni gaxda da aliansis wevrebi kefalenia, kerkira da akarnaniis polisebi gaxdnen. miuxedavad amisa, aTenma aqtiuri eqspansionisturi politikis gagrZeleba ver Sezlo, radgan misi finansuri baza mainc mwiri iyo. spartasac omis warmoebisaTvis saamiso pirobebi ar aRmoaCnda. Zv. w. 371 w. meomarma mxareebma sazavo xelSekrulebas moaweres xeli. am zavis Tanaxmad spartam aTenis meore sazRvao kavSiri oficialurad aRiara.
Zv. w. 362 w. peloponesis kavSiris daSlisa da beotiis dasustebis Semdeg, Zv. w. IV 60-50-ian wlebSi erTaderT msxvil samxedro-politikur gaerTianebad saberZneTSi aTenis meore sazRvao kavSiri rCeboda. amjerad aTens seriozuli mowinaaRmdege ar hyavda da misi administracia kvlav imperiul politikas miubrunda. mokavSire samosis, sestasa da potideas teritoriebze ramdenime aTasi aTeneli kleruxosebi daasaxles; aTenelebi mokavSireebisagan sawevroebis raodenobis gazrdas moiTxovdnen, mokavSireTa mTeli rigi sarCelebi aTenis sasamarTlos gadaeca.

aTeni sagareo politikuri kursis gaaqtiurebas Seecada, floti aRadgines da is ukve 250 triers iTvlida. samxedro floti egeosis zRvis sxvadasxva regionSi gaigzavna. flotis ekipaJis Senaxva kolosalur saxsrebs moiTxovda, rac aTens faqtobrivad ar gaaCnda. aseT pirobebSi zogierTi aTeneli strategosi mosaxleobis Zarcvas Seudga, ramac mokavSireTa ukmayofileba gamoiwvia. aTenis imperiuli politikisadmi mokavSireTa protesti male e.w. `mokavSireTa omSi~ (357-356 ww.) gadaizarda. aTenis gavlenianma mokavSireebma – xiosma, rodosma, kosma, bizantiam da sxva polisebma samxedro Zalebis gaerTianeba moaxerxes, 100 trierian Zlier flots mouyares Tavi da aTenis winaaRmdeg sabrZolo qmedebebi daiwyes. sabrZolo operaciebi ZiriTadad sruteebSi mimdinareobda, vinaidan aq gadioda aTenisaTvis sasicoxlo mniSvnelobis savaWro gza, SavizRvispireTSi. ori wlis ganmavlobaSi aTeni cdilobda meamboxe mokavSireTa damorCilebas, magram damarcxdnen. aTeni iZulebuli gaxda mokavSire polisTa avtonomia ecno. aTenis meore sazRvao kavSirma faqtobrivad arseboba Sewyvita. oficialurad i is Zv. w. 38 w. daiSala.
aTenis meore sazRvao kavSiris rRvevis Semdeg, ganadgurda berZnuli polisebis ukanaskneli msxvili samxedro-politikuri aliansi, romlis farglebSi SesaZlebeli iyo mSvidobis uzrunvelyofa da ekonomikur-kulturuli ganviTareba.

beotiis kavSiri. aTenis meore sazRvao kavSiris formirebis Tanadroulad beotis kavSiri antalkideseuli zavis pirobebiT daSlili beotiis kavSiri balkaneTis saberZneTis erT-erTi uZlieresi polisi – Tebes meTaurobiT. Zv. w. 379 w. Tebes oligarqiuli rejimi daemxo da xelisuflebis saTaveSi pelopidesisa da ehaminondesis demokratiuli dajgufeba movida. beotiis kavSiri beotiis yvela poliss aerTianebda. alianss marTavda saerTobeotiuri sabWo, romelic teritoriuli oleqbisa da 11 magistrat-beotarxebisagan Sedgeboda. es ukanasknelni erTdroulad umaRlesi samoqalaqo magistrebi da samxedro mTavarsardlebi iyvnen. TebeSi mokavSireTa saxalxo krebis sxdomebi imarTeboda. beotiis kavSiris administraciam – Zlieri samxedro manqana Seqmna. am samxedro organizaciis safuZveli, gansxvavebiT danarCeni berZnuli polisebisagan, moqiravneebi ki ar iyvnen, aramed hoplitebisagan dakompleqtebuli saxalxo molaSqreni. maT zurgs umagrebda kavaleria, romelic saberZneTSi saukueTesod iTvleboda. rCeuli meomrebisagan Sedgeboda e.w. `saRvTo razmi~, romelic kargad iyo SeiaraRebuli da gawrTvnili.
aRorZinebuli beotiis kavSiri sakmaod did samxedro Zalas warmoadgenda da spartis seriozuli mowinaaRmdege gaxda. Zv. w. 378-377 ww-Si peloponesis mravalricxovani armia agesilaosis meTaurobiT beotiaSi orjer SeiWra, magram TebelTa Zleva ver moaxerxa. amis Semdeg, sparta iZulebuli gaxda TebesaTvis Tavis daenebebina, vinaidan spartelebs aTenis meore sazRvao kavSiris saxiT axali metoqe gamouCnda da orive frontze sabrZolo operaciebis Catarebas is ver SeZlebda. magram Zv. w. 371 w. rogorc ki aTenTan samSvidobo xelSekruleba gaaforma, sparta maSinve Seudga beotiis sakiTxis gadaWras.
Zv. w. 371 w. spartis 110 aTasiani rCeuli armia beotiaSi SeiWra. brZola qalaq levktrasTan Sedga. beotielTa armiis SesaniSnavma mTavarsardalma epaminondesma uCveulo taqtika airCia. man armia soliseburad ganalaga. marcena frTa centrisa da marjvena frTis SeTxelebis xarjze gaaZliera. garda amisa, marcxena frTaze `saRvTo razmi~ gadaisrola. amgvari taqtika spartelebisaTvis moulodneli aRmoCnda. beotielTa marcxena frTam iolad daamarcxa spartelTa marjvena flangi da mowinaaRmdegeTa centrs Seutia. spartelebi damarcxdnen.

levktrasTan brZola epaminondesis mxedarTmTavruli xelovnebis brwyinvale nimuSad iTvleba. man pirvelad berZnul samxedro xelovnebaSi manamde sruliad ucnobi brZolis warmoebis novaciuri principebi SeimuSava, romelic erTi sabrZolo xazis gaZlierebasa da mowinaaRmdegis frontis efeqtian garRvevaSi mdgomareobda.

levktrasTan brZolaSi spartelTa damarcxevbas seriozuli Sedegebi mohyva: beotiis kavSiris politikuri mniSvneloa Zalze gaizarda. kavSiris SemadgenlobaSi evbeis, fokidis, etoliisa da Sua saberZneTis mravali polisi Sevida. peloponesSi antispartuli ganwyoba Zlierdeboda. polisSi xelisuflebis saTaveSi demokratebi moeqcnen.

spartis politikuri Zlierebis saboloo daZlevis miznit, beotielebma peloponesi araerTgzis dalaSqres.

beotielTa eqsansias Sorsmimavali miznebi amoZravebda. Tebelebi cdilobdnen peloponesSi antispartanuli moZraoba gaeaqtiurebinaT da peloponesis kavSiri daeSalaT. es miznebi miRweul iqna: beotielebisagan blokirebulma spartam gandgomili mokavSireebis mimarT raime qmedebebis ganxorcieleba ver Sezlo. peloponesis kavSiri datova meseniam, sadac spartiatebis materialuri keTildReobis wyaro hilituri meurneoba arsebobda. itomis mTis ZirSi daarsda qalaaqi mesena.
arkadiis mikro polisebi arkadiis kavSirSi gaerTiandnen. misi centri megapolisi gaxda. peloponesis polisebis es gaerTianeba, romelic manamde peloponesis aliansSi Sediodnen, amjerad spartas daupirispirdnen. peloponesis kavSiri, romelic ori saukune arsebobda, daSlis piras idga. metic, TviT spartasac ganadgureba emuqreboda. spartas Zalisxmevis mobilizeba dasWirda, raTa gadarCeniliyo. spartelebma gadawyvites gaZlierebis gzaze mdgari beotiisa da aTens Soris dapirispirebiT esargeblaT. aTenelebs da Tesalielebsac Tebes hegemonia ar surdaT da amitom spartis srul ganadgurebas ar dauSvebdnen. aseT rTul da gadamwyvet brZolaSi sparseTic Caeria. maTi daxmarebiT, spartam beotielebis neitralizeba SeZlo. spartam moqnili diplomatiit arkadiis kavSirSi gaerTianebuli samxreTisa da CrdiloeTis polisebs Soris dapirispirebac moaxerxa.

daboos,. spartelebma armiis rigebi hilotebiT Seavses da gaaZlieres. beotielebs sparselTa Zlierebis aRdgena ar unda daeSvaT. Zv. w. 362 w. 30 aTasiani hoplitebisa da 3 aTasiani kavaleriiT epaminondesis meTaurobiT, beotielebi peloponesSi SeiWrnen. brZola qalaq mantineasTan mxoda. saberZneTis istoriaSi mantineasTan brZola ert-erTi yvelaze ufro Seupopvari da sisxlismRvreli omi iyo. spartelebi, romlebic 1/3-iT naklebi iyvnen, vidre beotielebi, gmirulad ibrZodnen, magram damarcxdnen. beotielebs es gamarjkveba sakmaod Zvirad daujdaT. mravali meomari dakarges, brZolaSi epaminondesic daiRupa. beotielebi imdenad iyvnen dauZlurebulni, rom warmatebis ganviTarebaze arc fiqrobdnen. isini iZulebulni gaxdnen peloponesi daetovebinaT da samxedro-politikuri aqtiurobac SeenelebinaT. beotiis kavSiri funqcionirebas ganagrZobda, magram mas Sua saberZneTis mravali polisi ganudga da saerToberZnul politikaSi misi rolic Semcirda.
spartam masirebul dartymebs gauZlo, magram misi aliansi daiSala da amieridan is peloponesis Cveurebrivi meorexarisxovani polisi gaxda.

peloponesis, beotiisa da aTenis meore sazRvao aliansebis daSlis Semdeg, Zv. w. IV s-is Sua xanebSi balkaneTis saberZneTi sxvadasxva sididis mravalricxovani polisebisagan Sedgeboda da nebismier momentSi SeiZleboda maT Soris samxedro konfliqti gaCaRebuliyo saberZneTsi arsebuli politikuri qaosiT marjved sargeblobda sparseTis mefe da misi mcireazieli satrapebi, romlebic polisebis saqmeebSi aqtiurad ereodnen, rac gavleniani berZeni politikosebis SeSfoTebas iwvevda. Zv. w. IV s-is meore naxevris saberZneTis situacias naTlad aRwerda berZeni oratori isokrate: `mekobreei zRvas daepatronen, moqiravneeb,a qalaqebi daikaves, xolo moqalaqeebi mis magivrad, rom TavianTi samSoblos mtrebs SeebrZolon, erTmaneTSi omoben~.

berZeni moazrovneebi sayovelTao krizisisagan Tavis daRwevis iptimalur gzebs eZebdnen. rogorc aRiniSna, platoni da aristotele polisebs Sida struqturebis seriozuli reformeis gatarebisaken mouwodebnen. gansxvavebuli mosazrebac arsebobda. ase magaliTad, isokrates mixedviT, krizisuli viTarebis daZleva saberZneTis samxedro-politikuri da ekonomikuri gaerTianebiT iyo SesaZelebeli. isokrates azriT, am funqciis Sesruleba mxolod makedonias ZaluZda, vinaidan Zv. w. IV s-is Sua xanebSi swored is iyo yvelaze ganviTarebuli, Zlieri da keTilmowyobili saxelmwifo, romleic saberZneTSi hegemoniaze pretenzias acxadebda.
polisuri sistemis krizisis miuxedavad, elinistur epoqaSic ki is mainc inarCunebda istoriuli kontinuitetis arsebiT elementebs, romlebsac safuZveli klasikur periodSi Caeyara. amis erT-erT mkafio ilustracias aqeisa da etoliis kavSirebi warmoadgendnen.

aqeisa da etoliis aliansebi. etoliis kavSiri jer kidev klasikur epoqaSi, daaxloebiT Zv. w. 367 w. Camoyalibda, magram is am dros Cveulebrivi tomobrivi gaerTianeba iyo vinaidan etolia eladis CamorCenil mxared iTvleboda da aq polisebi ar ikrZaleboda. kavSiris centri iyo sofeli Terma, sadac saerToetoliuri salocavi mdebareobda. eolielebi centraluri saberZneTis mniSvnelovan nawils akontroebdnen. maT daqvemdebarebaSi delfosic aRmoCnda. saberZneTSi keltebis Semoseveid dros, delfosis SenarCuneba SeZles, riTac etolielebis prestiJi amaRlda. kavSiris SemadgenlobaSi beotia da Tesaliis zogierTi polisi Sevida.

etoliis kavSirSi CarTuli iyo sakuTriv etolia, saberZneTis centraluri regionebi da mravalricxovani polisebi. aliansma polisebs `asilia~ uboZa e.i. garantia imisa, rom maTi teritoriebi etolieli mekobreebis Zarcvis obieqti ar gaxdeboda, samagierod etolielebi am polisebisagan garkveul privilegiebs iRebdnen.

kavSiris umaRlesi organo saxalxo kreba iyo da weliwadSi orjer ikribeboda. eqstremalur situaciaSi sagangebo sxdomebs iwvevdnen. saxalxo krebaze sakavSiro kanonmdeblobis, omisa da zavis sakiTxebi ganixileboda. saxalxo krebis muSaobaSi etoliis yvela moqalaqe monawileobda. kavSiris erT-erTi mtavari organo iyo aseve, bule, romelic satomo teritoriebisa da polisebis warmomadgenlebisagan Sedgeboda. bule Tavdapirvelad 550 wevrs iTvlida, mogvianebiT – 1000-s. aRmasrulebeli xelisuflebis meTauri iyo strategosi, meore mniSvnelovan figuras wamroagdenda hiparqosi, Semdeg mdivani da Svidi xazinadari. aRniSnul magistratebs yovelwliurad saxalxo kreba irCevda.
saxalxo krebisa da bules regularuli sxdomebis Catareba praqtikulad ver xerxdeboda. amitom Seiqmna apolketebis specialuri komisia, romelsac kavSiris yovledRiuri saqmianobis xelmZRvaneloba daekisra. komisia mnisvnelovan uflebamosilebas flobda. mas SeeZlo ucxoeTis saxelmwifoebTan molaparakebebi damoukideblad ewarmoebina, armiisaTvis brZanebebi gaeca. komisiis sxdomebi mudam daxurulad mimdinareobda. etiliaSi male demokratiuli mmarTveloba oligarqiulam reJimma Secvala. paralelurad socialuri diferenciaciis procesi mimdinareobda Zv. w. III s-is bolos Rarin movaleTa ricxvi Zalze gaizarda. strategosma skopasma valebis gauqmeba gadawyvita, magram mdidari moqalaqeebisagan winaaRmdegobas waawyda da iZulebuli gaxda etoliidan gaqceuliyo.

aqeis kavSiri jer kidev klasikur epoqaSi Seiqmna, magram diadoxosebis omis dros daiSala. kavSiri Zv. w. 281-280 ww-So kvlav aRdga. Tavdapirvelad mis Ziritad birTvs warmoadgenda aqaia, romelic CrdiloeT peloponesis CamorCenili mxare iyo. Zv. w. III-Si, aqeis kavSiris Zlierebis periodSi, misi wevrebi gaxdnen iseTi msxvili polisebi, rogorbic iyvnen argosi, korinTo, sikioni, megara da magepolisi. kavSiris sazRvrebis gafarToeba makedoniasa da peloponesis tirasnul eJimTan brZolis fonze mimdinareobda. Zv. w. 275 w. egionis moqalaqeeb,a makedoniis garnizomi gaaZeves da kavSirSi Sevidnen. egeoni aqeis kavSiris dedaqalaqi gaxda. Zv. w. 251 w. aqeis kavSirma sikioni daikava, xolo 23 w. akrokorinTosi da megara Zv. w. 229 w. argosi daipyres aqeis kavSirSi, garda spartisa, mteli peloponesi iqna CarTuli.

aqeis kavSiris umaRlesi organo sinodi, saxoxlo kreba iyo. aq ganixileboda omisa da zavis sakiTxebi, irCeoda magistratebi. mTavar organos warmoadgenda bule, romelic ramdenime aTeuli wevrisasgan Sedgeboda. is proporciuli principiT kompleqsdeboda. aRmasrulebeli xelisuflebis meTaurad itvleboda strategosi, romelac erTi wliT irCevdnen. maRali Tanamdebobis pirebi iyvnen aseve navarxosi (admirali), mdivani demiurgebis aTkaciani kolegia, romelic sagareo politikis sakitxebs ganagebdnen.
didi berZeni istorikosi da aqeis kavSiris patrioti polibiosi, xsenebul alianss warmogvidgens, rogorc Tavisuflebisa da demokratiis simbolod, magram sinamdvileSi kavSiri peloponesis qalaqebis SeZlebuli fenebis interesebis damcveli iyo. Rarib moqalaqeebs saxalxo krebaSi monawileobis ufleba ar ghqondaT. demiurgebis sabWo da maRlai Tanamdebobis pirebi zogjer saidumlod TaTbirobdnen.

saxalxo krebis regularuli sxdomebis gamarTva SeuZlebeli gaxda da man faqtobrivad funqcionireba Sewyvita. mxolod sagangebo sinklitebs, sxdomebs iwvevdnen. kavSiris magistratebs bule irCevda.

aqeis kavSiri sakmaod uCveulo samxedro-politikuri gaerTianeba iyo. aq mudam SeiniSneboda kavSiris wevr polisTa Soris gancalkevebis da erTianobis tendenciebi. erTobis tendencia mJRavndeboda imaSi, rom calkeuli polisis moqalaqeebi sakavSiro moqalaqeebdac iTvlebodnen; mTel rig polisebSi sakavSiro armiis SenaerTebi idgnen, kavSiris teritoria administraciul regionebad daiyo, funqcionrebda sakavSiro xazina da erTiani samoneto sistema. amave dros, gancalkevebis tendenciac sakmaod Zlieri iyo. kavSirSi Semavali Zveli polisebi avtonomias inarCunebdnen. individualuri polisebis moqalaqeobis statusic SenaRcunebul iqna. polisis moqalqes sxva mokavSire polisSi qorwinebisa da miwis nakveTis SeZenis ufleba hqonda, magram politikuri priviligiebiT ar sargeblobdnen. kavSiris Cveulebrivi armia polisuri saxalxo laSqrobisagan Sedgeboda, zogierTi polisi sakuTar monetasac Wrida, mravali polisi, gansakuTrebiT kritikul momentSi, damoukudebel politikas atarebda.
rogorc Cans, aqeis kavSiri, miuxedavad samxedro Zlierebisa, dune, aramyar gaerTianebad rCeboda. kavSiris dualisturma politikam is mwvave krizisis zRvramde miiyvana.

amrigad, elinisturi epoqis samxedro-politikuri aliansebi struqturul-organizebulad, klasikuri epoqis kavSirebis identurebi iyvnen, identur gaerTianebebs warmoadgendnen, magram am ukanasknelebisagan gansxvavebiT, maT ar hyavdaT hegemoni olisi da misi wevrebi principSi Tansworfulebianiebi iyvnen. dabolos, klasikuri xanisa da elinisturi epoqis samxedro-politikurma kavSirebma ver SeZles berZnul polisebSi viTarebis stabilireba, polisTaSoriso omebis SeCereba da rac mTavaria maT, saberZneTis samxedro-politikuri da ekonomikuri integracia ver moaxerxes.
polisTaSoriso dapirispirebebi kidev ufro gamwvavda Zv. w. III-II ss-Si, rodesac sparta, agisisa da kleomebis warmatebuli reformeis gatarebis Semdeg, kvlav gaZlierda da saberZneTSi hegemoniis aRdgenas Seecada. Zv. w. 228 w. spartis mefem klemenem aTenis kavSiris sajariso SenaerTebi sastikad daamarcxa. amis Semdegac klemanma aqeelebs araerTi damarcxeba agema. gadawyda, rom sparta da aqeis kavSiri gaerTianebuliyo da kavSiris strategosad kleomene aerCiaT. magram aqeis kavSiris ucvlelma meTaurma aratem makedonelebs neba darTo kavSiris strategiul punqtebSi garnizonebi CaeyenebinaT, ritac mTeli saberZneTi makedoniis kontrolqveS aRmoCnda. arates aseTma qmedebam mokavSireTa sayovelTao aRSfoTeba gamoiwvia. es moxerxebulad gamoiyena kleomenem da aqeis kavSirs Zlieri dartymac miayena. man argosi da korinTo daikava. magram peloponesSi makedonelTa armiis gamoCenam situacia mkveTrad Secvala. makedonelebma argosi da korinTo kvlav daibrunes.
kleomenes politikam peloponesis polisebis Rarib mosaxleobas imedebi gaucrua da swored aman Seiwira kidec sabolood mefe-reformatori. saqme imaSia, rom kleomeniseuli reformis mizani arsebiTad iyo spartis samxedro manqanis gaZliereba da misi hegemoniis aRdgena saberZneTSi Tu ara, peloponesSi mainc, Tumca spartis politikam peloponesSi zogierTi polisis aRfrTovaneba gamowivia. Raribi moqalaqeebi ocnobebdnen spartuli nimuSis mixedviT reformebis gatarebaze da kleomenes mxare daiWires. magram rodesac argosis magaliTma uCvena, rom kleomene aq ar cdilobda analogiuri reformebis Caterabs, maSin man xalxis masebis mxardaWera dakarga.

kleomene ptolemaiosebis daxmarebis imedad rCeboda. egvipte makedonelebis sapirispirod aqeis kavSirs uWerda mxars, magram makedoniasTan aqeis kavSirma, sparta ptolemaiosebis mokavSired gaxada. egviptis daxmareba spartisadmi umniSvnelo iyo, radgan ptolemaiosi antionesTan saidumlo molaparakebas awarmoebda da mas sparta makedoniaze zewolisaTvis sWirdeboda. uimedo mdgomareobaSi cavardnilma kleomenem 2000 ilotis ganTavisuflebisaTvis aRebuli Tanxa armiis Sevsebasa da gadaiaraRebas moaxmara, magram masebis kompensireba mainc ver moxerxda, da kleomenem brZolis meTodebi Secvala. man jer megapolisi gaanadgura, xolo Semdeg plutarqes sityvebiT: `aaoxra da umowyalod gaZarcva argosi~, ramac peloponesis mosaxleoba kidev ufro aRaSfoTa. epizodurma Tavdasxmebnma Sedegi rom ver gamoiRo, kleomenem gadawyvita makedonelebTan generalur brZolaSi ecada bedi, magram Zv. w. 221 w. salasiasTan brZolaSi kleomene makedonelebTan damarcxda. lakedemonelTa mefe egvipteSi gaqica. aq man ptolemaiosis winaaRmdeg SeTqmulebaSi miiRo monawileoba da sicocxle TviTmkvlelobiT daasrula.
antigonem sparta daikava da kleomenes reformebi gaauqma. spartasi makedonuri garnizoni Cadga, sparta CarTuliqna axal elinur kavSirSi, sadac aqaiac Sevida. kavSiris hegemoni makedoniis mefe gaxda.

Zv. w. 206 w. spartis mefe nabisi gaxda. nabisis politikis mizanic spartis Zlierebis aRdgena da peloponesSi misi hegemonobis damyareba iyo. nabisma Seudarebeli diplomatiuri da samxedro Tvisebebi gamovlina. Tavdapirvelad nabisi romaelebs dauzavda, magram mogvianebiT romaelebma mxari dauWires aqeis kavSirs da nabisi daamarcxes: Zv. w. 192 w. nabisi muxanaTurad mokles.
ase rom, kleomenisa da nabisis mcdeloba spartaSi `likergesiseuli wyobis~ restavraciisa, axal viTarebaSi aSkara anaqronizmi iyo. Zv. w. 146 wlidan sparta romis provincia gaxda.

IX. polisuri sistemis krizisi

Zv. w. UV saukunidan elinuri polisis istoriaSi axali etapi iwyeba. erT dros harmoniuli, dinamiuri da progresuli polisuri sistema Rrma krizisSi aRmoCnda. es procesi mkafiod aTenSi SeimCneoda. jer kidev Zv. w. V s-is Sua xanebSi atikuri mrewvelobis ZiriTadi sfero xelosnoba xdeba. amave dros transformirdeba sawarmoo urTierTobaTa xasiaTic. mcire sawarmoebi konkurebcias ver uZleben da kotrdebian. samagierod, msxvili ergasterumebis roli TandaTanobiT izrdeba. aristofanes dros aTenSi Tu mcire mewarmeebi jer kidev sakmaod mravalricxovani saxiT iyvnen warmodgenilini, V s-is dasasrulisaTvis maTi ricxvi mkveTrad mcirdeba. niSandoblivia, rom Zv. w. V-IV ss-Si aTenis gavleniani politikosebi da kulturis moRvaweni msxvili ergasteriumebis mflobelebi iyvnen: kleons tyaveulis saxelosno hqonda (Ar., Eq., 44), hiperboles – Wraqebis (Ar., Pax., 690), sofokles mamas _ liTonsadnobis (Vita Soph., 126), lisiass – farebis saxelosno (Lgs., Orr., XII, 8; 19), isokrates mamas – fleitebis (Zos., 253, 1), demosTenes _ sabrZolo iaraRebis saxelosno (Dem., Orr., XXVII, 9, 816).

klasikur periodSi Tu miwis yidva-gayidva kanoniT SezRuduli iyo. Zv. w. IV s-Si sasaqonlo urTierTobis ganviTarebis Sedegad, es procesi intensiuri xdeba. mravali miwis mesakuTre kargavs an arendiT gascems sakuTar miwis nakveTs da Semosavlis wyaros qalaqSi eZebs. maTi miwis nakveTebi ki an kreditorebis gankargulebaSi gadadioda, an Calis fasad iyideboda. gamonTavisuflebuli teritoriebi spekulaciis obieqti xdeboda. mcire da msxvil meurneobebs Soris konkurencia miwebis koncentraciiT damTavrda. nayofieri miwebis didi nawili mesakuTreTa mcire jgufis xelSi aRmoCnda, ramac atikis mosaxleobis saSualo fenis, Zevgituri meurneobis ricxvi mkveTrad Seamcira. Zevgitebis fena, romelic klasikur periodSi hoplituri armiis ZiriTad kontigents Seadgenda, Zv. w. UIV s-Si 5 aTas kacs ar aRemateboda. paradoqsia, magram faqtia, ro aTenis gavleniani politikosebi Zevgitebis 3 aTas kacamde Semcirebas moiTxovdnen. umiwod darCenil moqalaqeTa ricxvi katastrofulad gaizarda konservatiul spartaSi.aq miwismflobeli spartelebis raodenoba Zv. w. V s-Si 5 aTasamde Semcirda, xolo IV s-Si 1,5 aTasamde davida. analogiuri procesebi mindinareobda, aseve beotiaSi, TesaliaSi da saberZneTis danarCen polisebSic. saSualo fenis Semcirebis, misi gakotrebis Sedegad, erT dros myari da monoliTuri samoqalaqo sazogadoeba dairRva da sabolood CamoiSala kidec, ramac polisuri sistemis krizisi sagrZnoblad gaaRRmava.
polisuri sistemi krizisis Tanamedrove, didi aristotele mianiSnebda, rom `polisi, romelic ufro saSualo fenas emyareboda, vidre mdidrebs demokratias uaxlovdeba da is ufro myaria~ (Polit.,. II, 373, 9). Tanamedrove demokratiul qveynebSic saxemwifo upiratesad saSualo fenas emyareba, vinaidan mis gareSe samoqalaqo sazogadoeba ver Sedgeba. aqedan gamomdinare, Cven polisuri sistemis krizisi erT-erT umTavres `mizezad swored saSualo fenis `gaqroba~ gvesaxeba.

Zv. w. IV saukunidan atikis sasoflo-sameurneo warmoebis xasiaTic Seicvala: marcvleuli kultura adgils uTmobs periferiul soflis meurneobis tipiur dargebs – mevenaxeobas, mebaReobasa da zeTisxilis warmoebas. soflis meurneobis intensifikaciam glexobis eqspropriaciis procesi daaCqara. analogiuri procesebi mimdinareobda, aseve korinToSi, megaraSi, sikionSi da maTi msgavsi savaWro-samrewvelo tipis polisebSi.

Zv. w. V s-is dasasrulamde aRniSnuli procesi neli tempiT mimdinareobda da SeumCnevelic ki iyo, xolo peloponesis omma atikeli glexobis pauperizaciis procesi gaaRrmava. xangrZlivma, 27 wlianma omma sameurneo cxovrebis normaluri ritmi daarRvia, glexoba miwas miswyda, savargulebi gaanadgura da moqalaqeTa didma nawilma miwa dakarga. gansakuTrebiT mwvaved mimdinareobda es procesi atikaSi. peloponesis omis pirvelive wlebSi atikeli glexoba iZulebuli gaxda sakarmidamo nakveti mietovebina da qalaqSi gaxiznuliyo. Zv. w. 430 wlidan lakelemonielTa Tavdasxmebi atika TiTqmis yovel wels meordeboda, magram rodesac aTenelebi spartelebs spaqteriasTan brZolaSi datyvevebuli Tanaqalaqeis sikvdiliT dasjiT daemuqrnen, is droebiT Sewyda. amis Semdeg qalaqSi TavSefareul glexobas sofelSi dabrunebis SesaZlebloba mieca, magram bevrma maTganma dangreuli meurneobis aRdgena ver SeZlo da mZime ekonomikur mdgomareobaSi aRmoCnda. atikeli glexebis gakotrebis procesi peloponesis omis meore naxevarSic gagrZelda. dekeleiaSi poziciebis gamagrebis Semdeg spartelebma atikis aoxreba gaagrZeles. saerTod ki am ucnaurma omma aTenis polisis kolosaluri materialur-teqnikuri saxsrebi da xalxTa resursi Seiwira. aTenma omis pirvelive wlebSi aTi aTasi talanti daxarja, rasac is mTeli ori aTeuli wlis ganmavlobaSi agrovebda; Savi Wiris epidemiisagan aTenis mosaxleobis meoTxedi daiRupa. deliasis brZolaSi aTenelebma sami aTasi meomari dakarges, xolo siciliaSi 10 aTasi hopliti da 30 aTasi meniCbe, msubuqad SeiaraRebuli meomari da matrosi daiRupa.
aTeneli Raribi da saSualo SeZlebis gakotrebis fonze mdidrdebian metoikosebi, romlebic marTalia moqalaqeobis uflebebiT ar sargeblobdnen, magram ergasteriumebisa da trapezebis mflobelebi iyvnen. zogierTi maTgani miwis mesakuTrec gaxda, ramac polisis tradiciuli ekonomikuri principebi daarRvia. saerTod ki, metoikosebi TavianT `meore samSoblos~ aTenis socio-ekonomikur da politikur cxovrebaSi gansakuTrebul rols asrulebdnen, Tumca metoikosTa aqtivobam polisuri struqturebis deformacia gamoiwvia.

aRniSnulma procesebma arsebiTad Secvales aTenis saxelmwifo politika. arqaul da klasikur periodSi Tu aTenis polis-saxelmwifos miwismesakuTre `zomieri~ demokratebi ganagebdnen, ax. w. IV saukunidan xelisuflebis saTaveSi aramiwismesakuTrea, mdidari mewarmeebisa da vaWrebisagan dakompleqtebuli `radikali~ demokratebi aRmoCndnen. cxadia, es fena vaWrobisa da xelosnobis ganviTarebas xels Seuwyobda, vinaidan misTvis es Semosavlis ZiriTadi wyaro iyo. amieridan, polisi, romelic tradiciulad miwismflobeli moqalaqeebis centrs warmoadgenda, xelosnebsa da vaWrebs izidavda. polistruqtura mrewvelobasa da fulad-sasaqonlo sistemas Seegua. warmoebasa da vaWrobis sferoSi aTenis moqalaqeTa mniSvnelovani nawili iyo dasaqmebuli. niSandoblivia, rom periklemde aTenis gavleniani politikosebi miwismflobelebi iyvnen, xolo mogvianebiT mrewvelebi. rasakvirvelia, aRniSnuli procesebi polisis bedze seriozul zegavlenas axdenda da misi tradiciuli struqturebis deformacias iwvevda.

peloponesis omis dasasruls polisuri sistemi krizisma konservatiuli spatac moicva, Tumca aq es procesi gansxvavebuli mziT warimarTa. marTalia, spartelebi samewarmeo saqmianobaSi piradad ar iyvnen CarTulni, magram miwebis koncentraciisa da moqalaqeTa masiuri gaRatakebis procesi intensiurad mimdinareobda. spartaSi miwismuSakTa mowyvetas TavianTi mamulisagan katastrofuli SedegebiT ar dasrulebula, rogorc amas atikaSi hqonda adgili, radganac miwas amuSavebdnen hilotebi, romlebsac piradi meurneoba gaaCndaT da maT saqmianobaSi spartiatebi ar ereodnen. peloponesis omis dros aseve spartisTvis seriozuli ziani ar miuyenebia. marTalia, omis pirvel wlebSi aTenelebi regularulad Tavs esxmodnen spartis sanapiroebs da misi mdidari provincia meseniac aTenelebis permanentuli laSqrobebisas sakmaod dazaralda, magram aTenTan SedarebiT, spartas omma naklebi ziani miyena.

Zv. w. IV saukunidan spartis tradiciuli cxovrebis ritmi dairRva da aq fulad-sasaqonlo urTierTobis procesi daiwyo, rac spartis ekonomikisaTvis sruliad uCveulo iyo. spartaSi gaCnda axali, manamde ucnobi oligarqiul-plutokratiuli elita, romelTa xelSi didi qoneba aRmoCnda. peloponesis omis bolo wlebSi elita lisandres meTaurobiT xelSi igdebs Zalauflebas da mas omis damTavrebamde inarCunebs. lisandre spartaSi radikaluri reformebis gatarebas Seecada. misi ZiriTadi mizani mefobis gauqmeba iyo (Arist., Polit., V, I, 1301B). vfiqrobT, lisandres politikaSi Serwymuli iyo spartis interesebis dacva da piradi Zalauflebis uzrunvelyofis tendenciebi, rac tradiciuli spartanuli politikiT da avtoritarizmiT iyo ganpirobebuli. lisandres roli spartis imperiis formirebaSi mniSvnelovania da is am gamoCenili politikosis avtoritets efuZneboda. konservatiul spartas ar aRmoaCnda unari struqturul-organizaciuli amocanebi gadaewyvita da misi hegemonia, romleic samxedro Zalas emyareboda kraxisaTvis iyo ganwiruli. lisendres mcdeloba spartis administraciis reformebisa konservatiuliZalebis winaaRmdegobas waawyda da marcxiT dasrulda. lisandres memkvidre agiselaosi ki eqspansionisturi da konservatiuli politikuri kursis erTdroulad gatarebas Seudga, rasac viTarebis garkveuli stabilizacia mohyva, magram krizisi mainc ver SeaCera. piriqiT, krizisi kidev ufro gaRrmavda mas Semdeg, rodesac Zv. w. 400 w. eforma epidatesma specialuri kanoni gamosca, romelmac moqalaqeebs uZravi qonebis gasxvisebisa da memkvidreobiT gadaxebmis neba darTo. reformebis Semdeg moqalaqeTa erTi jgufisa da meore nawili gakotrebis procesi swrafad ganaviTara.
kerZo sakuTrebis gadanawilebam socialuri konfliqti gamoiwvia. mmarTveli oligarqosebis winaaRmdeg sxvadasxva socialuri Zalebi gaerTiandnen. eseni iyvnen mdidari, magram uuflebo peroikosebi, gakotrebuli spartiatebi, gipomeionosebi da hilitebi. Zv. w. 399 w. xdeba kinadonisis SeTqmuleba, romelic marcxiT dasrulda. amave dros pavsanias II-m warmoadgina reformebis proeqti, romelsac klerosebis Tanasworad ganawileis tradiciuli principi unda aRedgina, magram amgvarma aqtebma spartanuli sociumis socialuri gradaciis, misi daSlis procesi mainc ver SeaCera. es procesi Zv. w. IV s-Sic gagrZelda, gansakuTrebiT mas Semdeg, rodesac spartam hegemonia dakarga eladaSi.

aRsaniSnavia, rom spartaSi miwebis koncentraciisa da fulad-sasaqonlo urTierTobebis procesi gvian daiwyo, vidre aTenSi, magram is ufro intensiurad warimarTa, vinaidan aTenSi Tu aRniSnuli procesi etapobrivad viTardeboda, spartaSi ki erTdroulad moxda. miuxedavad amisa, spartis konservatiulma ekonomikurma sistemam ganviTarebul fulad-sasaqonlo urTierTobasTan integrireba da adaptireba ver SeZlo, ramac spartaSi, Zv. w. IV saukunidan mwvave xasiaTis ekonomikuri krizisi gamoiwvia. amave dros spartaSi socialuri konfrontaciac gamwvavda. Zv. w. III s-Si sparta socialuri moZraobebis, gviandeli tiraniis erT-erTi mniSvnelovani centri xdeba. amis mkafio ilustraciaa spartis mefe-reformatorebis agisisa da kleomanes moZraoba anda maxanidesisa da nabisis tirania, romlebic spartaSi upiratesad socialuri viTarebis normalizebas iTvalsiwinebdnen. miuxedavad amgvari mcdelobebisa, spartaSi rTuli socialuri mdgomareobis regulireba mainc ver mxoerxda da mogvianebiT, oqtaviane avgustusis dros es procesi aq elevTerolakoniis ligis formirebiT dasrulda.

mwvave politikuri da socialur-ekonomikuri krizisi mxolod aTenisa da spartisaTvis rodi iyo damaxasiaTebeli. is saerToberZnuli movlena iyo. TiTqmis analogiuri procesebi mimdinareobda elinuri samyaros danarCen polisebSi. Zv. w. 392 w. korinToSi aristokratebma daikaves polisis citadeli akrokorinTo, magram demosma isini qalaqidan gamoaZeva. aristokratTa nawili spartaSi gaiqca. xalxma didebulTa xocva-Jleta daiwyo. qsenofontis cnobiT, erTi fexze mdgomi daiRupa, meore mjdomare, mesame TeatrSi. aristokratTa erTi nawili RvTaebaTa qandakebebs amoefara, meoreni sakurTxevlebs, magram sadac ki waaswrebdnen iqve klavdnen~ (Xen., Hist., III, 375); Zv. w. 370 w. argosSi Rarini moqalaqeebi didgvarovnebis winaaRmdeg ajanydnen da 1200 kaci daxoces, maTi qoneba ki gainawiles.
socialurma konfrontaciam da peloponesis omma berZnuli polisebi gaRaribebuli, dangreuli datova. ai, ras werda amasTan dakavSirebiT platoni: `TiToeul polisSi aris ori urTierTmtruli polisi _ erTi Raribebis, meore mdidrebis, romlebic erTmaneTs xocaven~.

Zv. w. IV saukunidan garkveuli novaciebi SeiniSneba fulad-sasaqonlo meurneobaSi. arqaul da klasikur periodSi polisi Tu fulad-sasaqonlo meurneobis ganviTarebas amuxruWebda, aRniSnuli saukunidan saberZneTSi brinjaos monetebis farTod gavrcelebam fuladi mimoqcevis intensifikacia gamoiwvia. fulad-sasaqonlo operaciam mTeli saberZneTi moicva. am procesma eladis socialur ganviTarebaSi gansakuTrebuli roli Seasrula. fulad-sasaqonlo meurneobis ganviTarebam xeli Seuwyo mcire mewarmeTa emansipacia. fuli, miwismesakuTreobasTan erTad, gamdidrebi prestiJuli forma xdeba. metic, mravali miwismesakuTre miwas yidda, raTa naRdi fuli hqonoda: gadasaxadebisagan an samoqalaqo omis dros, fulis gadamalva advilad SeiZleboda; xSirad xdeboda misi gasesxeba, saidanac maRal procentebs iRebdnen; memkvidreebs Soris qonebis ganawilebac gaadvilda da a.S. Zv. w. IV s-Si bevri moqalaqe gamdidrda, romlebic sakmaod did kapitals flobdnen, maSin roca Zv. w. V s-Si aseTebi erTeulebi iyvnen. amjerad mdidarTa ricxvs Seadgendnen ara marto warCinebuli moqalaqeni, aramed metoikosebi, qsenonebi, romlebic vaWrobiTa da xelosnobiT iyvnen dakavebulni.
swrafad gamdidrebis odiozuri wyaro puris spekulacia iyo. savaWro-samrewvelo megapolisebSi, rogorsac aTeni, korinTo, megara warmoadgendnen, xorblis maragi sakmarisi ar iyo. is CrdiloeT SavizRvispireTidan an siciliidan SemohqondaT. magram marcvleulis transportireba rTul saqmes warmoadgenda da misi momarageba periodulad ferxdeboda, rac puris fasis zrdas, mis spekulacias iwvevda. amiT mravalma xelmocarulma, uricxvma biznesmenebma moiTbes xeli da sakmaod didZali qoneba daagroves. polisurma administracia, amgvari maqinaciebis winaaRmdeg araerTi meqanizmi aamuSava, Tumca puris spekulacia mainc ver aRmofxvra.

fulad-sasaqonlo meurneobis intensifikacia, vaWar-xelosanTa bazarze orientacia da miwebis koncentracia polisuri ideologiis tradiciul Rirebulebebs angrevda, polisur sistemaze saqalaqo organizaciis zegavlenas aZlierebda. samoqalaqo sazogadoebis nawili, romleic miwas mowyda, upiratesad saqalaqo saqmeebi mogvarebiT iyo dakavebuli. saqalaqo organizacia polisur struqturebze gavlenas saxalxo krebis meSveobiTac axdenda. saxalxo krebis Semadgenlobis didi nawili xom vaWar-xelosnebisagan Sedgeboda, romlebsac TavianTi konkretuli interesebi gaaCndaT da amitom aq erTi fraqciis saxiT iyvnen warmodgenilni, rac samoqalaqo sazogadoebis homogenur principebs Zirs uTxrida. yovelive zemoTaRniSnuli procesebi, bunebrivia, tradiciuli polisuri sistemis deformacias, mis rRvevas iwvevda.
Zv. w. IV saukunidan novaciebi elinuri armiis organizebaSic SeiniSneboda. klasikur periodSi Tu berZnuli samxedro organizaciis virTvi saxalxo laSqari iyo, romelic TviTekipirebuli mXimed SeiaraRebuli hoplitebisagan Sedgeboda, Zv. w. IV s-Si misi roli mcirdeba, samagierod gansakuTrebuli mniSvneloba eniWeboda moqiravneTa samxedro SenaerTebs. isini profesionali meomrebisagan Sedgebodnen, sxvadasxva polisis moqalaqeni iyvnen da samxedro samsaxurisaTvis jamagiri eZleodaT. amjerad moqiravne-meomrebi ucxo polisebis interesebs icavdnen, sxvebis sasargeblod TavianT sicocxles swiravdnen, magram isini gaweuli samsaxurisaTvis solidur Tanxebs iRebdnen. elinur samyaroSi moqiravneobis institutis farTod danergva moqalaqeTa farTo masis gakotrebiTa da hoplituri laSqris dakompleqtebis sirTuleebiT rodi iyo ganpirobebuli. Zv. w. IV s-Si mravalricxovanma omebma saxalxo laSqrobis susti mxareebi gamoavlines. saxalxo molaSqreebi, romlebic periodulad ikribebodnen, sakmarisad kvalificiurad ar iyvnen gawrTvnilebi da amave dros discipliniTac ar gamoirCeodnen. moqiravneebi ki sakmaod kargad gawrTvnili, disciplinirebuli da profesionali meomrebi iyvnen. moqiravne-meomrebi mobilobiTac gamoirCeodnen da maTi swrafad gadasrola Soreul regionebSi problemas ar warmoadgenda. amave dros, moqairavneebi Sida polisur debatebsa da urTierTdapirispirebaSi neitralitets icavdnen
aRsaniSnavia, rom saberZneTSi moqiravneebis yidva-gayidvis operaciebisaTvis specialuri bazrobebic imarTeboda. moqiravne-meomrebi mdidar myidvelebs TavianT samsaxurs sTavazobdnen. amgvar bazrobebze aseulobiT moqiravneTa razmebis yidva SeiZleboda. moqiravneTa bazrobebi eladis TiTqmis yvela polisSi funqcionirebda,. magram am mxriv gansakuTrebiT arkadiis, korinTos, fokidiisa da Tesaliis polisebis bazrobebi gamoirCeodnen.
ase rom, Zv. w. IV saukunidan elinuri armia ZiriTadad moqiravne-meomrebiT Cans dakompletebuli, xolo saxalxo laSqris, rogorc polisuri samxedro organizaciis, safuZvlis roli, misi mniSvneloba dacemul-daqveiTebuli, rac Tavis mxriv, polisuri sistemis seriozuli krizisis mimaniSnebelia.
polisuri sistemis krizisis erT-erTi arsebiTi mizezTagani, Cveni azriT, polisuri administraculi struqturebis gaumarTavoba da arasrulyofileba iyo. marTalia, am mxriv, is Zv. w. VI-V ss-Si SedarebiT daxvewili Cans, magram Zv. w. IV s-Si kvlav rudimentuli rCeboda. polisurma administracia, ver SeZlo sociumisaTvis SeeTavazebina novaciuri, originaluri da amave dros optimaluri marTvis sitema. is winandeburad demosisagan gamijnuli ar iyo da saxalxo xelisuflebis gadmonaSTebic sabolood ver aRmofxvra. garda amisa, zv. w. IV s-Sic saxelmwifo samsaxuri dabalkvalificiuri kadrebiT iyo dakompleqtebuli. faqtobrivad, is mmarTvel kastas ar warmoadgenda. mas specialuri momzadeba da korporatiuri interesebic ar gaaCnda. marTVis ierarqiuli struqtura mkveTrad definicirebuli ar iyo. polisis administratorebi sasamarTlo, administraciul da zogjer samxedro xelisuflebasac erTdroulad iTavisebdnen. sajaro moxeleebi gadawyvetilebebs TviTneburad iRebdnen; saqalaqo TviTmmarTvelobis organoebis kompetencia mkveTrad gamijnuli ar iyo; administrireba sustad Canda unificirebuli; saxelmwifo aparatis funqcia upiratesad sazogadoebrivi wesrigis dacviT da gadasaxadebis amoRebiT Semoifargleboda. cxadia, yovelive es administraciuli saqmianobis efertian funqcionirebas aferxebda da Sesabamisad polisuri sistemis krizisul situaciasac amZafrebda.
elinisturi periodidan saerToberZnuli krizisis mizezebs axali elementebic daemata. Zv. w. VI-IV ss-Si elada xmelTaSuazRvispireTis politikur-ekonomikur da kulturis centrad iTvleboda, magram elinisturi epoqidan is hegemonias kargavs. amjerad antikuri samyaros ekonomikuri da kulturis centrma dasavleTidan aRmosavleTSi gadmoinacvla. kontinenturi saberZneTis erT dros ganviTarebuli Zveli polisebi, aRmosavleTis axlad daarsebulma da mzardma qalaqebisa – aleqsandriam, antioqiam da selevkiam daCrdiles. eladis polisebis ekonomikaze katastrofuli gavlena iqonia xmelTaSuazRvispireTSi mimdinare xelosnuri warmoebis decentralizaciam. amieridan antikuri samyaros mTel rig regionebSi xelosnuri warmoebis axali, mravalricxovani centrebi aRmocendnen.

Zv. w. III s-is dasasrulidan ki eladis polisebi antikuri samyaros rigiTi polisebis rangamde CamoqveiTdnen. marTalia, makedoniam moaxerxa elinuri polisebis krizisis SeCereba, magram es droebiTi iyo. male, aleqsandre makedonelis imperiis daSlis Semdeg, man axali ZaliT ifeTqa. polisis gavleniani politikosebi da aristokratebi xsnas gaZlierebis gzaze mdgomi romis respublikis mfarvelobaSi eZebdnen.

krizisuli epoqis Tanamedrove cnobili berZenio swavlulebi, romlebsac krizisis mizezebis Sesaxeb odnavi miniSnebac ki ara aqvT, polisur administracias misgan Tavis daRwevis meqanizmebs sTavazobdnen. ase magaliTad, aristofanes krizisidan Tavis Tavis daRwevis erTaderT gzad kerZo sakuTrebis gauqmeba da qonebis gansazogadoeba esaxeboda; platoni idealuri polis-saxelmwifos mowyobas sTavazobda. mas polisis gadarCenisa da misi xelmeored aRzevebis saSualebad mosaxleobis ranJirebis principi miaCnda. platonis Tanxmad polisis mosaxleoba sam kastad unda dayofiliyo: pirveli kategoria filosofos mmarTvelTa, meomarTa da demosTa kategoriad. pirveli maTganis movaleoba kanonebis Seqmna, polisis marTva-gamgeoba unda yofiliyo; meoris polisis usafrTxoebis uzrunvelyofda, mesamis Sroma da filosofos mmarTvelTa momsaxureba; aristoteles polisuri sistemis gajansaRebis ZiriTad pirobad saSualo fenis reaminireba miaCnda. aristoteles Tanaxmad polissi mmarTvelobis saukeTeso formad esaxeboda zomieri demokratia, e.w. `politia~, sadac mdidar da saSualo SeZlebis fenebs yvela uflebiT unda esargeblaT. TviT polisis farTobi, misi mosaxleoba, aristoteles azriT mravalricxovani ar unda yofiliyo da zRvis sanapiroze unda gaeSenebinaT. amgvarad, mowyobil polisSi miiRweoda aristiteles azriT, simSvide, bednieri cxovreba da myari polisuri wyoba.
didi berZeni oratoris isokrates mtkicebiT ki sparseTis imperiis dapyroba da misi simdidreis daufleba polisebs arsebuli krizisis daZlevaSi daexmareboda. isokrates azriT, berZnebis erT saxelmwifod gaerTianeba bolos mouRebda Sinagan konfrontacias da erTiani politikuri mentaloac Seiqmneboda. berZeni savlulebis amgvari erTob optimaluri receptebi Tu proeqtebi utopiuri da ganuxorcielebeli darCa, vinaidan polisurma sistemam dros ver gauZlo. man SesaZleblobebi amowura da Zv. w. IV s-Si Rrma krizisSi aRmoCnda.

X. imperia da polisi
imperiuli sistemis formirebis procesi. civilizaciebis aRmocenebas sawarmoo Zalebis swrafi ganvitareba mohyva. warmoebam ganviTarebis maRal dones miaRwia, ramac zedmeti produqcia Seqmna. es ki aucilebeli iyo gabatonebuli fenebis momsaxurebisaTvis, aseve sazogadoebis institutebis SenaxvisaTvis. erTxel Camoyalibebuli es zednaSeni institutebi farTovdebian da viTardebian, risTvisac zedmeti produqciis didi raodenoba iyo saWiro. Tumca civilizaciebis pirveli warmatebebis Semdeg zedmeti produqciis zrda stagnacias ganicdis an saerTod Cerdeba. es imitom xdeba, rom ekonomikis umTavres sferoSi _ soflis meruneobaSi, Sromisnayofiereba, miwebis mravalgzisi gamoyenebisa da xelosnobaSi axali teqnologiebis danergvis gamo, TiTqmis ar izrdeba. ase magalitad, mesopotamiis soflis meruneobaSi niadagis gamofitvis Sedegad, marcvleulis Rirebuli kulturebi (xorbali), naklebad Rirebuli kulturebiT (qeri) idevneba. eqsploataciis normebic bunebriv farglebs ar scdeba. dabolos, zedmeti produqciis zrdis rezervi – mosaxleobis matebam aseve SeCerda.

civilizaciis epoqis gariJraJze, preistoriul periodTan SedarebiT, mosaxleobis mateba SesamCnevi iyo, magram epidemiebiT bavSvTa sikvdilianobis gaxSireba, perioduli mousavloanoba da Tanxmlebi SimSili mosaxleobis raodenobis Semcirebas iwvevda.

saxelmwifoebi iZulebulni gaxdnen zedmeti produqtebis damatebiTi wyaroebi eZebnaT. samxedro Tavdasmxebis Sedegad mezobeli xalxebis ZarcviTa da maTi monebad an hilotebad gadaqceviT, jer kidev klasobrivi sazogadoebis formirebis droidan, yvela saxelmwifo iyo dakavebuli. Tumca amgvari saxis omebi samxedro warmatebebze iyo didad damokidebuli, xolo erTi mimarTulebiT warmatebul Tavdasxmebs Tan sdevda mezobeli qveynebis ganadgureba da nadavlis wyaros amowurva.
zedmeti produqciis moculobis zrda samuSao Zalis raodenobis gafarToebis xarjzec iyo SesaZlebeli. es miiRweoda axali teritoriis mitacebiT, iq mcxovrebi xalxiTurT. mezobeli qveynebis Zarcva araekvikalenturi vaWrobis gziTac xdeboda. marTalia, vaWrobaSi zedmeti produqti ar iqmneba, magram vaWrobis saSualebiT, is nawildeba. Zveli epoqis adreul stadiaSi mudmivad funqcionirebadi saerTaSoriso bazari ar arsebobda da vaWrebs ama Tu im qveyanaSi is saqoneli SemohqondaT, rac am qveynebis mosaxleobisaTvis iyo aucilebeli, magram es normalurad ki ar xdeboda, aramed zRapruli simdidris mitacebis gziT. amitom saxelmwifo ZvelTaganve cdilobda vaWroba daeqvemdebarebina savaWro centrebis dakavebis saSualebiT.

imperiebis formireba iyo mcdeloba zedmeti produqciis gazrdisaTvis samive es weis Seexamebina, magram maT SeqmnaSi sxva ekonomikuri procesebic moqmedebnen. kerZod, mxedvelobaSia misaRebi Sromis regionuli ganawilebisa da saerTaSoriso gacvla-gamocvlis xasiaTi. Tu gabatonebuli fenebis TvalsazrisiT, mTavaria zedmeti produqtius zrda, sazogadoebis azriT ki kvlavwarmoebis gafarToebis uzrunvelyofa, ris gareSec sawarmoo Zalebis progresi SeuZlebelia. kvlavwarmoebis gafarToeba moiTxovs garkveul Tanafardobas warmoebis saSualebebisa da moxmarebis saSualebebs Soris. aqedan vfiqrobT, gaTvaliswinebuli unda itos aseve Sromis regionaluri dayofis xasiaTi da Tu Zveli mmarTveli fenis TvalTaxedviT saqme exeboda moWarbebuli produqtebis zrdas, maSin sazogadoebis azriT, saqme unda Sexeboda TviTwarmoqmnis gafarToebis uzrunvelyofas, romlsi gareSec mwarmoebluri qalaqebis progresi SeuZlebelia. TviTwarmoebis gafarToeba ki iTxovs sazoagdoebrivi warmoebis qvedanayofebs Soris gansakuTrebul damokidebulebas. _ pirvels (warmoebis saSualebebis warmoeba) da meores (moxmarebis sagnebis warmoeba). yvela sferoebi, romleic moicva Zvelma civilizaciam da masTan dakavSirebulma sxva sferoebi SeiZleba ganvixiloT im droidan gamomdinare, romelic mas miuZRvis sazogadoebrivi Sromis danawilebaSi da imis mixedviT, Tu romel danayofs miekuTvneba, pirvels Tu meores. ufro konkretulad umsxvilesi samiwaTmoqmedo qveynebi (romlebic aseve awarmoebdnen qsovils) sazogadoebrivi Sromis danawilebis TvalsazrisiT miekuTvnebodnen meore jgufs. amave dros, rodesac regionebi, romlebic awarmoebdnen wiaRiseuls, gansakuTrebiT moipovebdnen madans, raionebi romlebic misdevdnen mesaqonleobas miekuTvnebodnen pirvel qvedanayofs. erTi SexedviT ucanuria, rom mesaqonleobiT datvirTuli regionebi miekuTvnebian reginebs, romlebic awarmoebdnen nawarms da ara moxmarebis sagnebs. mesaqonleebis TvalsazrisiTac saqoneli aris pirvel rigSi gamovebis saSualeba, Tumca Cven am sakiTxs unda SevxedoT ara mesaqonleebis mxridan, aramed mTlianad Zveli sazogadoebis TvalTaxedviT, romlebis damyarebuli iyo miwaTmoqmedebiT. maSin aRmoCndeba, rom sameurneo raionebSi xorcis miwodeba, aseve sxva gamoyenebiTi sagnebis miwodeba, romelic damzadebuli iyo cxovelur produqciisagan, ar aris auciebeli TviTwarmoebis qveynebisaTvis. aseve unda aRiniSnos, rom Zveli samyaros qveynebisaTvis cxoveluri produqtebi arasodes iyo sicocxlisaTvis aucilebeli. im periodis aramomTabare xalxebis ZiriTadi sakvebi iyo marcvleuli kulturebi: puri da ludi, romelsac damatebuli hqonda cotaodeni mcenareuli cximi, nior-xaxvi. am mosaxleobis moTxovnileba qsovilze, mTlianad SeeXlo daekmayofilebina yvela qveynis Sida resursebs. is raionebi ki, romlebic misdevdnen mesaqonleobas amaragebdnen sazogadoebas tyaviT da bewviT anu pirveli qvedanayofis produqtebiT.
amitom aucilebeli iyo ara mxolod mezobeli qveynebis gaZarcvis sami meTodis gaerTianeba, aramed kidev saWiro iyo sazoagdoebrivi warmoebis I da II danayofebis gaerTianeba. imperiebi, romlebic erTmaneTs cvlidnen axalasuruli imperiis Semdeg (Zv. w. IX-VIII) am teritoriaze iZulebulni iyvnen es sakiTxi gadaeWraT.

imperiebi anu rogorc maT uwodeben didi saxelmwifoebi principulad gansxvavdebodnen sxva didi saxelmwifoebrivi gaerTianebebisgan, romelTa farglebSic dgindeboda ekonomikur-politikuri saWiroebebiT SuamdinareTis auzis unifikacia. (egvipte, SuamdinareTi), an warmoadgendnen avtonomiur politikur erTeulebis konglomerats. (axali samefos, egviptis aziuri samflobeloebi, xeTuri, miTanuri, Suaasuruli qveynebi). gansxvaveba iyo pirvel rigSi imaSi, rom imperiis teritoria iyo ufro didi da ar Semoifargleboda erTi, Tundac msxvili regioniT, romlis nawilebis bunebrivad iyvnen damoukidebelni erTmaneTTan ekonomikurad, geografiulad da tomobrivi kavSirebis gamo. iperiebi amaTgan gansxvavebiT aucileblad aerTianebdnen teritoriebs, romlebic dasaxlebuli iyo araerTgvarovani xalxebiT, rogorc ekonomikuri ganviTarebis donit, aseve ekonomikuri saWiroebebiT, aseve geografiulim eTnikuri da kulturuli TaviseburebebiT. es gansxvavebuli teritoriebi erTiandebodnen Zaladobis meSveobiT imisaTvis, rom uzrunveleyoT ufro ganviTarebuli meore tipis qveynebis gacvla, pirveli tipis qveyanaze, rolebic am gacvlaSi TiTqmis ar saWiroebdnen. meore gansxvaveba iyo imaSi, rom Zveli didi saxelmwifoebrivi gaerTianebebi cdilobdnen damorCilebul regionebSi Tavisi warmomadgenlebi daesvaT, Tumca isini TiTqmis ar arRvevdnen damorCilebuli qveynebis mmarTvelobis tradiciul struqturas, imperiebi ki piriqiT, damorCilebul teritoriebs yofdnen erTnair administraciul erTeulebad. yvela saxelmwifo imarTeboda erTi centridan. avtonomiuri erTeulebi ki Tu maT inarcunebdnen imperiis teritoriebs, maT mmarTVelebs hqondaT meorexarisxovani Zalaufleba. saxelmwifo cdilobda ar mieniWebina maTTVis imdenive ufleba, ramdensac aniWebda Tavis administraciul erTeuls. amas garda xSirad dapyrobil qveynebSi, dampyrobeli saxelmwifoebis moqalaqeebs hqondaT gacilebiT meti uflebebi da ekonomikuri SesaZleblobebi, vidre adgilobrivebs.
saerTaSoriso vaWrobidan mogebis miRebas cdilobda yvela saxelmwifo, Tumca am periodSi yvela saxelmwifos ar SeeZl;o impereiis Seqmna imis gamo, rom imperiis arsebobiT dainteresebulebi iyvnen maRalganviTarebuli civlizaciebi. SeiZleboda gvefiqra, rom swored isini iyvnen imperiebis Semqmnelebi, magram ase ar aris. imperias qmnidnen ZiriTadad is qveynebi, romelTac hyavdaT Zlieri armia (araricxvobrivad, aramed kargad SeiaraRebuli da gawrTvnili); aseve didi mnisvneloba hqonda qveynis strategiul mdebareobas. amgvarad, asureTi, romelmac Seqmna pirveli msoflio imperia, hqonda kargi strategiuli mdgomareoba: umniSvnelovanesi satransporto gzebi gadioda asureTTan axlos. ase rom, ZiriTadad am gzebs ipyrobdnen asurelebi da ara sxva axlomdebare qveynebs, romlebic ricxvobrivad maT aRematebodnen.

imperia, rogorc didi manqana, romelic Seiqmna mezoblebis ZarcvisaTvis ar SeiZleboda yofiliyo myari warmonaqmni, radgan imis miuxedavad, rom mefeebi da maTi ideologebi umniSvnelovanesad Tvlidnen moWarbebuli produqtis masis zrdas dapyrobil saxelmwifoebSi es ar uzrunvelyofda gafarToebul TviTwarmoebas da mwarmoebluri Zalebis ganviTarebas. saxelmwifoebrivi meqanizmis da mmarTveli klasis moTxovnilebebis zrdasTan erTad dampyrobeli qveynebi damorCilebul saxelmwifoebSi zrdidnen danakargebs. imperiis mZarcveluri politika, winaaRmdegobaSi modioda damorCilebul teritoriebze Sromis normebis danawilebasTan. savaWro gzebi gadahqondaT imperiis farglebs gareT.
rac ufro metad izrdeboda imperia is ufro naklebad stabiluri xdeboda, Tumca erT-erTi maTganis ganadgurebisTanave mis adgilze warmoiCveboda meore. es niSnavs imas, rom sazogadoebrivi warmoebis I da II qvedanayofebs Soris iZulebiTi gacvlas Zveli sazogadoebisaTvis sasicocxlo mniSvneloba hqonda. mTlianad imperiis mdgradoba damokidebuli iyo imaze, ramdenad Seesabamebodnen erTmaneTs (ekonomikuri da geografiuli TvalsazrisiT) masSi Semavali elementebi.

maleve gairkva, rom imperiisaTvis armiiisa da saerTo imperiuli administraciis garda saWiro iyo kidev sxva meqanizmi. am meqanizms unda uzrunveleyo gafarToebuli monaTmflobelobis TviTwarmoebis realuri funqcionireba da amas garda unda yofiliyo garantiebi mefis TviTneburi Caurevlobisa. es meqanizmi nel-nela viTardeboda. pirvel periodSi, mis daxvewas xels uSlida mefis armia da adminsitracia, romlebic Tvlidnen, rom is safrTxes uqmnida imperiis erTianobis monopolias. amis miuxedavad is warmoiSveboda da viTardeboda Tavisi mimarTulebiT Zveli samyaros yvela saxelmwifoSi. es meqanizmi iyo sistema damoukidebeli da TviTmmarTvelobis mqone qalaqebisa. mesopotamiaSi aseTi qalaqebis istoria Semdegnairia: jer kidev adredinastiur periodSi (Zv. w. III aTasw.) mmarVelebi eyrdnobodnen xalxis krebebs, zRudavdnen uxucesTa sabWos Zalauflebas da amtkicebdnen Tavisas. aRsaniSnavia, rom msgavs procesebs adgili hqonda saberZneTSi (sparta), da romSi (diqtatura, romelic Semdeg Secvala imperatoris Zalauflebam). Tumca Semdeg mesopotamiis msxvil teritoriul saxelmwifoebSi, umniSvnelovanesi qalaqebi iReben privilegiebs, romlebic maT aniWebda SedarebiT damoukideblobas samefo Zalauflebisagan. aseT qalaqebSi isev warmoiSva uxucesTa sabWoebi, romelsac meTaurobda qalaqis Tavi. qalaqebsa da centralur xelisuflebas Soris mudmivad mimdinareobda brZola privilegiebisaTvis. aq ar iyo Zalian didi zalauflebis mqone xelisufali (aristokratia damokidebuli iyo mefeze), aseve gansakuTrebiT didi taZrebis qurumebi xelT igdebdnen did Zalauflebas. Sedegad Zv. w. I aTass. mesopotamiis privilegirebuli qalaqebi daemsgavsnen antikur polisebs. amis gamo isini advilad Caerivnen romis imperiis politikur-ekonomikur sistemaSi Tu is teritoriebi, romlebic misdevdnen miwaTmoqmedebas dapyrobis Semdeg mTlianad Sevida saxelmwifo seqtoris SemadgenlobaSi masze mosaxle xalxma ki seqmna naxevrad Tavisufali adamianebis muSaTa klasi, TviTmmarTveli qalaqebi ki romelTa arsebobac sasicocxlod aucilebeli iyo TviTon imperiebisaTvis dapyrobis Semdeg gaxda kerZo seqtoris warmomadgenlebi, romlebsac saxlemwifom mianiWa gansakuTrebuli politikur-ekonomikuri mniSvneloba, vidre manamde hqondaT. es qalaqebi kidev ufro viTardeboda imis gamo, rom imperiis teritoriaze araferi uSlida xels sazogadoebis warmoebis or qvejgufs Soris urTierTobas.
imperiis mmarTvelebi axorcielebdnen mizanminarTul politikas, raTa SeeqmnaT qalaqebi ara marto rogorc savaWro saxelosno centrebi, aramed agraruli samxedro centrebi. moecmuli saxelmwifos farglebSi mxolod aseTi didi qalaqebis moqalaqeebi iyvnen Tavisuflebi. kavSiri qalaqsa da samefo Zalauflebas Soris iyo sasargeblo orive mxarisaTvis. yovel semtxvevaSi manamde, sanam es mmarTveloba uzrunvelyofda moqalaqeebis realur privilegiebs, anu aZlevda maT saSualebas mieTvisebinaT produqti, romelsac awarmoebda soflis mosaxleoba.
imperiebSi TivTmmarTveli koleqtivebis raodenobis zrdasTan erTad mimdinareobda centraluri aparatis gazrdis procesi. aseTi aparatis arseboba iyo aucilebeli Tumca misi zedmetad gaZliereba da Cinovnikevis ricxvis zrda (mag.: CineTSi cinis imperiis bolo periodSi, egvipte, Zv. w. I-II ss-Si), mivyavarT iqamde, rom maT mier iflangeboda moWarbebuli produqtis mTeli raodenoba, romelsac awarmoebda muSaTa klasi, amas ki Tavis mxriv mivyavarT socialuri brZolis gamZafrebisaken.
amgvarad, imperiebis mmarTvelobis struqturaSi Cadebuli iyo urTierTgamomricxavi tendenciebi, romlebsac miyavdaT is arastabilur periodebamde (SedarebiT myar imperiad iTvleba romis imperia), romelmac erTmaneTTan daakavSira adgilobrivi TviTmmarTvelobebi da centralizebuli biurokratiuli aparati.

1. aqemenidebi da polisebi

berZen-sparselTa omi. berZen-sparselebs mWidro savaWro-ekonomikuri, samxedro-politikuri da kulturuli kontaqtebi akavSirebdaT. es urTierTobani upiratesad samxedro dapirispirebiT Semoifargleboda. samxedro konfliqtebi gansakuTrebiT intensiuri aqemebianTa epoqaSi xdeba, romelic did berZnul-sparsul omSi gadaizarda. berZen-sparselTa omi, romelic naxevari saukune mimdinareobda, masStaburi dapirispireba iyo dasavluri da aRmosavluri samyarosi, ori gansxvavebuli civilizaciis konfliqti, romelic dResac grZeldeba.

berZen-sparselTa omi Zv. w. 500 w. mcire aziis polisebis ajanyebiT daiwyo. ioniuri polisebi jer kidev Zv. w. VI s-is 40-30 wlebSi, aTenis tiranis hipiasis dros daimorCiles. Tavdapirvelad sparselebi mcire aziis polisebis politikur cxovrebaSi naklebad ereodnen da xels uwyobdnen kidec maT savaWro-ekonomikuri kontaqtebis gaRRmavebas gare samyarosTan. darios I dros ki viTareba kardinalurad Seicvala. dariosiseuli imperiis marTvis centralizebuli sistema polisebis saSinao saqmeebSi mudmivad Carebas moiTxovda. mcire aziis mraval polisSi xelisufleba gadaecaT sparselTa mier daniSnul tiranebs, romlebic mcire aziis satraps emorCilebodnen. polisebs sakmaod mZime xarkis gadaxda daekisraT. dariosma upiratesoba finikiel komersantebs mianiWa, ramac polisebis ekonomika Zalze daazarala. mcire aziis polisebi ajanyebisTvis moemzadnen.
sparselebis winaaRmdeg pirvelad mcire aziis megapolisi mileti ajanyda. ajanyebulebs saTaveSi miletis tirani aristagore Caudga. man tiranis mantia moixsna da mileTsi tradiciuli polisuri institutebi aRadgina. milets ioniis sxva polisebmac mibaZes. ajanyebulma polisebma sparselebis winaaRmdeg erToblivi brzolis warmarTvisaTvis samxedro kavSiri Sekres da daxmarebisaTvis TavianT metropolisebs da balkaneTis saberZneTis sxva polisebs mimarTes. magram maT mxolod aTeni da eretria gamoexmaura. aTenelebma ajanyebuli ioniuri polisebis dasaxmareblad 20 samxedro xomaldi gagzavnes, xolo eretrielebma xuTi gemi.

Zv. w. 498 w. ajanyebulma berZnebma alya Semoartyes qalaq sards, romelic mcire aziis satrapis rezidencia iyo. qalaqi daangries, Tumca misi akropolisis aReba ver Sezles. momdevno wels mokavSire berZenTa armiam kviprosTan finikiuri eskadra gaanadgura.

ajanyebis talRa izrdeboda da mcire aziaSi sparselTa hegemonobas seriozuli safrTxe daemuqra. dariosma gadawyvita gadamwyveti zomebisaTvis miemarTa. mcire aziaSi sparselebma damatebiTi samxedro kontigenti gadmoisroles. sparselebma Tavdapirvelad kviprosisa da mcire aziis samxreTis polisebi daikaves, Semdeg SavizRvispireTis sruteebis ajanyebuli polisebi – bizantioni, xalvedoni, abidosi, lampasakosi da sxv; Zv. w. 495 w. sparselebma mokavSireTa floti efesosTan gaanadgures da milets alya Semoartyes. Zv. w. 494 w. mileti daeca da miwasTan gasworda. sparselebma male sxva polisebic daimorCiles da winaaRmdegobnac sabolood Sewyda.
mcireaziuri polisebis ajanyebis Caqrobis Semdeg, darios I-ma gadawyvita balkaneTis saberZneTSi gaelaSqra. man mcire aziaSi Tavi mouyara sakmaod mravalricxovan saeqspedicio korpuss, romelic 30 aTasi meomris da 600 xomaldisagan Sedgeboda. armiis meTaurad mefis siZe, gamocdili sardali da diplomati mardoniosi dainiSna. sparsuli armiis mravalricxovnobis miuxedavad, mas rogorc yovelTvis aklad organizeba da mTavarsadrlis roli sustad igrZnoboda. armia eTnikuradac Wreli iyo da yvela Tavisive SeiaraRebiT da specifiuri wesebiT ibrZoda. qsenofontic mianiSnebda sparsTa samxedro saqme rom mudam dabal doneze iyo.

Zv. w. 492 w. sparselebma helesponti gadalaxes da egeosis CrdiloeT sanapiroebis okupacia daiwyes. sparselebma moaxerxes Tasosi, zRvispira berZnuli polisebisa da Trakiuli tomebis damorCileba. makedonia ubrZolvelad danebda. magram aTonis koncxTan Zlieri Stormis Sedegad sparsuli floti ganadgurda. herodotes cnobiT, 300 xomaldi da 20 aTasi meomari daiRupa. mardoniosi iZulebuli gaxda mcire aziaSi dabrunebuliyo. igi male mTavarsardlobidan gadaayenes.
pirveli laSqrobis warumatenlobas dariosis programaSi koreqtivebi ar Seutania da is saberZneTis xelaxali dalaSqvrisaTvis emzadeboda. dakompleqtda 20 aTasiani rCeuli armia. mTavarsardlebad gamocdili datisi da artsaferne dainiSnen. maTi mrCeveli iyo aTenis yofili tirani hipiasi, romelsac aTenSi Tavisi momxreebi hyavda.

samxedro kampaniis dawyebamde, sparselebma balkaneTis saberZneTis polisebSi despanebi gaagzavnes `miwisa da wylis~ moTxovniT, rac maT upirobo kapitulacias niSnavda. sparselTa am moTxovnas daemorCila egina, Tesalia da beotia, xolo argosma neitraluri pozicia daikava, magram spartam da aTenma sparselTa ultimatumi kategoriulad uaryo. spartelebma elCebi WaSi Caagdes, aTenelebma ki ufskrulSi gadaCexes. omi gardauvali iyo. sparselebma ar daayovnes. datisma da artefernem armia evbeaze gadasxes; eretria daikaves da miwasTan gaaswores. evbeas damorCilebis Semdeg sparselebi atikaSi SeiWrnen da moRalate hipiasis rCeviT, aTenidan 42 km-is daSorebiT, maraTonis velze dabanakdnen.

aTenelebma daxmarebisaTvis spartas mimarTes, magram spartanelebma daxmareba aTenelebs religiuri dResaswaulis damTavrebis Semdeg aRuTqves. aTenis mdgomareoba ukiduresad garTulda. is mxolod sakuTari ZalebiT unda Sebmoda mters. aTenel strategosTa Soris cxar debatebi gaimarTa sabZolo operaciebis warmaTvis Sesaxeb. strategosTa erTi jgufi pasiuri taqtikis momxre iyo da ayenebda winadadebas aTeni daecvaT. meore jgufi kategoriulad moiTxovda brZolis gamarTvas. amgvari taqtikis iniciatori iyo miltiade, romelmac kargad icoda sparselTa samxedro organizaciis Zlieri da susti mxare. gaimarjva miltiades gunda. strategosma konsiliumma ki armiis sardloba miltiades miando da aTenelebi maraTonisken daiZrnen,
brzola Zv. w. 490 wlis 13 seqtembers maraTonis velze Sedga. maraTonis veli Waobiani adgili iyo, misi sigrZe 9 km., xolo sigane 3 km-ia. berZenTa armia 11 aTass meomars iTvlidam sparselTa armia ki 30-35 aTasi meomrisagan Sedgeboda. berZnuli falangebi, rogorc wesi, frontalurad 1000 kacian razmebad ewyobodnen, xolo siRrmeSi rva mwkrivad. miltiadem berZenTa tradiciuli samwyobro sistema daarRvia da armiis centrsi rigebi Seamcira, raTa falangebi velis norcvebs mibrjenoda, rac berZnebs alyis saSiSroebisa da sparsuli kavaleriis ieriSebisagan daicavda. ase rom, berZenTa mTavari zala flangebze iyo koncentrirebuli. sparselebi Setevas centrSi elodnen. sparsul moireTa neitralizebis mizniT, berZnebma mowinaaRmdegesTan miaxloebis bolo 100 metri sirbiliT gadalaxes. brZola iltiades gegmiT warimarTa: sparsulma kavaleriam ver SeZlo falangebi alyaSi moeqcia da praqtikulad brZolaSi monawileoba ar miuRia. marTalia, sparselebma aTenelTa SeTxelebuli centri Seaviwroves da ukan daaxevines, magram berZnebma falangebze sparselebi ukuaqcies, Semotrialdnen da mowinaaRmdeis centrs Seuties. samive mxridan marwuxebis alyaSi moqceuli sparselebi panikaSi Cavardnen da gaiqcnen. maraTonis veli sparselTa sasaklaod iqca. herodotes gadmocemiT, brZolaSi daiRupa 6400 sparseli da 192 berZeni (Herod., V, 7, 8). brzolis dasrulebisaTanave meomrebma aTenSi gaagzavnes profesionali morbenali piTiditisi, romelsac moqalaqeebisaTvis unda emcno mterze gamarjvebis ambavi. piTiditsma Seusveneblad gairbina 42 km manZili da aTenelebs amcno: `nike~, gamarjveba da sulic ganuteva.
maraTonis velze berZenTa gamarjvebas udidesi moralur-politikuri mniSvneloba hqonda. dasavleTis istoriaSi maraTonis brZola gardamtexi iyo. berZnebi rom damarcxebuliyvnen, es istoriis msvlelobas Secvlida; rom ara maraToni berZenTa Semdgomi civilizacia ar gveqneboda, magram dasavleTi gadarCa. maraTonis velze sabolood daimsxvra miTi sparselTa uZlevelobis Sesaxeb. male, sparseTis imperiaSi ajanyebebi daiwyo. Zv. w. 486 w. egvipte da babiloni ajanyda. dariosis memkvidre qserqsem saberZneTSi axali laSqroba droebiT gadado, raTa saTanadod momzadebuliyo. Zv. w. 481 w. samxedro mzadebac dasrulda. berZnebic omisaTvis emzadebodnen. zv. w. 481 w. balkaneTis saberZneTSi polisTaSoriso konfrontacia Sewyda da korinToSi 31 poliss Soris samxedro kavSiri gaformda. aliansis saxmeleTo da sazRvao Zalebis mTavarsardlebad sparteli mefeebi airCies. aTenSi samxedro qmedebebis proramis Sesaxeb cxare debatebi gaimarTa. aTenis gavleniani politikosebis erTma nawilma Temistokles meTaurobiT warmoadgina e.w. sazRvao programa, romlis Tanaxmadac berZnebs brZolebi sparselebTan zRvaze unda ewarmoebinaT. meoreni, aristides meTaurobiT saxmeleTo omis momxre iyo. aTenis saxaxlo krebam Temistokles programa moiwona. aristide ostrakismosiT gaaZeves.
Zv. w. 480 w. sparselTa 200 aTasiani saxmeleTo da 1200-ianma sazRvao Zalebma, qserqses meTaurobiT helesponti gadalaxes da eladisaken daiZrnen.

berZenTa strategosebma gadawyvites Tesaliidan Sua saberZneTSi gadasasvleli viwro gzis – Termopiles xeoba CaeketaT da mteri SeeCerebinaT. spartam xeobis dasacavad 300 sparteli da 7 aTas kaciani hopliti gagzavna mefe leonidesis meTaurobiT. sparselebma Termopoles mimarTulebiT masirebuli Seteva wamoiwyes. berZeni meomrebi oTxi dRis ganmavlobaSi igeriebdnen Tavdasxmas. sparselebma seriozuli dnakargi ganicades. qserqsem brzolaSi CarTo e.w. `ukvavebi~, saxelganTqmuli gvardia, magram uSedego. sabolood qserqse ixsna moRalate Tesalielma, vinme epialtem, romelmac mas daucveli bilikebi uCvena. sparselebma gadalaxes dabrkoleba da Termopiles xeobis damcvelebis zurgSi aRmoCndnen. leonidesma CaTvala, rom winaaRmdegobis gawevas azri ar hqonda. man meomrebis didi nawili daiTxova. brzolis velze mxolod 300 sparteli darCa, romelTac ukandaxeva kanoniT ekrZalebodaT. gmiruli winaaRmdegobis Semdeg yvela sparteli daiRupa. mogvianebiT, spartelTa saZmo saflavze elinebma Zegli armarTes mjdomare lomis gamosaxulebiT. mis postamentze amotvifruli iyo poet simonides sityvebi: `he mgzavro, auwye lakedemonelebs: Cven aq saflavSi vwevarT, patiosnad SevasruleT kanoni~.
Termopiles xeobis gadalxavis Semdeg, spartelebma Sua saberZneTi nangrevebad aqcies. atika gaZarcves, aTeni daangries da gadawves. miuxedavad amisa, berZnebma ZiriTadi samxedro Zalebi mainc SeinarCunes. Temistokles gadawyvetilebiT elinebis floti kunZul silaminTan dadga da sparseTis flots daeloda. brzola Zv. w. 480 w. 28 seqtembers gaimarTa. sparselebi sastikad damarcxdnen. qserqsem saberZneTi datova da aziaSi gadavida. saberZneTSi dabanakebuli armiis sardloba gadasca mardonioss, romelsac omi wagebulad ar miaCnda. sparselTa 70 aTas kaciani armia plateasTan idga. elinebi sparteli pavsaniasis meTaurobiT plateasaken daiZrnen. plateas brZola Zv. w. 479 w. gaimarTa da berZnulma flotma brwyinvale gamarjveba moipova, brZolaSi daiRupa sparselTa mTavarsardali mardoniosi. imave wels berZnebma leontixidesa da qsantipes sardlobiT mikales koncxTan gaanadgures sparsuli floti. plateasa da mokales brzolebis Semdeg, strategiul iniciativas elinebi daeuflnen. berZnebma sparselTa masirebuli Tavdasxmebi moigeries, elada sparsuli samxedro SenaeTebisagan `gawmindes~ da Setevaze gadavidnen. brwyinvale gamarjvebaTa seriis Semdeg, elinebma miznad daisaxes sparselTa batonobisagan mcire aziis polisebis ganTavisufleba.
Zv. w. V s-is 70-ian wlebSi berZnebma kimonos sardlobiT daikaves egeosis zRvis kunZulebi, sioniisa da kariis polisebi, aiRes qalaqi bizantioni, poziciebi gaimagres Trakiis sanapiroze. sparselebma sapasuxod mravalricxovani saxmeleTo da sazRvao Zalebi Seadgines. brzola gaimarTa Zv. w. 469 w. md. evrimedontisTan. berZnebma brwyinvale gamarjveba moipoves.

evrimedontisTan berZenTa gamarjvebam sparseTis hegemonia aRmosavleT xmelTaSuazRvispireTSi Searyia. mdgomareboas dinastiuri brzolebic arTulebda. Zv. w. 465 w. SeTqmulebma qserqse mokles da taxtze misi umcrosi Svili artaqserqse avida. daZabuli situaciiT isargebles egviptis separatistulma Zalebma da sparselebs aujanydnen. aTenelebma mxari dauWires ajanyebulebs. Zv. w. 459 w. aTenis kargad aRWurvili saxmeleto da sazRvao Zalebis eskadra ajanyebuli egviptelebis dasaxmareblad daizRa. aTenelTa eskadra md. nilosis SesarTavSi sevida da male memfisic daikava. magram Zv. w. 455-454 ww-So sparselTa armiam aTenelebi daamarcxa. sparsulma armiam aTenelei daamarcxa. sparselebma egvipte daibrunes da aRmosavleT xmelTaSuazRvispireTSi poziciebis gaimyares, magram kimonma kvlav axali saeqspedicio armia Seadgina. zv. w. 450-449 ww-Si berZen-sparselTa omi kunZul kviprosze ganaxlda. kimonma kviprosis mravali qalaqis dakaveba Sezlo, magram igi moulodnelad gardaicvala da aTenis eskadrac ukan gaiwvies. aTenis gavleniani politikosebi darwmundnen, rom saomari qmedebebis gagrZlebeas azri ekargeboda da sparseTTan zavis dadeba gadawyvites. Zv. w. 449 w. sparselebTa zavis gasaformeblad, aTenelebma kviprosze aristides biZaSvili da kimonis axlo naTesabi kaliasi gaagzavnes. kaliasis zavis pirobebma berZen-sparselTa naxevarkunZulovan oms wertili dausva da berZenTa gamarjveba ganamtkica. sparseTis mefe mcire aziis brZnuli polisebis damoukideblobas aRiarebda. sparselebs ekrZalebodaT maT winaaRmdeg samxedro operaciebis Catareba da egeosis zRvaSi samxedro flotis Seyvana. zavis Tanaxmad, berZnebi aRmosavleT SavizRvispireTisa da egviptis saSinao saqmeebSi ar unda Careuliyvnen.
berZen-sparselTa xangrZlivi da sisxlismRvreli omi berZnebis sruli gamarjvebiT dasrulda. omma cxadyo, rom polisuri socialur-ekonomikuri da politikuri sistema ufro sicocxliunariani, mowinave, progresuli aRmoCnda, vidre sparsuli usistemo grandiozuli imperia. elinTa gamarjvebis erT-erTi mTavari mizezi iyo aseve wamyvan berZnul polisebs Soris samxedro operaciebis koordinireba, moqalaqeTa konsolidacia. elinTa samxedro Zalebi ricxvobrivad da SeiaraRebis mxriv sparselebs Camouvardebodnen, magram samxedro organizaciis mxriv maT aRematebodnen. kargad gawrTvnili falanga, elinTa strategia da taqtika daxvewili iyo, vidre sparsTa qaoturi samwyobro sistema. berZnebi TavianT samSoblos, siwmindeebs, mama-papaTa mamuls icavdnen, xolo sparsul armias omSi iZulebiT mierekebodnen.
sparseTis grandiozul imperiaze gamarjvebam Zvel berZenTa sazogadoebriv-ekonomikur, politikur da kulturul cxovrebis ganviTarebaze progresuli zegavlena iqonia. man aseve gansazRvra dasavluri civilizaciis Semdgomi bedi.

savaWro-ekonomikuri da kulturuli kontaqtebi. kacobriobis istoriaSi aqemenidebis saxelmwifo pirveli msoflio imperia iyo, romelic mravali xalxis kulturuli tradiciebisadmi gansakuTrebul tolerantobas da keTilganwyobas iCenda.Aman grandiozul teritoriaze xangrZlivi drois ganmavlobaSi SedarebiTi mSvidoba uzrunvelyo. Aqemenidebma saerTaSoriso vaWrobisa da xalxTa Soris kulturuli kontaqtebis ganviTarebisTvis saamiso pirobebi Seqmnes.

berZnul-sparsuli mravalsaukunovani konfliqtebis miuxedavad drois sxvadasxva monakveTSi maT Soris mSvidobiani, intensiuri savaWro-ekonomikuri da kulturuli kontaqtebi arsebobda.

iranSi sxvadasxva mizezebiT, sakmaod bevri berZeni cxovrobda da saqmianobda. Eelinelma eqimebma, mecnierebma da xelovanebma iranuli sazogadoebis zeda fenebis kulturaSi garkveuli wvlili Seitanes. uwinares yovlisa, iraneli mefeebi berZen ostatebs xalisiT iyenebdnen da maTi natifi SemoqmedebiT aRfrTovanebas ver malavdnen. magaliTad, qserqsem aTenidan suzaSi harmodiasisa da aristogitonis qandakebebi waiRo. Ddarios I da qserqses karze fokeeli moqandake telefane moRvaweobda. rixteris azriT, persepolisis mravali arqiteqturuli Zegli tipiuri berZnuli xelovnebis nimuSi iyo. misive koncefciiT, mcireazieli elinebi persepolisSi qandakebebs Zerwavdnen, Tumca mefis neba-surviliT, maT berZnuli da aRmosavluri stili unda SeexamebinaT. Smidtic aseve varaudobda, rom persepolisis qandakebebi berZen ostatTa mier iyo Seqmnili. berZenma ostatma persepolisSi darios I is qandakebis safexurze gamosaxa ori wverosani elinis portreti. Ees naxatebi Sesrulebulia manamde, vidre reliefs SeRebavdnen. persepolisSi aRmoCenilia, aseve marmarilosgan damzadebuli qalis skulptura, romelic tipiuri berZnuli stiliT iyo Sesrulebuli. TavdacviTi kedlebis wyobaSi dadasturebulia berZnul warweriani filebi, aseve aTenis RvTaebrivi frinvelis bus gamosaxulebiani monetebis anabeWdebi. rogorc Cans, es persepolisSi mcxovrebi viRac berZnis sabeWdavi unda yofiliyo. Zv. w. IV s-is pirvel naxevarSi iranSi mcxovrebi berZeni ostatebis mieraa damzadebuli Wrila qvebi, romlebic marTalia, berZnuli stiliTaa Sesrulebuli, magram sparsuli mxatvruli tradiciebis gavlenac SesamCnevia. berZenma mxatvrebma Seqmnes cnobili satrapebis tisafernes da farnabazes portretebi, magram persepolisis arqiteqturuli Zeglebis SeqmnaSi berZen ostatTa roli arc Tu ise mniSvnelovani iyo. v. nilanderis marTebuli SeniSvniT, pasargadisagan gansxvavebiT, berZnuli arqiteqturuli formebi persepolisSi mravalricxovani ar iyo da mudam aRmosavlur kompoziciebs emorCileboda. Ppersepolisis samSeneblo teqstebSi ionieli xelosnebi sakmaod iSviaTad ixseniebian. isini gansakuTrebul rols ar asruleben da privilegirebuli mdgomareobac ar ekavaT. Nvilanderis azriT, eseni iyvnen ubralo qvis mTlelebi, romlebsac ar hqondaT SesaZlebloba aqemeniduri xelovnebis stilsa da koncefciebze zegavlena moexdinaT.

aqemenidebis samefo karze araerTi berZeni eqimi moRvaweobda: krotoneli demokede darios I-is piradi eqimi iyo, koseli apolodore artaqserqse I-s mkurnalobda, xolo knidoseli ktesiasi da mendeli poliklete artaqserqse II-s. Herodotes gadmocemiT, darios I nadirobisas fexi iRrZo da mefis karze myofma cnobilma egviptelma eqimebma misi gankurneba ver SeZles. maSin mefes mihgvares mona demokede, romelmac mefe moarCina. amisaTvis dariosis colebma is uxvad daasaCuqres da suzaSi didi saxlic uboZes.

samSoblodan gamoqceuli spartis mefe demarate qserqses sasaxleSi cxovrobda da mefis axloblad iTvleboda. iranSi gaqceuli saxelganTqmuli aTeneli Temistokle, sparsel qalze daqorwinda, sparsuli wera-kiTxva kargad Seiswavla da sparselebs Tarjimnis gareSe esaubreboda. Temistokle mefesTan erTad nadirobaSi monawileobda, sasaxlis Sinaur saqmeebSic ereoda da TviT mefis dedasTan axlo urTierTobis nebac mieca; mefis brZanebiT man iqaur mogvTa moZRvrebac ki Seiswavla (plutarqe; Temistokle, 29). plutarqe mogviTxrobs, rom `momdevno xanebis mefeTa dros, romelTa ganmavlobaSic sparselebs mWidro saqmiani urTierToba hqondaT berZnebTan, roca ki vinme berZeni vaJkaci dasWirdebodaT, mas werilobiT uTvlidnen, rom mefesTan Temistokleze ufro meti pativiT iqneboda miRebuli~ (Temistokle, 29).

aTeneli miltiades Svils, romelic iranSi cxovrobda, darios I saCuqrad gadasca saxli, mamuli da sparsel qalze daqorwinda. maTi Svilebi ki sparsebad aRiares. Makedoniis mefis alqsandres (Zv.w. Vs dasawyisi) da sparsels gahyva colad. Tumca yvela elini bedis nebieri rodi iyo. magaliTad, vinme timokreonti, romelic bednierebas sparseTSi eZebda, mefis masxara gaxda. Aaqve uzrunveli cxovreba gainaRdes kretelma mocekvave zenonma da sxva berZenma mocekvaveebma.

sparsTa satrapiebis karze mravali berZeni Tarjimnadac muSaobda. magaliTad, qsenofonti saubrobs mraval elinze, romlebic tisafernes administraciaSi saqmianobda. Mmcire aziis satrapi kiros umcrosi berZnul enas mwirad fllobda. is berZnul kulturas icnobda da erT-erT Tavis mosamsaxure berZen qals fokeas perikles cols _ aspasias saxeli uwoda (perikle, 24); xiliarxi artabazes erT-erTi mosamsaxure qali eretrieli iyo. is daexmara Temistokles mefes Sexvedroda (plutarqe; Temistokle, 27).

jer kidev berZen-sparselTa omis dros, aqemenianTa armiaSi elinurad mosaubre sparseli meomrebi msaxurobdnen. darios III berZnulad arc Tu ise cudad laparakobda da Tavis berZen moqiravneebs Tarjimnis gareSe esaubreboda. warCinebuli sparsis artabazes qaliSvilma elinuri ganaTleba miiRo da saxelganTqmul mxedarTmTavars memnons misTxovda. erT-erTma sparsma aTenis akademiis muzeums Sewira qandakeba, romelsac ase waawera: `sparsma miTridatem, rodobatis Zem muzeums es qandakeba miuZRvna, silanisis namuSevari.~

berZnebi, romlebic iranSi xangrZlivad cxovrobdnen, TavianT Tanamemamuleebs sparsT zne-Cveulebebs, yofas, epossa da maT religiur warmodgenebs acnobdnen. magaliTad, ktesiasTan SemorCenilia zogierTi iranuli gadmocema, romelic dawvrilebiT CvenTvis cnobili gaxda firdousis `Sahnamedan.~

berZenTa filosofiur sistemaze garkveuli zegavlena iqonia zoroastrizmma, romelic platonisTvis, aristotelesa da plutarqesTvis iyo cnobili. Tu diogene laertelis cnobebs virwmunebT (IX,34) demokritesaTvis nacnobi iyo iraneli magebis moZRvereba. zogierTi sparsi saberZneTSi cxovrobda da elinuri kulturiT sazrdoobda. Zv.w. V-IV ss-Si mcire aziaSi sparsul yofaze zegavlena SeimCneoda. kerZod, daskiliisa da dardis iranel satrapTa rezidenciebi ioniuri stiliT iyo nagebi. sparseli satrapebi da sxva saxelmwifo moxeleebi berZnul tanisamoss atarebdnen, xolo berZnuli ena sayovelTao gaxda.

Tavis mxriv, mcire aziel berZnebze sparsuli gavlenac SesamCnevi iyo. plutarqes cnobiT, efesoSi sparsuli wes-Cveulebebis damkvidrebiT, mas `sruli barbarizacia~ emuqreboda (lisandre, 3). kapadokiaSi iranuli koloniebi arsebobdnen. aqve aRmoCenili reliefebi mowmoben sparsuli arqiteqturisa da xelovnebis elementebis gavrcelebis Sesaxeb.

paradoqsia, magram faqtia, rom berZenTa garkveuli nawili aqemenianTa imperiis samxedro samsaxurSi iyvnen Camdgari.
sparsul armiaSi mravali berZeni meomari-moqiravne msaxurobda. berZeni moqiravneebi, rogorc SeiaraRebis, aseve strategiul-taqtikuri TvalsazrisiT saukeTeso meomrebad iTvlebodnen. Qqsenofonti werda, rom IV s-is dasawyisSi sparsebs elinebis gareSe arasdros uomiaT, vinaidan maTi samxedro saqme dabal doneze idga.

berZen moqiravneebs jamagirs vercxlisa da oqros monetebiT uxdidnen. Qqsenofontis cnobiT, moqiravneebi bazarze pirveli moxmarebis sagnebs yidulobdnen. aTenaiosis Tanaxmad, elineli moqaravneebi samefo rezidenciebSi cxovrobdnen da sakvebs samefo samzareulodan iRebdnen.

berZnebi aqemenianTa ukidegano imperiis sxvadasxva provinciebSi cxovrobdnen da saqmianobdnen. aqemenidur babilonSi berZenTa yofnis Sesaxeb lursmul teqstebSi pirdapiri miniSnebebi ar moipoveba, Tumca arqeologiuri monacemebi amas adastureben. babilonis sacxovrebel saxlebsa da taZrebSi dadasturebulia kremaciis SemTxvevbi, rac babilonelebisaTvis ucxo iyo da berZnuli dakrZalvis wess ukavSirdeba. babilonur firfitebze SemorCenilia Zv. w. V-IV ss-is berZnuli sabeWdavebisa da monetebis tvifrebi, romlebic babilonSi elinTa yofaze miuTiTeben. Mmagram aqemenidebis epoqis dasasrulamde babilonelebze berZnuli kulturis zegavlena umniSvelo iyo.
berZenTa kvali aqemenianTa imperiis udides, provinciaSi – egvipteSi jer kidev Zv. w. VIII s-Si dasturdeba, rodesac berZenma kolonistebma, faraonebis xelSewyobiT, navaratisi daaarses. egviptis faraonebi elinel kolonistebs yovelmxriv exmarebodnen, vinaidan moaxalseneeni egviptis armias moqiravneebiT amaragebdnen.
mogvianebiT aqemenidebis dros berZenTa ricxvi egvipteSi sakmaod gaizarda. Hherodotes cnobiT, rodesac kambisesi laSqrobda egvipteze, mas SeuerTda bevri elini, zogierTebi savaWrod, sxvebi salaSqrod da zogic am qveynis sanaxavad (III, 139); egviptur teqstebSi saubaria `ucxo qveynebis mcxovreblebze,~ romlebic egvipteSi kambisesTan erTad Camovidnen da iq dasaxldnen. berZenTa daintereseba aRmosavleTisadmi mniSvnelovnad gaizarda V s-is dasawyisSi. aTenSi xSirad uCvenebdnen frinixis piesas `egviptelebi~.

egvipteSi, elefantinze, memfisSi, TebeSi, hermopolissa da sxva qalaqebSi adgilobrivi mosaxleobis garda cxovrobdnen finikielebi, kilikielebi, iudevelebi, sparsebi, berZnebi da sxva. isini erTdroulad Tayvans scemdnen Tavis da ucxo RmerTebs, saxelebsac icvlidnen, anda Tavis sakuTar saxelTan erTad egviptur saxelebsac irqmevdnen.
aqemenidebi berZnuli panTeonisadmi tolerantobas iCendnen, raTa msoflio batonobis gzaze damatebiTi siZneleebi ar Seqmniliyo. Hherodotes cnobiT, mardoniosma plateasTan brZolis win `elinTa wesisamebr~ berZnul RmerTebs msxverpli Seswira (IX, 37-38). cnobilia, rom qserqsem saberZneTSi laSqrobis dros im polisebis taZrebi daangria, romlebic mas winaaRmdegobas uwevda, Tumca herodotes cnobiT, qserqsem sparsTa mxareze mebrZoli aTenelebi Sekriba da maT ubrZana akropolisze berZnul RmerTebze msxverpli SeewiraT (VIII, 54). herodotesve mixedviT, sparsma mxedarTmTavarma datisma, romelic lesbosze imyofeboda ,,mefis brZanebiT” apolonsa da artemides Tayvani sca da maT sakurTxevlebzec msxverpli Seswira (VI, 97). Aamgvarad moiqcnen egvipteSi myofi berZeni sardlebi, romlebic amonisTvis loculobdnen (Plut., Gimon, 17).

zemoT motanil faqtebs SeiZleba sxva sarwmuno cnobebi daematos. magaliTad, qserqsem mcire aziaSi aTena ilionels msxverpli Seswira (herod., VII, 43). Kiros umcross berZeni winaswarmetyveli hyavda (Xen., Anab., V, 4, 16-18). strabonis mtkicebiT, sparselebi maTdami daqvemdebarebuli xalxebis RmerTebs Tayvans scemdnen (XI, 13, 9). kerZod, balkaneTis naxevarkunZulze, isini ucxo RmerTebs aRiarebdnen (Diod., VIII, 2). iraneli megabazesi efesoSi artemides taZris qurumi iyo (Xenop., Anab., V, 3, 6). troadaSi aTenas taZris win frigiis satrapis ariobarzanesis qandakeba iyo aRmarTuli (Diod., XVII, 17, 6).

Mmardoniosi da qserqse, romlebic saberZneTSi imyofebodnen, miiCnevdnen, rom aqauri qveynis zeciuri gamgebeli iyo elinuri da ara iranuli RvTaebebi, romlebic ucxo qveyanaSi sparsebs ver daexmarebodnen. amgvari mizeziT egvipteSi mcxovrebi berZnebic, amons am qveynis yovlisSemZle RmerTad miCnevdnen. artaqserqse II-is dros Zveliranuli anaxita ikonografiulad artemidas utoldeboda. Persepolisis taZris nangrevebSi aRmoCnda savotivo warwerebi, sadac anaxita artemidesTanaa gaigivebuli, xolo apoloni da heliosi miTrasTan, zevsi ahuramazdasTan, miTra ki apolonTan (Данд. Лук. gv. 263).

erTi SexedviT sparselTa mier berZnuli da sxva ucxo RmerTebis Tayvaniscemis faqti, SeiZleba ucnaurad mogveCvenos, magram Zveli religiebi dogmaturi ar iyo da sxva xalxTa sarwmunoebis mimarT tolerantuli Cans. Zvel aRmosavleTSi religiuri Semwynareblobis mizezebi mdgomareobda ara marto politikur da moralur motivaciebSi, aramed crumorwmuneobis, raime formis eresebis, rasobrivi siZulvilis araarsebobiT iyo ganpirobebuli. Amitom is pirebi, romlebic sxvadasxva garemoebaTa gamo, ucxo qveynebSi cxovrobdnen, rogorc am qveynebis, aseve TavianT RmerTebs scemdnen Tayvans.

aqemenidebi maTdami damorCilebul xalxTa kulturul, samarTlebriv da administraciul gamocdilebas iyenebdnen. sparsul administracias saxelmwifo marTvaSi daqvemdebarebuli xalxebic hyavda CarTuli. ionur polisebSi iseve rogorc babilonsa da egvipteSi mosamarTleni, kancelariis gamgeblebi, qalaqebis Tavebi, nomarxosebi, gadasaxadis amkrefni, samuSaoTa mwarmoeblebi iyvnen berZnebi, babilonelebi, egviptelebi, iudevelebi da a.S. (Данд. Лук. gv. 127).

aqemenidebi prosparsuli orientaciis elinur polisebs da kerZo pirebs specialur titulebs da pirad mflobelobaSi qalaqebsac ukanonebdnen. Ase magaliTad, qserqsem Tebelebi sparsi mefeebis keTilmosurneebad aRiara, danarCeni berZnebis winaaRmdeg maTi daxmarebis gamo, xolo akanfeelebs, arxis gayvanis dros daxmarebis gawevisTvis, samefo stumarTmoyvaris tituli uboZa. Abderelebs ki, sparsuli sajariso formirebebis gulTbili miRebisTvis mokavSiris tituli uboZa (herodote, V, 120. VII, 116; Diod., XVII, 14, 2).

mefis ,,keTilmosurneTa” siaSi iricxebodnen aseve ucxoeli pirebi, romlebsac mefe soflebiTa da qalaqebiTac asaCuqrebda. magaliTad, Temistokles qserqsesgan ramdenime qalaqi _ magnesia, lampsakosi, perkotesa da paleskepsisi eboZa puris, Rvinis, sanovagisa da tanisamosisTvis (Temistokle, 29).

spartelTa ltolvil mefem demaratem, saberZneTis dalaSqvraSi monawileobisaTvis, qserqsesgan pirad mflobelobaSi Tevfraniisa da alisarniis qalaqebi miiRo. eritriel Zmebs gongiliasa da gorgonias sparsofilobis gamo samSoblodan mokveTilebs, troadaSi iranis mefem oTxi qalaqi usaxsovra (Xen., Anab., VII, 8,8); miletis tiran histiass, romelmac darios I-s didi samsaxuri gauwia, TrakiaSi mirkinis regioni gadaeca (herodote, V, 11). aTenelTa cnobil strategoss, moRalate alkibiades sparsma satrapma farnabazem frigiaSi samosaxlo aCuqa (Xen., Hell., III 1, 6). kiros II-m kizikosel pitarxes mcire aziaSi Svidi qalaqi gadasca. Tukidides cnobiT, qserqsem madloba gadauxada spartis mefe pavsaniass, romelic farulad exmareboda sparselebs, gaweuli samsaxurisTvis da acnoba, rom ,,iranis mefis valSi” is did wyalobas miiRebda (Thuc., I, 129, 3). aRsaniSnavia, rom aRniSnuli qalaqebi da soflebi berZen sparselebsa Tu samSoblos moRalateebs srul mflobelobaSi rodi gadaecemodaT, aramed maT gankargulebaSi mxolod am centrebis Semosavlebi rCebodaT. plutarqe mogviTxrobs, rom aleqsandre makedonelma fokions ramdenime qalaqi srul sakuTrebaSi ki ar gadasca, aramed maTgan miRebuli Semosavlebi dautova (Phocion, 18). p. brianis mosazrebiT, ramdenadac aleqsandre makedonelma sparsuli institutebi SeinarCuna berZnebisTvis sparselTa naCuqari soflebisa da qalaqebis mdgomareobac analogiuri iyo (Briant P., …..).
aqemenidebi TavianT mokavSireebsa da ucxoel elCebs Zvirfasi sagnebiT asaCuqrebdnen. magaliTad, elianusis cnobiT, sparseTis mefem, masTan vizitad myof elCebs babilonuri vercxlis talanti, erT talantad Rirebuli vercxlis WurWeli, samajurebi, sparsuli maxvilebi da midiuri tansacmeli usaxsovra (Var., I, 22); aTenaiosis cnobiT, artaqsete II-m viRac erT berZens vercxlis fexebiani sawoli, vercxlisave taxti, mooqrovili qolga, oqros langrebi, Tasebi da sparsuli xaliCebi usaxsovra (Deipnosoph., II, 480-491).

sparselebi monetebs ZiriTadad iyenebdnen berZnebTan komerciuli gacvlisaTvis da moqiravneebis anazRaurebisaTvis (Данд., gv. 210).

im dros, rodesac saberZneTSi oqro vercxlze aTjer metad Zviri iyo, sparseTis imperiaSi es Tanafardoba udrida 1/3., magram iaffasiani vercxlis politikas samefo xazinisTvis uaryofiTi Sedegebi unda mohyoloda, radganac sparseTis imperiaSi berZnebs SeeZloT vercxlis zodebi eyidaT da saberZneTSi misgan monetebi moeWraT, xolo Semdeg vercxlis monetebis realizireba moexdinaT sparseTis imperiaSi. amitom aqemenidebma sakuTari, srulfasovani vercxlis monetebis moWra daiwyes. es monetebi ¼ ufro mZime iyo atikur draqmebze. amiT isini Seecadnen berZnuli vercxlis fulisTvis konkurencia gaewiaT. rodesac aleqsandre makedonelma suza daikava, samefo saganZurSi zodebis saxiT 40000 talanti da 9000 moneta aRmoCnda (Curt., V, 2, 11; Diod., XVII, 7). garda amisa, makedonelebma isosSi miisakuTres 3000 talantis keTilSobili liToni, babilonSi _ 20000, pasargadSi _ 6000, ekbatanSi _12000, persepolSi _ 120000, sardeSi _ 2000, damaskoSi _ 3000, arbelSi _ 3500 (Curt., V, 6, 10). sparseTis imperiis arsebobis dasasruls, mis saganZurSi 235630 (7 mln. kg) talantis oqro-vercxli inaxeboda.

amrigad, saxelmwifo gadasaxadebis saxiT Semosuli fuli, mravali aTeuli wlis manZilze samefo xazinaSi inaxeboda, isini mimoqcevidan amoiRes da mxolod mciredi nawili moqiravneebisa da administraciis SenaxvisTvis gamoiyeneboda. Amitom vaWrobisTvis monetebi ar iyo sakmarisi. es ki fulad-sasaqonlo meurneobis ganviTarebas aferxebda da iZulebuls xdida naturaluri meurneoba SeenarCunebinaT.

berZnebs sakuTriv sparseTTan savaWro-ekonomikuri kontaqtebi TiTqos ar hqondaT, vinaidan aq, rogorc aRiniSna, fulad-sasaqonlo meurneoba sustad iyo ganviTarebuli. Hherodotesa (I, 53) da strabonis (XV, 3, 19) Tanaxmad, sparsebs bazari ar hqondaT, radgan isini arc yidulobdnen da arc yididnen. samagierod berZnul polisebs sparseTis imperiaSi Semaval zogierT qveynebTan Tu qalaqebTan mWidro savaWro-ekonomikuri urTierTobani akavSirebdaT. kontinenturi saberZneTis polisebSi egviptidan marcvleuli, seli da papirusi igzavneboda, xolo saberZneTidan egvipteSi Rvino da zeTisxili. Tavdapirvelad egviptesTan berZenTa savaWro urTierToba qalaq navkratisiT Semoifargleboda. SemdegSi, herodotes cnobiT, egviptis bazrebze elinebi vaWrobdnen (II, 39). berZnebma TandaTanobiT egeosis zRvis auzidan finikieli vaWrebi gandevnes da sxva regionebSic maT warmatebiT uwevdnen konkurencias. Amas mowmobs berZnuli monetebis farTod gavrcelebis faqti Tanamedrove avRaneTidan egviptemde. Zv. w. VI s-is aTenuri monetebi aRmoCenilia zangezuraSi (somxeTis samxreT nawili), Zv. w. V s-is miletis monetebi arinberdSi, berZnuli torevtikis nimuSebi dasavleT armeniaSi, rac saberZneTTan da mcire aziasTan armeniis savaWro kavSirebis mimaniSnebelia.

kontinenturi saberZneTidan aRmosavleTis qveynebSi gahqondaT zeTisxili, Rvino da keramikuli nawarmi. magaliTad, aTenuri vazebi aRmoCenilia ara marto SavizRvispireTSi, aramed aqemenianTa imperiis dedaqalaqSi. Aatikuri da rodosuli keramikuli nawarmi dadasturebulia aseve ierusalimSi. berZnebis savaWro urTierTobas babilonTan mowmobs Zv.w. VI s-is meore naxevris aTenuri keramikuli nawarmis babilonSi aRmoCenis faqti. aqve dafiqsirebulia V-IV ss-is atikuri Wraqebic (Wetzee, F., Schmidt…..).

Vs-Si mcireaziur vaWrobaSi arsebiTi cvlilebebi moxda. Rodesac ionielTa ajanyebis Semdeg, sparselebma msxvili savaWro-saxelosno qalaqi mileti daangries, berZnul savaWro samyaroSi wamyvan rols aTeni da korinTo asrulebda.

sparseTis imperiis SemadgenlobaSi Semavali zogierTi qveynidan berZnebma araerTi mecnieruli miRwevebi SeiTvises. Zveli berZnebi xalisiT aRniSnavdnen, rom maT aRmosavleTis xalxisagan bevri ram iswavles. berZnebs miaCndaT, rom egviptelebisgan geometria aiTvises. Ggadmocemis Tanaxmad, piTagorem egvipteSi imogzaura da iq egviptur maTematikas gaecno. Ddemokritem ki egvipteSi xuTi weli dahyo da aqauri mecnierebac Seiswavla. Eegvipteli eqimebis dakvirvebebi hipokrates korpusSi iqna CarTuli. Hherodote wers, rom astronomiaSi berZnebis maswavleblebi babilonelebi iyvnen (II, 109). Bbabiloneli astronomebis naSromebi, kerZod kidinisa, berZnul enaze iTargmna. berZnuli astronomiuli mecnierebis ganviTarebaSi gansakuTrebuli roli Seasrula babiloneli mecnieris berosis mier daarsebulma skolam kosSi Zv. w. 270 w. gadmocemis Tanaxmad, vinme iranelma platons zoroastrizmis moZRvreba gaacno, xolo kalisTenem, aristoteles biZam aTenSi babilonuri astronomiuli Txzulebebi Camoitana. berZnebi kargad icnobdnen babilonur maTematikas, romelic adreuli aRorZinebis epoqis dones ar Camouvardeboda. finikielebisagan ki berZnebma damwerloba gadmoiRes daSemdegSi daxvewes kidec.

2. aleqsandre makedoneli da polisebi

aleqsandre makedonelisa da polis-saxelmwifoebis urTierTobis Sesaxeb werilobiTi wyaroebi sakmaod mwiria. Zveli avtorebi elinur polisebs mxolod aleqsandre makedonelis laSqrobaTa konteqstSi ixsenieben. es gasagebicaaa. maTi mizani xom aleqsandre makedonelis triumfalur laSqrobaTa aRwera iyo. amdenad aleqsandres mravalmxrivi urTierTobani polisebTan antikuri mwerlebis Tvalsawieris miRma rCeboda. swored am kontaqtebis garkvevas isaxavs miznad winamdebare naSromi.

rogorc cnoblia, Zv. w. 338 w. korinTos kavSiris Seqmna polisebis `ελευ
[image: image20.jpg]

ερί
[image: image2.wmf]a

 καί αύτοvομία~ _ `Tavisuflebisa da avtonomiis~ dasasrulis dasawyisi iyo. polisebi makedoniis hegemonobiT korinTos aliansSi gaerTiandnen. miuxedavad amisa, filipe II, plutarqes sityviT, eladis sruli damoneba da moTviniereba mainc ver SeZlo~ (plutarqe, aleqsandre, 11). kavSiris miRma sparta da kreta rCeboda. viTareba arc aleqsandres mefobis pirvel wlebSi Secvlila. marTalia, polisebma aleqsandre aliansis hegemon-avtokratad aRiares, magram mTel rig polisebi antimakedonurad iyvnen ganwyobilni. gansakuTrebiT aqtiurobdnen Tebelebi, romlebmac kadmosSi makedonelTa garnizons alya Semoartyes. maT, aTenelebma, arkadielebma da eleielebmac solidaroba gamoucxades.

makedoneli didebulebi aleqsandres urCevdnen saberZneTze Zala ar gamoeyenebina. magram aleqsandres kargad esmoda, rom aseTi eqstremaluri situaciis dros dayovneba katastrofis tolfasi iqneboda. man myisve armia Termopileze gadaisrola da Tebes alya Semoartya. winaaRmdegobis miuxedavad qalaqi aiRo da miwasTan gaaswora. elinebis varaudiT, aTenic Tebes beds gaiziarebda, Tumca aleqsandrem amgvari qmedebisagan Tavi Seikava. amas Tavisi mizezebi hqonda: aTens Zlieri floti hyavda da mzad iyo makedonelebTan bolomde ebrZola; aTenis samxedro da ekonomikuri potenciali aleqsandres aRmosavluri kampaniis samsaxurSi unda Camdgariyo; amave dros, aTeni elinuri samyaros centri, polisuri Tavisuflebis flagmani iyo da misi ganadgureba elinTa sayovelTao mRelvarebas gamoiwvevda.

aTenTan filipes droindeli `status quo~ SenarCunda: aleqsandrem aTens winandeburad zRvispira polisebi – lemnosi, imbrosi, skirosi, samosi da delosi dautova. samagierod aTeni aliansis SemadgenlobaSi rCeboda.

rac Seexeba spartas, masTan aleqsandres urTierToba, iseve rogorc filipe II-is dros kvlav rTuli iyo. spartelebi korinTos aliansSi gawevrianebaze uars ambobdnen. aleqsandre kidev erTxel Seecada, raTa spartelebi daeyolebina. arianes cnobiT, makedoniis mefe gaemgzavra peloponesSi, sadac peloponesel elinTa kreba moiwvia da maT TxovniT mimarTa sparselTa winaaRmdeg laSqrobis meTaurobis uflebamosileba mieniWebinaT (Arr., Anab., I, 1, 2). misi Txovna peloponesis TiTqmis yvela polisma daakmayofila, garda spartelebisa, romelTa pasuxi erTmniSvnelovani iyo: `spartelebs winaprebma uanderZes, rom sxvis kvals ki ar unda gahyolodnen, aramed winamZRolebi TviTonve unda yofiliyvnen (Arr., Anab., I, 10, 6). spartelTa pasuxi savsebiT aSkara da gasagebia. isini mkacrad icavdnen adre SemuSavebul politikas, Tumca korinTos aliansis wevrobaze uari niSnavda meseniis formaluri damoukideblobis aRiarebas da mosazRvre teritoriebis dakargvas. miuxedavad amisa, sparta mainc Riad amJRavnebda hegemonur miswrafebebs. arsobrivad es iyo erTiani politikis ori aspeqti. aleqsandres spartis winaaRmdeg samxedro operaciebi ar dauwyia, radganac spartas korinTos aliansis wevrebisaTvis `safrTxobelas~ roli unda Seesrulebina, rac maT aiZulebda erTad yofliyvnen. garda amisa, spartas makedoniisaTvis aranairi sababi ar miucia, raTa masze aleqsandres mkacri sanqciebi daewesebina. amitomac aleqsandre iZulebuli gaxda peloponesSi arsebuli situacia SeenarCunebina, Tumca arianes cnobiT, aleqsandres spartelebi saRi azrisagan Sors mdgarad miaCnda (Arr., Anab., I, 7, 4).

spartas aleqsandres CrdiloeTis laSqrobebze Tu Tebes ganadgurebaze reagireba ar mouxdenia. am movlenebisadmi man pasiuri pozicia daikava, Tumca is makedoniasTan omisaTvis aqtiurad emzadeboda. aleqsandrem peloponesis gakontroleba da spartasTan urTierTobis mogvareba antipatres daakisra. TviTon ki aRmosavleTSi salaSqrod gaemarTa.

aleqsandre makedonelis aRmosavluri laSqrobebi mcire aziis polisebis SemoerTebiT daiwyo, rac aleqsandresa da elinuri polisebis urTierTobaTa istoriaSi meore etapadaa miCneuli (Маринович, 1985, gv. 36). mkvlevarTa azriT, aleqsandrem mcire aziaSi samocze meti qalaqi aiRo (Bickerman, 1934, gv. 358). pirveli qalaqi, romelic aleqsandrem daikava saxelganTqmuli ilioni (troa) iyo. flavius arianes cnobiT, aleqsandrem ilioni ubrZolvelad daikava da mas `Tavisufleba~ uboZa. aleqsandres winaaRmdegobis gareSe damorCildnen aseve mikroqalaqebi – priapi, pinari, ksanTi, patari; magnesiisa da tralis moqalaqeebma aleqsandres TavianTi qalaqebi gadasces (Arr., Anab., I, 24, 4). faselitis elCebi ki eaxlnen aleqsandres, oqros gvirgvini miarTves da megobroba Txoves. maT likiis qalaqebmac mibaZes (Arr., Anab., I, 26, 2) aleqsandrem ubrZolvelad daikava efesoc. aq oligarqia gaauqma da xelisufleba demokratebs gadasca. qalaqs `Tavisufleba~ mianiWa.

zogierTi qalaqi ki aleqsandrem, arianes cnobiT, winaaRmdegobis gareSe daikava: daksili da likiis ocdaaTi patara qalaqi danebda (Arr., Anab., I, 17, 2). plutarqe gadmogvcems, rom granikosTan gamarjvebis Semdeg, aleqsandrem sardi da sxva qalaqebic SemoierTa (aleqsandre XVII); aleqsandrem mxolod ramdenime qalaqi brZoliT daikava. mas seriozuli winaaRmdegoba gauwia miletma, romelsac arianes cnobiT, ZiriTadad moqiravneebi icavdnen, Tumca sabrZolo operaciebSi miletelebic monawileobdnen. ariane maT sparselTa `megobrebsa~ da `mokavSireebs~ uwodebs (Anab., I, 18, 3-5). sparselebis mxareze ibrZoda qalaqi zela (Anab, I, 17, 2). qalaqi solic sparselebTan erTad makedonelebis winaaRmdeg ibrZoda, ris gamoc aleqsandrem mas didi jarima daakisra. qalaqSi samxedro SenaerTebi Caayena da demokratiuli mmarTveloba aRadgina. aleqsandrem brZoliT aiRo mcire aziis cnobili qalaqi halikarnasi (Tan. bodrumi), romelmac makedonelebs didi winaaRmdegoba gauwia. qalaqidan oligarqosebi da sparsuli samxedro SenaerTebi gandevnil iqnen da misi marTva demokratebs gadaecaT (Arr., Anab., I, 20, 3).

rogorc Cans, mcire aziis mTeli rigi qalaqebi aleqsandres danebdnen, zogierTi maTgani, ki man brZoliT aiRo.

paradoqsia, magram faqtia, rom aleqsandre da filipe II, romlebic balkaneTis polisebSi oligarqiul reJims amkvidrebdnen, aleqsandrem mcire aziis polisebSi demokratiuli sistema aRadgina. amgvari transformacia mcire aziis qalaqebSi arsebuli politikuri procesebiT unda aixsnas. aleqsandres aRmosavluri kampaniisas mcire aziis polisebSi mimdinareobda mwvave dapirispireba promakedonuri demokratebsa da sparsofiluri orientaciis oligarqosebs Soris. polisebis marTvis sadaveebi ki oligarqosebs ekavaT.

mTel rig qalaqebSi sparsuli garnizonebi iyvnen dislocirebuli. es sajariso SenaerTebi Sedgebodnen berZeni moqiravneebisagan, romlebic makedonelebs seriozul winaaRmdegobas uwevdnen. ase rom, elinuri polisebis sagareo orientacia ganpirobebuli iyo erTi mxriv, sparsuli samxedro SenaerTebis yofna-aryofniT, xolo meore mxriv, dapirispirebuli mxareebis – demokratebisa da oligarqosebis ZalTa TanafardobiT.

Znelia axla gadaWriT iTqvas imis Sesaxeb, Tu ra faqtorebma Seasrules gadamwyveti roli ama Tu im qalaqis bedze. Zveli avtorebi aRniSnul sakiTxze mwir informacias gvawvdian. ase magaliTad, arianes cnobiT, daskilia, parmenionma mas Semdeg daikava, rodesac sparsulma garnizonma qalaqi datova (I, 17, 2); hiparnia aleqsandrem pirveli ieriSisTanave aiRo (I, 24, 4).

makedonelebs seriozuli winaaRmdegoba gauwia miletma, romelsac ZiriTadad moqiravneebi icavdnen, Tumca sabrZolo operaciebSi miletelebic monawileobdnen. halikarnasi `mravalma moqiravnem da sparselma meomarma datova~ (Arr., Anab, I, 20, 3). maT Soris iyvnen miletidan gamoqceuli moqiravneebi da sparselebi (Diod, XVII, 23, 4); rac Seexeba trals, Tavidanve aleqsandres ubrZolvelad nebdeboda, magram Semdeg, CvenTvis ucnobi mizezebis gamo, makedonelebma trali miwasTan gaaswores. igive bedi gaiziara solimac, romelic sparselebs miemxro. zelamac aseve sparselebis mxare daiWira, risTvisac kidec daisaja; rac Seexeba efesos, aleqsandres aRmosavlur laSqrobamde, mas oligarqosebi ganagebdnen. maTi xelisufleba ki aramyari iyo. granikosTan aleqsandres gamarjvebis Semdeg, qalaqSi demokratebsa da oligarqosebs Soris dapirispireba gamZafrda. oligarqosebis batonobas seriozuli safrTxe daemuqra. amitom, rodesac sparsuli samxedro SenaerTebi efesosTan gamoCndnen, prosparsuli orientaciis oligarqosebma maT qalaqis karibWe gauRes. efesoSi demokratebis devna daiwyo, magram ramdenime dReSi sparselebma qalaqi datoves. aleqsandrem efeso ubrZolvelad daikava. man oligarqiuli mmarTveloba daamxo da demokratia aRadgina.

rogorc Cans, makedonelebs winaaRmdegobas upiratesad mcire aziis polisebis sparsuli samxedro SenaerTebi da daqiravebuli meomrebi uwevdnen, magram maTTan erTad aranakleb rols asrulebdnen polisebis prosparsuli orientaciis oligarqosebi, romlebic qalaqebis marTvis sadaveebs flobdnen. mogvianebiT, aleqandrem isini demokratebiT Caanacvla, xolo polisebi korinTos kavSirSi ar CaurTavs. maTi proteqtoroba alkimaqes daakisra. aleqsandres mcire aziis polisebisaTvis novaciuri, originaluri, orive mxarisaTvis misaRebi kompromisuli da optimaluri marTvis sistema ar SeuTavazebia, radganac mas amisaTvis arc dro hqonda da saamiso marTvis meqanizmebsac ver flobda. es gasagebicaa. makedonia, xom filipe II-is da aleqsandre didis epoqaSic tradiciulad patriarqalur-monarqiuli principebiT imarTeboda; aleqsandre verc iaraRis ZaliT SeZlebda didxans polisebis SenarCunebas. amitomac igi imperiis sistemaSi polisebis CarTvas panelinizmis egidiTa da polisebis tradiciuli, aprobirebuli marTvis organizaciis SenarCunebiT Seecada (Todua, 2008, gv. 16).

marTlac, polisuri marTvis sistema ucvleli darCa. aTenSi, rodosSi, miletSi, korinTosa da danarCen polisebSi winandeburad bule, eklesia, areopagi da sxva saxelisuflebo struqturebi funqcionirebdnen. Tumca aRniSnuli sistemis arsebiTi kmponentebi _ `Tavisufleba da avtonomia~ arsobrivad damoukideblobis droindel `Tavisuflebasa da avtonomias~ ar Seesabameboda (Badian, 1967, gv. 37-38). masSi elinTa odindeli Tavisufali samoqalaqo da politikuri brZolis uflebebi rodi igulisxmeboda. man axali politikuri datvirTva SeiZina. am axali politikuri sistemis ZiriTad princips ki eladaSi myari mSvidoba da sruli wesrigi Seadgenda (Gomme, 1937, gv. 204). amdenad, elinebi Sesaferis moments eZebdnen elinuri polisebis tradiciuli statusis restavraciisaTvis. es ki maSin iyo SesaZlebeli, Tu aleqsandres samxedro kampaniis warmatebuli seriebi odnav mainc Seferxdeboda. am mxriv, elinebs TiTqosda saxarbielo situacia SeeqmnaT, rodesac Zv. w. 331 w. aleqsandres strategosma – zopirionma CrdiloeT SavizRvispireTSi sruli fiasko ganicada. Trakiis mefisnacvali – memnoni ki aleqsandres ganudga. amave dros, spartis mefem – agis III peloponesSi dislocirebuli makedonuri samxedro SenaerTebi gaanadgura da elinur polisebs Tavisuflebis `dacvisaken~ mouwoda (Diod., XVII, 48, 1). am mowodebas zogierTi polisi aRfrTovanebiT Sexvda. spartelebs aqeis, elidisa da arkadiis polisebma mxari ar dauWires. ganze megalopolisi da pelenac darCa.

aTenma spartelebs mxari ar dauWira, rac vfiqrob ganpirobebuli iyo ara imdenad spartisa da aTenis mravalsaukunovani dapirispirebiT, aramed ekonomikuri motivaciiT: aRmosavleTSi aleqsandres grandiozuli samxedro kampania mniSvnelovan materialur resursebs moiTxovda. aleqsandres armia proviants aneqsirebuli teritoriebidan iRebda. sabrZolo iaraRiT ki ZiriTadad aTenidan maragdeboda, ramac aTenis biujeti sagrZnoblad gazarda. niSandoblivia, rom makedoniis dauZinebelma mterma demosTenem spartisa da makedoniis brZolaSi neitraluri pozicia daikava da aleqsandres RvTaebrivi pativic miago. demosTene, xom aTenis savaWro-samrewvelo wris TvalsaCino warmomadgeneli iyo. zogierTi mkvlevris azriT, demosTene biznesiT iyo dakavebuli da aTenSi msxvil sawarmoebs, maT Soris iaraRis sawarmos flobda (Davies, 1971, 126-131; Perlman, 1963, gv, 78-80). aTenis savaWro- samrwvelo wre aRmosavluri laSqrobebidan did mogebas naxulobda. saerTod, aTenisadmi aleqsandres tolerantuli politikac aTenis didebuli warsuliTa da elinuri kulturis ganviTarebaSi misi didi wvliliT rodi iyo mxolod ganpirobebuli, aramed aleqsandre aTenis ganviTarebuli xelosnuri warmoebiT, Zlieri savaWro-satransporto da samxedro flotiT ufro iyo dainteresebuli. eladis danarCeni saxelosno centrebic, romlebic moqmedi armiisaTvis iaraRs amzadebdnen, makedoniisadmi loialurad iyvnen ganwyobilni.

rogorc aRiniSna, aleqsandres aRmosavluri laSqrobebis pirvel etapze, mcire aziis elinuri polisebi sparselTa batonobisagan Tavisufldeboda da iq oligarqiul-tiranuli reJimebi demokratiuli institutebiT icvleboda. mraval maTgans `Tavisufleba~ da `avtonomiac~ SeunarCuna, Tumca isini klasikuri epoqis cnebebisagan arsobrivad gansxvavdeboda. aRniSnuli periodis suverenul polisebSi, kanonmdeblobiT ikrZaleboda xarkis gadaxda da ucxo qveynis samxedro SenaerTebis yofna. aleqsandre ki, polisebSi garnizonebs xSirad tovebda; marTalia, man polisebi forosisagan, xarkisagan gaanTavisufla, magram maT sintaqsisi, sawevroebis gadaxda daakisra. xarkis magivrad sawevroebi? principSi es sityvebis gadaTamaSebaa da aleqsandres amgvari qmedeba realurad `Tavisuflebis~ tradiciul normebs ewinaaRmdegoboda. cxadia, polisebs mxolod dekoratiuli `Tavisufleba~ SerCaT.

Zv. w. 331 wlidan aRmosavluri laSqrobebis dasrulebisa da msoflio imperiis formirebis Semdeg aleqsandres damokidebuleba polisebisadmi kardinalurad Seicvala. amieridan elinuri polisebis Tavisuflebasa da avtonomias gansakuTrebuli safrTxe daemuqra. aleqsandres warmodgeniT, polisurma sistemam Tavisi SesaZleblobebi amowura. amieridan is `axali msoflio wesrigis~ kontesqtSi ver Tavsdeboda da polisebi aleqsandres neba-survils unda damorCilebodnen. aseTma politikam mkafio asaxva hpova Zv. w. 324 wlis aleqsandres erT-erT gankargulebaSi, romlis Tanaxmadac saberZneTis polisebSi kriminalebis garda, yvela devnili unda dabrunebuliyo. amave dros antipatres daevala samxedro Zala gamoeyenebina im polisebis mimarT, romlebic devnilTa miRebaze uars ityoda (Diod., XVIII, 8, 4). aleqsandres es aqti korinTos kongresis dadgenilebis darRveva iyo. rogorc Cans, aleqsandre aqtiurad Caeria polisis saSinao saqmeSi, rac TavisTavad polisebis `Tavisuflebisa~ da `avtonomiis~ principebs ewinaaRmdegeboda.

cxadia, mefis gankarguleba polisebSi socialur winaaRmdegobas gaamwvavebda. saberZneTSi politikuri situacia daiZaba. aTenSi, romelsac samosidan kleruqebis gasaxleba emuqreboda, saxalxo krebaze cxare debatebi gaCaRda. swored, am dros pireusSi gamoCnda aleqsandres mTavari xazinadari harpale, romelmac xazinis ZarcvisaTvis sasjels Tavi aarida da Tavi aTens Seafara. igi Seecada aTenelebi aleqsandres winaaRmdeg brZolaSi Caeba, magram isini harpales avantiuras ar ahyolian da problemis mSvidobianad gadawyvetis gza arCies. aTenis saxalxo krebis gadwyvetilebiT, aRniSnuli sakiTxis mogvarebisaTvis aTenelebs aleqsandresTan elCebi unda gaegzavnaT (Perlman, 1963, gv. 336). magram aleqsandres gardacvalebis Semdeg aTenelTa pozicia da saerTod, saberZneTSi politikuri situacia mkveTrad Seicvala.

saberZneTSi, gansakuTrebiT ki aTenSi antimakedonuri moZraobis axali talRa agorda. aTenis saxalxo krebaze umravlesobas Seadgendnen antimakedonuri dajgufebebi hiperides meTaurobiT (Dem., XVIII, 248); xuTasTa sabWom molaparakebebi daiwyo aleqsandres laSqrobebSi monawile, daqiravebuli meomrebis meTaurTan _ leosgene aTenelTan, romelic rva aTasiani samxedro SenaerTebiT, am dros tenaris koncxTan (peloponesi) idga. aTenelebma berZnul polisebs mouwodes omi daewyoT eladis ganTavisuflebisaTvis. aTenis am mowodebas eoliam, fokidam, lokridam, Tesaliisa da peloponesis zogierTma polisebma mxari dauWires; aTenelebisa da maTi mokavSireTa armiam leosfenes mTavarsardlobiT antipatres armiis damarcxeba SeZlo da qalaq lamias alya Semoartya. am gamarjvebis Semdeg, ajanyebulebs argosi da korinToc miemxro. magram krateris warmatebuli ieriSis Sedegad ZalTa Tanafardoba makedoniis sasargeblod Seicvala. berZnuli floti kunZul amorgosTan ganadgurebul iqna. berZnebma winaaRmdegoba Sewyvites. antipatre damarcxebulebs sastikad gausworda. yvelaze metad aTenelebi daisajnen: qalaqs didZali kontribucia dauweses, munixiaSi makedonuri garnizoni Cadga, samosSi devnilebi daabrunes, demokratiuli sistema gauqmda, politikuri liderebi sikvdiliT dasajes, Tormet aTasma aTenelma moqalaqeoba dakarga da maTi nawili antipatrem TrakiaSi gadaasaxla.

amrigad, aleqsandres epoqaSi da diadoxosebis drosac, polisebi makedonelTa imperiis sistemaSi iyvnen CarTulni. elinurma polisebma `axali msoflio wesrigis~ pirobebSi, polisis klasikuri principebi _ `elevTeria~, avtonomia~, `avtarkia~ sabolood dakarges, magram polisuri sistema tradiciuli kontinuitetis ZiriTad elementebs mainc inarCunebda.

3. elinisturi imperiebi da polisebi
ptolemaiosebis egvipte da polisebi. ptolemaiosebis egvipte tipiuri elinisturi imperia iyo. Zv. w. III s-Si mis semadgenlobasi sedioda sakuTreiv egvipte, afrika, sinai, palestia, finikia, samxerT siria. masve ekuTvnoda mcire aziis samxreTi, samxreT-dasavleTi da dasavleti regionebi, aseve kviprosi.

ptolemaiosis egviptis dedaqalaqi iyo aleqsandria, romelic Zv. w. 332 w. aleqsandre makedonelma daaarsa da ptolemaiosebis dros elinisturi samyaros mniSvnelovani centri gaxda.

ptolemaiosebis politika axali, berZnuli tipis polisebis daarsebasTan dakavSirebiT, elinisturi saxelmwifoebis (selevkidebis siria, makedonia da saberZneTi da sxv.) mmarTvelebis politikisagan mkveTrad gansxvavdeboda. elinisturi saxelmwifoebis mmarTvelebi berZnuli tipis polisebis mSeneblobas gansakuTrebul yuradRebas uTmobdnen. amgvar politikas ptolemaiosebic mimarTavdnen ara sakuTriv egviptis teritoriaze, aramed maT mier aneqsirebul qveynebSi. ptolemaiosebma aq 30-ze meti berZnuli tipis polisebi daaarses, romlebsac TviTmmarTvelobis ufleba mianiWes. magram TviT egvipteSi ptolemaiosebma mxolod erTi berZnuli polisi – ptolemaida daaarses. ptolemaidis garda, berZnuli tipis qalaqi iyo aleqsandria, aseve nevkratisi, romelic berZenma kolonistebma jer kidev Zv. w. w. VII sSi daaarses.
aRniSnuli polisebis garda, nilosis dablobze arsebobda mravalricxovani faraonisdroineli adgilobrivi qalaqebi, romlebic samefo administracias eqvemdebarebodnen. nomebis, administraviul-teritoriuli erTeulebis centrebi adgilobrivi qalaqebi iyvnen. aseTi nomebi 40 erTeuls aRwevda. am qalaqebSi Tavmoyrili iyo mravalricxovani saxelosnoebi, rolebic ferad minebs, selis, Salis, bambis qsovilebs, papirusebs, keramikis, brinjaos, rkinisa da spilenZis nawarms amzadebdnen. egviptis qalaqebSi samefo xelisuflevba miwaTmoqmedTa da xelosanTa saqmianobas mTlianad akontrolebda da aregulirebda. Tumca xelisufalTagan daSvebuli iyo sxvadasxva profesiis xelosanTa profesiuli gaerTianebebi, kavSirebi. daaxloebiT dRevandeli profkavSirebis msgavsi.
ptolemaiosebisdroinrel mravalricxovan qalaqTa Soris gamorCeuli adgili mainc aleqsandria ekava. Zv. w. III-II ss-Si is xmelTasuazRvispiretis msxvili sanavsadguro da savaWro centri gaxda. zRvaosnobis usafrTxoebis uzrunvelyofis mizniT, aleqsandriaSi aages saxelganTqmuli Suqura, romlis simaRle 120 m-s aRwevda. RamiT Suquris sxivis danaxva 60 km-s manZilze SeiZleboda.

berZnuli tipis polisebSi – aleqsandriaSi, navkratissa da ptolemaidaSi mmarTvelobis zogierTi arCeviTi organoebi – kultis organizacis, gimnasiebis marTva, sasamarTlo da sxv. arsebobda, rac prolemaiosTa despotur saxelmwifoSi gansakuTrebul privilegiad iTvleboda. ptolemaiosebi egviptus imperiis qalaqebSi adgilobrivi tradiciebis paralelurad, farTod nergavdnen polisuri sistemis normebs. ptolemaiosebi aSenebdnen mravalricxovan gimnasiebs, sadac mkvidri elinebi TavianT bavSvebs berZnuli tradiciebiT zrdidnen.

aneqsirebul qveynebSi berZnuli tipis polisebis daarsebiT ki, ptolemaiosebi Candnen ara rogorc aRmosavleli despotebi, aramed rogorc monarqebi, romlebic polisur tradiciebs pativs scemdnen.

ptolemaiosebi sagareo politikis sferoSi mxars uWerdnen balkaneTis berZnuli polisebis brzolas makedonelTa winaaRmdeg, ramac ganapiroba egviptis winaaRmdeg makedoniisa da selevkidebis gaerTianeba. maT Soris xangrZlivma dapirispirebam egviptis samxedro-ekonomikuri potenciali TandaTanobiT daasusta da sabolood amowura. amas zed daerTo egviptis socialur-ekonomikuri viTarebis gauareseba, rasac Zv. w. II s-s dasawyisidan ptolemaisoebis imperiis daknineba mohyva. amiT isargebla romis saxelmwifom da Zv. w. 30 w. egvipte romis legionebma daipyres. amieridan egvipte romis imperiis Semadgeneli nawili gaxda.

selevkidebis saxelmwifo da polisebi. selevkidebis imperiis sazRvrebi gadaWimuli iyo mcire aziidan indoeTamde da aleqsandre makedonelis imperiis udides nawils moicavda. saxelmwifos eTnikuri Semadgenloba Wreli iyo. mis SemadgenlobaSi sediodnen politikurad, ekonomikurad da kulturulad mkveTrad gansxvavebuli xalxebi. saxelmwifos saxelmwodeba antikur wyaroebSi gansazRvruli ar aris. ims moxseniebulia rogorc `selevkidebis saxelmwifo~. selevkidebis samefos dedaqalaqi antioria mdebareobda siriaSi. amis gamo, aziaSi arsebuli saxelmwifos saxelwodebad damkvidrda siria.

selevkidebis imperia Zalismieri gziT Seiqmna. saomari operaciebis SedegebiT ganisazRvreboda ama Tu im polisis statusi. antkur avtorTa cnobebiT, dapyrobili polisebis bedi mefis neba-survilze iyo damokidebuli. selevkidebis mefes SeeZlo okupirebuli polisebis gaesxvisebia, gaeyida, maTi sazRvrebi da konstitucia Seecvala anda saerTod gaenadgurebina (Ps., Heraclit, Epistol, 8; Liv., XXXVII, 53, 13; Diod., XXXIII, 5, 1). aRsaniSnavia, rom amgvari aqti ukanonod ar iTvleboda. delfosis erT-erTi dekretis Tanaxmad, selevkosma smirnelebs kuTvnili teritoriebi daubruna (OGIS, 228, 8); antioqos III ioniuri polisebis konstitucia Secvala da mkvidr mosaxleobas moqalaqis uflebebi arudgina (Jos., Antt., XII, 125).

selevkidebma zogierT poliss uwindeli statusic arudgines. ase magaliTad, strabonis cnobir, selevkidebma tirasis avtonomia aRiares, xolo Semdeg maTi es gadawyvetileba romaelebma daadastures (Strabo, XVI, 2, 23); selevkos II smirnas demokratia da avtonomia arudgina (OGIS, 229, 65).

selevkidebis imperiaSi zogierTi qalaqi `TavisuflebiTac sargeblobda, magram is saxelmwifos meTauris dasturiT gaicemoda. qalaqi priena, romelic aleqsandre makedonelisa da lisimaxes dros `avtonomiuri~ iyo da Zv. w. 281 wlidan selevkidebis daqvemdebarebaSi aRmoCnda, `Tavisufleba~ mxolod ramdenime wlis Semdeg, antioqos I wyalobiT aRudga. (Бикерман, 1985, gv. 127); samTavrobo dekretebis monacemebiT, qalaqi eritria, antioqos I dros `Tavisufali~ iyo, misi gardacvalebis Semdeg, eritrielebma TxovniT mimarTes antioqos II-s mati `avtonomia~ daedasturebina (Michel, 503; Sull, 504, 410). ionuri polisebis delegaciam antioqos II-s sTxova, rom federalur polisebs esargeblaT TavisuflebiTa da demokratiiT da isini sakuTari kanonebiT emarTaT (OGIS, 222). amgvari moTxovnebi imas rodi niSnavs, rom am polisebs manamde Tavisuflebis statusi dakarguli hqondat. aRsaniSnavia, rom analogiuri wesiT xdeboda Sua saukuneebis qalaqebis qartiis ganaxleba (G. ESpinas,1924, gv. 153).
selevkidebi zogjer iuridiulad damoukidebel qalaqebTanac aformebdnen xelSekrulebas.

Zv. w. 248 w. antiowos III `megobrobisa~ da `mokavSiris~ xelSekruleba gaaforma kretis qalaq litisTan, xolo 192 w. rodosTan (Liv., XXXIII, 20, 7). selevkidebi berZnul polisebTan metwilad ormxrivi xelSekrulebis gaformebaze uars ambobdnen. magaliTad, antioqos III saerTaSoriso aqtiT ar cno smirnas, lampsakosisa da triadis aleqsandrris avtonomia, Tumca maT sepirda `wyalobis saxiT~ Tavisuflebas ubiZebda (Pol., XVIII, 51, 9). magram yvela SemoTxvevasi berZnuli polisebisaTvis selevkidebisagan boZebuli Tavisulfeba da avtonomia nominaluri iyo, vinaidan polisi uSualod monars eqvemdebareboda. mefe kanoniT miwis sruluflebian mesakuTred iTvleboda, radganac is ~subiT iyo dapyrobili~ (Pol., XVIII, 51, 4). polisis moqalaqeevs teritoria droebiT mflobelobaSi saxelmwifosagan eZleodaT. samagierod polisi valdebuli iyo mefisaTvis samxedro daxmareba gaewia (Кошеленко, 1979, gv. 231). amaSi Cans aRmosavlur elinistur da klasikur polisebs Soris principuli gansxvaveba. polisisa da samefo xelisuflebis zemoTaRniSnul damokidebulebaSi polisisa da `katoikiis~, samxedro koloniebis struqturuli msgavsebac SeiniSneba. rogorc cnobilia, katoikiebi veterani jariskacebis dasaxlebas warmoadgenen da maTi mosaxleoba ZiriTadad berZen-makedonelebisagan Sedgeboda.

katoikiebi selevkidebis ZiriTadi dasayrdeni iyvnen da isini im regionebSi warmoiqmn en, sadac samefo xelisufleba strabilurobiT ar gamoirCeoda. magaliTad, mcire aziaSi, sadac saxalxo mRelvarebebs mudmivad hqonda adgili, berZen-makedonelTa samxedro-sameurneo dasaxlebebis polisebad gardaqmnas sakmao dro dasWirda. aRmosavleTsi piriqiT, stabiluri politikuri viTarebis Sedegad, samxedro koloniebi drois mcire monakveTSi polisebad gadaiqcnen selevkos I da pirveli ori antioqosis mmarTvelobis dros selevkidebis imperiaSi 70-ze meti katoikia daarsda. maTgan yvelaze mniSvnelovani ivnen selevkia-trali, nisa, meandres antioqia, laodikea, stratonikea, antioqia-alabanda da sxv., samxedro koloniebi daarsda siriaSi, finikiaSi, palestinaSi, mesopotamiaSi, babilonSi e.i. praqtikulad imperiis umTavres regionebSi. am regionebSi polisebis didi nawili saxmedro koloniebisagan warmoiqmnen (Cohen, 1978, gv. 36-38).
katoikiebis daarsebis dros, elinuri polisebis msgavsad sxvadasxva faqtorebs iTvaliswinebdnen. maTgan arsebiTi iyo bunebrivi gamagrebani, noyieri niadagi, wyliT momarageba, mkvidr mosaxleobasTan damokidebuleba. katoikiebi Cveulebriv iTvlebodnen centralur dasaxlebad, sadac safrTxis SemTxvevaSi mkvidr mosaxleobasac SeeZlo Tavi Seefarebina. samxedro kolonistebi xSir SemTxvevaSi mkvidri mosaxleobis soflebisa da qalaqebis siaxloevs saxldebodnen. samxedro koloniebisa da mkvidri mosaxleobis soflisa Tu qalaqis gaerTianebis Sedegad, katiokiebi polisebad gardaiqmnebodnen. koloniebisagan gansxvavebiT, polisebi gansakuTrebuli uflebebiT sargeblobdnen. polisis specifiuroba mdgomareobda imaSi, rom TiToeuli misi moqalaqe polisis sociumis kuTvnil teritoriaze sakutar klerosebs flobda. koloniebSi ki kleruxebis pirveli nakadi saukeTeso miwebs, xolo mogivanebiT Camosuli kolonistebi uxarisxo miwevs flobdnen anda zogierTi maTgani faqtobrivad umiwod rCeboda.
rogorc cnobilia, elinizmis epoqaSi, miwis sruluflebian da erTaderT mesakuTred mefe iTvleboda. amdenad, elinisturi kanonmdeblobis Tanaxmad elinisturi aRmosavleTis zesaxelmwifoebSi katoikiebis mflobelobaSi myofi miwebis gasxviseba akrZaluli iyo. mesakuTreebis gardacvalebis Semdeg, miwa mefes ubrundeboda.

Zv. w. III saukunidan selevkidebis ZiriTadi dasayrdeni xdeba ara kataoikiebi polisebSi, aramed TviT polisebi. am mxriv, erTmaneTisagan unda gaimions `polisuri miwis~ () kategoria `samefo teritoriisagan~, sadac samxedro-sameurneo dasaxlebebi socialur-ekonomikur da samxedro-administraciul centrebs warmoadgendnen. katiokiebis polisebad transformirebis Semdeg samefo garnizonebi izolirebulad aRar cxovrobdnen da isini polisebis erTiani sociumis wevrebi gaxdnen. amave dros maTi klerosebi polisuri sociumis nadelebis erTiani sistemis Semadgeneli elementebi iyvnen.

elinisturi saxelmwifos sistemaSi polisi trdaciulad polisad rCeboda, magram amave dros sakuTrebis wesis sferoSi seriozul cvlilebebs ganicdis: mesakuTre sociumze anu polisze maRla dgas `uzenaesi miwismflobeli~ mefe. koleqtivis sakuTreba pirobiTia, monarqisagan boZebuli teritoriis sanacvlod, polisi valdebulia mefis samxedro samsaxurSi Cadges.

rogorc ariniSna, selevkidebis politika axali, berZnuli tipis polisebis daarsebasTan dakavSirebiT mkveTrad gansxvavdebod aptolemaiosebisagan. selevkidebi mravalricxovan polisebs aarsebdnen. Zveli avtorebis cnobebiT, selevkidebma imperiaSi daaxloebiT 70 polisi daaarses. zogierTi mkvlevaris azriT, polisebis mSenebloba `mmarTveli dinastiis~ politikuri morivaciiT iyo ganpirobebuli. is iTvalsiwinebda `barbaros xalxTa~ Soris elinuri kulturis gavrcelebas. magram wyaroebis skrupulozurad Seswavlam gviCvena, rom qalaqmSeneblobis gaaqtiurebis mizezi praqtikuli daniSnulebisa yofila. dapyrobil teritoriebze polisebi iqmneboda, rogorc selevkidebis xelisufalTa dasyrdeni punqtebis gamo. sakiTxi mdgomareobda ara marto imaSi, rom polisebis TavdacviTi nagebobebiT mtkicdeboda da isini samefo garnizonebs inaxavdnen, aramed imaSi rom samoqalaqo sazoagdoeba dinastiasTan mWidrod iyo dakavSrebuli. polisi mefis neba-surviliT imqneboda da misTvis miwa-wyali gamoiyofoda. teritoria klerosebad, nakveTebad iyofoda da isini moqalaqeTa Soris nawildeboda. miwis nakveTi polisis moqalaqebs droeiT mflobelobaSi gadaecemoda. Tu moqalaqes memkvidre ar hyavda misi klerosebi mefes ubrundeboda.
polisebi selevkidebis mierve Seqmnili samxedro koloniebisagan Tvisobrivad gansxvavdebodnen. es gansxvaveba uwinares yovlisa gamoixateboda imaSi, rom polisi farTo avtonomiiT sargeblobda, vidre kolonia. garda amisa, polisi satraps ar emorCileboda da Tavis saqmeebs uSualod mefesTan agvarebda. polisebSi funqcionirebda saxalxo kreba, sabWo, magistraturis sistema. gansakuTrebul rols axalgazrdobis aRzrdis magistraturebi asrulebdnen. samoqalaqo sazogadoeba cdilobda axalgazrdebi berZnuli tradiciebiT aRezardaT.
arqeologiuri monacemebiT, mTeli rigi berZnuli polisebi – dura-evroposi, selevkia, ai-xanua, ZiriTadad elinur polisebad rCebodnen. selevkidebis mier daarsebuli mravali berZnuli polisebis, msxvil saqalaqo centrebad gadaiqcnen. maTi mosaxleoba Sesdgeboda ara marto berZen-makedonelebisagan, aramed mkvidri mosaxleobisaganac, tumca mkvidri mosaxleoba moqalaqeTa uflebebiT ar sargeblobda. polisis moqalaqeebad mxolod berZen-makedonelebi iTvlebodnen. ase magaliTad Zv. w. 219 wlisaTvis selekviasa da pieriis 30 aTasi mcxovrebidan moqalaqeoba 6 aTas kacs hqonda; antioqiaSi ki 10 aTass. axali polisebis daarseba selevkidebis erT-erTi mniSvnelovani RonisZieba iyo. selevkidebi cdilobnen mcire aziisa da materikuli saberZnetis polisebis mosaxleoba moezidaT. cnobilia, rom antioqiaSi aTenis, argosis, etoliis, evbeis, kretis moqalaqeebi gadasxldnen. amgvari politika antioqos IV-mde gagrZelda.

selevkidebis imperiaSi berZnuli polisei umniSvnelovanes rols asrulebdnen. saxelmwifos struqturaSi polisis moqalaqeebs privilegirebuli adgili ekavaT. cnobilia, rom mefe polisis moqalaqeobas aniWebda Tavis gadamdgar mxedarTmTavrbs da moxeleebs. polisi sakuTriv Tavisi teritriebis garda, mkvidri mosaxleobis vrcel teritoriasac akontrolebda. am teritoriebis eqsploatacia polisis moqalaqeTa keTildReobis sawindari iyo. es saxelmwifosaTvis sasageblo iyo, vinaidan polisi Tavis Tavze iRebda saxelmwifos garkveul funqcias mkvidri mosaxleobis kontrolze, gadasaxadebis akrefaze da a.S. selevkidebis saxelmwifo da berZnuli polisebi mkvidrei mosaxleobis eqsploataciaSi mokavSireebi iyvnen. ase rom, berZnuli polisebi saxelmwifos saimedo dasayrdens warmoadgenda. aRsaniSnavia isic, rom mTel rig polisebs ufleba hqondaT moeWraT monetebi, marTalia brinjaosi, magram isini saxelmwifos bazarze cirkulirebdnen.
gansxvavebul rols asrulebdnen mcire aziis Zveli polisebis, rolebic selevkidebis saxelmwifos semadgenlobasi aRmoCndnen. isini selevkidebTan ise organulad ar iyvnen dakavSirebuli, rogorc axali polisebi. mcire aziis Zveli polisebi selevkidebis mokavSireebad iTvlebodnen, mcire aziis polisebi selevkidebs ptilemaiosebs, makedoniasa da pergamonsac izidavda. am saxelmwifoebis dapirispireba mcire aziis polisebs manevrirebis saSualebas aZlevda, raTa garkveuli doziT avtonomia SeenarCunebina.

rogorc cnobilia, elinistur aRmosavleTSi intensiurad grZeldeboda berZnuli polisis formasTan miaxloebuli sxvadasxva tipis saqalaqo Temebis ganviTarebis procesi. es procesi swrafi tempiT warimarTa finikiis qalaqebSi, romlebmac aRmosavluri berZnuli polisebis damaxasiaTebeli niSnebi SeiZines. maTi elinizacia iseTi sruli da Camoyalibebuli iyo, rom finikiis qalaqebis moqalaqeeebis olimpiur SejibrebebSic ki dauSves. swored es qalaqebi amaragebdnen selevkidebis flots ZiriTadi kadrebit.

ramdenadme gansxvavebuli xasiaTisa iyo babilonis samoqalaqo-sataZro Temebi 0 uruqi, babiloni, nipuri, borsipa da a. S. elinisturi epoqis dasawyisSi, babilonSi, sataZro RvTismsaxurebisa da saerTo didebulTa wrisagan Seiqmna erTiani Temi, romelic werilobiT wyaroebSi `qalaqad~ anda `taZris xalxis qalaqd~ iwodeboda. samoqalaqo-sataZro Temis ZiriTad wevrebs Seadgendnen kerZo pirebi, romlebic taZrebisgan ar iyvnen damokidebulni, magram maTTan mWidrod iyvnen dakavbSirebulni. kavSiris mTavari forma iyo sataZro meurneobidan lovlaTis miReba. am tipis qalaqebs TvitmmarTveloba hqondaT, romelsac selevkidebis mefe scnobda da mis mier iyo sanqcirebuli. arsebobda `kreba~, romlis Tavmjdomare ekonomi iyo. kreba qonebriv sakiTxebs wyvetda, awesebda jarimebs da sxv. selevkidebis mefeebi alaqebs Cuqnidnen miwebs, taZrebSi ZRvenebi mihqondat.
Temis wevrebTan erTad, sakuTriv qalaqSi da mis mier kuTvnil teritoriaze cxovrobda xalxi, romlebic Temis wevrebad ar iTvlebodnen. is Sedgeboda arasrulfasovani Tavisufali xalxisagan, monebisagan da naxevrad damokidebuli miwaTmoqmedebisagan. uflebebiTa da privilegiebiT mxolod Temis wevrebi sargeblobdnen.

selevkidebis saxelmwifos struqturaSi babilonis sataZro-samoqalaqo Tems Taviseburi adgili ekava. kerZo sakuTrebis TvalsazrisiT, Temi sedarebiT ufro priviligirebul mdgomareobaSi imyofeboda, vidre selevkidebis polisi. centraluri mTavroba Temis miwaze sakuTrebis uflebas scnobda, maSin roca polisi mflobelobis uflebiT sargeblobda. selevkidebis saxelmwifo aparatSi babilonelebi saerTod ar iyvnen warmodgenilni. praqtikulad yvela Tanamdeboba berZen-makedonelebs ekavaT. babilonis Temi selevkidebis imperiis politikur struqturasi ar iyo CarTuli. swored es ganasxvavebs selevkidur poliss babilonis samoqalaqo-sataZro Temisagan.

antigonidebis makedonia da polisebi. makedonia elinisturi samyaros erT-erTi mniSvnelovani saxelmwifo iyo tumca misi samxedro-ekonomikuri potenciali SedarebiT ufro mwiri iyo, vidre ptolemaiosebisa da selevkidebisa. amitomac makedonias ar ZaluZda saberZneTi mudmivad gaekontrolebina. makedoniis samxedro SenaerTebi dislocirebuli iyvnen mniSvnelovan strategiul punqtebSi – korintoSi, xalkidaSi, evbeasa da sxvagan. gansakuTrebiT Rirebuli iyo korinTo, romleic peloponesidan centralur saberZneTSi mimaval gzas akontrolebda. sanam korinTo makedoniis xelSi iyo, saberZneTi gaerTianebas ver SeZlebda.
berZnuli polisebis umravlesoba makedoniisadmi mtrulad iyvnen ganwyobilni. situacias amZafrebda ptolemaiosebis intrigebi, romelic makedoniis dasustebisken iyo mimarTuli. amitomac ptolemaiosebi makedonelTa mtrebs finansurad exmarebodnen. Zv. w. III s-dan saberZneTis saSinao saqmeebSi aqtiurad ereoda romi, romleic moxerxebulad iyenebda `elinTa Tavisflebis~ lozungs makedoniis poziciebis dasustebisaTvis.

makedoniis politika berZnuli polisebis mimarT socialuri motivaciiT ganisazRvreboda. Tavdapirvelad, makedonia gamodioda mdidari, radikaluri reformebis momxre polisebis mxardasaWerad. mogvianebiT, rodesac romi aqtiurad CaerTo saberZneTis saqmeebSi, romaelebis mowinaaRmdegeni gaxdnen polisebis demokratiuli da radikaluri wreebi. aseT situaciaSi makedonia iZulebuli gaxda am Zalebs dakavSireboda.

diadoxosebis omis Sedegad, makedonia krizisis viTarebaSi imyofeboda. brzolisunariani mosaxleobis ZiriTadi nawili aRmosavleTSi gadasaxlda. makedoniis teritoriaze mimdinare xSirma omebma, galateis Semosevebma qveynis ekonomikas mZime daRi daasva. axalma mefem – antigone gonatma mTeli rigi RonisZiebebi gaatara qveynis ekonomikis gajansaRebisaTvis makedoniis mesveurebi xels uwyobdnen qalaqebis aRorZinebas. axali qalaqebis umravlesoba daarsda kasandres dros. antogonideis epoqaSi qalaqebis mSeneblobis procesi intensiurad gagrZelda. qalaebi samefo administraciis kontrolqveS imyofeboda. maT mefis warmomadgeneli – epistatebi ganagebdnen. Tumca saSinao saqmeSi avtonomiiT sargeblobdnen. makedoniis Zvel qalaqebsac ki TviTmmarTveloba eboZaT. makedoniis mefeebi qalaqTa aRorZinebis mizniT cdilobdnen, rom saqalaqo miwebi ar gaukacrielebuliyo. am mxriv, niSandoblivia filipe V-is werili qalaq larisisadmi. mefe wers, rom mas acnobes `Tqveni qalaqi omis gamo saWiroebs moqalaqeebs~. amitomac is sTavazobda qalaqSi mcxovreb Tesalielebs da saerTod elinebs moqalaqeobas. `es iqneboda CemTvis da qalaqisaTvis sasargeblo, vinaidan miwa ukeT damuSavdeboda~. qalaqebs gadasaxadebi dauweses. amitomac samefo xazina dainteresebuli iyo qalaqebis ekonomikuri mdgomareobis gaumjobesebiT. arqeologiuri monacemebiT, am dros makedoniis qalaqebi aRmoavlobis gzaze idgnen. arqeologiurad kargadaa Seswavlili makedoniis dedaqalaqi – pela. elinistur epoqaSi qalaqis farTobi 2X1,5 km-s Sedgenda. samxerTiT is cixe-simagriT iyo daculo. cixe-simagreSi ganTavsebuli iyo samefo ganZi da cixe. orTavian borcvze mdebareobda akropolisi Zveli samefo sasaxliTa da aTeba alkidemes taZriTurT. sakuTriv qalaqi regularuli dagegmarebis iyo. naqalaqaris centralur nawiSi gamovlenil sacxovrebel da sazogadoebrivi daniSnulebis nagebobebs erTi an ramdenime peristiluri karebi hqondaT. zogierT nagebobaTa iatakebs mozaikuri pano amSvenebda. erT-erT aseT scenaSi gadmocemulia istoriuli siuJeti – aleqsandre makedonelisa da krateris lomebze nadiroba.
makedoniis mnisvnelovan ekonomikur centrs warmoadgenda Tesalonika, romelsac aseve regularuli dagegmareba hqonda. qalaqis garSemo nekropoli iyo. mis samaxreul inventarSi dafiqsirda mravalricxovani da mdidruli masala, romelic makedonel didebulTa simdidreze miuTiTebs.

Zv. w. III s-dan makedoniis saSinao saqmeSi aqtiurad Caeria romi, romleTanac makedonias arerTi brzola mouxda. sabolood, Zv. w. 169 w. pidnasTan brZolaSi romaelebma sastikad daamarcxes makedonelebi, ris Semdegac makedoniis erTianma saxelmwifom arseboba Sewyvita.

amrigad, elinisturi polisi klasikurisagan imiT gansxvavdeboda, rom is ukve Tavisufal respublikas ar warmoadgenda. elinisturi polisi rCeboda mxolod saqalaqo Temad, romelic marTalia, avtonomias da garkveul privilegiebsac flobda, magram mtlianobaSi centraluri xelisuflebis kontrolqveS imyofeboda. axali polisebis daarsebisa da Zveli saqalaqo centrebis polisebad transformirebis procesi TiTqmis yvela elinistur saxelmwifoSi mimdinareobda, Tumca is intensiurad warimarTa ekonomikurad dawinaurebul iseT reginebSi, rogorebic iyvnen mesopotamia, siria da mcire azia. aRsaniSnavia aseve isic rom, axali polisebis daarsebaSi gansakuTrebuli roli Seasrules samxedro koloniebis im nawilma, romlebic xelsayrel savaWro gzajvaredinze mdebareobdnen. adgilobrivi zedafena xalisiT iRebda polisur organizacias da masTan dakavSirebul elementebs – berZnul wes-Cveulebebs, samarTalsa Tu kulturuli tradiciebis normebs, vinaidan polisis moqalaqeoba maT privilegiebs uzrunvelyofda. polisebi qveynis danarCen teritorias, xoras daupirispires. xoras cnebaSi Cveulebriv igulisxmeboda sasoflo da saqalaqo dasaxlebebi, romlebic polisurad ar iyvnen organizebulni. polisis privilegirebuli mdgomareoba SesaZleblobas aZlevda mis moqalaqeebs xoras mosaxleobis eqsploataciaSi mieRo monawileoba.

4. romi da polisebi

Zv. w. III s-is meore naxevridan, meore punikuri omis triumfalurad dasrulebis Semdeg, romi polisebis saSinao saqmeebSi aqtiurad Caeria. ilirielebis damarcxebis Semdeg, romalebma balkanetis naxevarkunZilis dasavleTis regionis berZnul qalaqebSi poziciebi ganimtkices. maTi navsadgurebi adriatikis zRvaSi romauli flotis sadislokacio punqtebi gaxdnen.

Zv. w. 201 w. pergamonma, rodosma, bizantiam, aTenma da sxva berZnulma polisebma makedoniis mefis filipe V-is winaaRmdeg, damxarebisaTvis roms mimarTes. 200 w. romauli samxedro SenaerTeni saberZneTsi gadasxaldnen da makedoniisaken daiZrnen. gadamwyveti brZola moxda TesaliaSi, kinoskefalosTan, sadac romaelebma makedonelebi sastikad daamarcxes. sazavo xelSekrulebiT, filipe V-s berZnuli qalaqebis Tavisufleba unda eRiarebina, magram es misTvis didi dartyma iyo. Zv. w. 196 w. isTmur TamaSebze oficialurad gamocxadda, rom romis senati da armiis mTavarasardali titus kvinkvicius flamininusi berZnul qalaqebs Tavisuflebas aniWebda. am gancxadebam mTels eladaSi sayovelTao aRfrTovaneba gamoiwvia. makedonisaTan mSvidoba miRweul iqna, magram Zv. w. 194 wlamde romauli armia mainc saberZneTSi rCeboda. korinToSi, xalkidasa da demetriadaSi romauli samxedro SenaerTebi Cadgnen. titus flamininusi da romidan Camosuli komisia saberZnetis saqmeebis mowesrigebnas Seudga. zogierTi polisebis sazRvrebi xelaxla ganisazRvra, romaelebma Tesaliis polisebSi timokratiuli mmarTveloba daamyares, Tesaliis liga aqeuri kavSiris saxiT moewto. romaelTa am RonisZiebebma berZnebs daanaxes, rom romaelTagan boZebuli Tavisulfeba deklaraciuli xasiaTisa iyo da erTi batoni meoreTi Seicvala. Tumca polisiebis aristokratiuli zedafena romaelebs uWerda mxars da TavianTi interesebis damcvelebad miaCndat. romaelebma maT imedebi male gaumarTles. aqeuri didkacobis TxovniT, titus flamininusma omi gamoucxada spartis tirans – nabiss, romlsi radikaluri xasiaTis socialuri reformebi argossa da mikenSi gavrcelda. Zv. w. 195 w. nabisi damarcxda. spartas samflobeloebi CamoerTva da 500 talantis kopntribuciis gadaxda daekisra. garda amisa, saberZneTis mravali polisi, romaeli legionerebis mier gaiZarcva da gapartaxda.
romis legionebi espaneTSi rom ibrZodnen, selevkidebis mefem antioqos III mcire aziis samxreT da dasavleT sanapiros polisebi daikava. amave dros, man daiqvemdebara propontisisa da helespontisis elinuri polisebi. amiT is SavizRvispireTis sruteebis baton-patroni gaxda, rasac pergamoni da rodosi ver egueboda. Zv. w. 197 w. rodosma antioqos III-s omi gamoucxada da daxmarebisaTvis romaelebs mimarTa. magram romaelebma pirdapiri Carevisagan Tavi Seikaves, radgan saberZneTSi omi jer kidev ar hqondaT dasrulebuli da axal omSi Cabmas moeridnen. Tumca antioqosisagan moiTxoves berZnuli qalaqebi gaeTavisuflebina. es moTxovna antioqosma ar miiRo. berZnebis keTilganwyoba, rom moepovebina, antioqosma saberZneTSi diplomatiur manevrirebas mimarTa, raTa saxalxo masa romaelebis winaaRmdeg aejanyebina, rasac garkveulwilad miaRwia kidec. magram berZnuli polisebis zedafena romaelebis erTguli rCeboda. aTenSi, polisis zedafenam swored romaelebis mxardaWeriT SeZlo saxalxo moZraobis CaxSoba. antioqos III saberZneTSi mxolod etoliis kavSirisa da patara qalaqebis gadmobireba SeZlo. emzadeboda ra antioqos III omisaTvis, romaelebma rodosTan da pergamonTan tradiciuli kavSiri aRadgines.
Zv. w. 190 w. magneziasTan romaelebsa da antioqos III Soris gadamwyveti brZla moxda. romaelebma gaimarjves. antioqosis armia TiTqmis ganadgurda.

romaelebma antioqosis mcire aziuri samflobelobeis didi nawili pergamonsa da rodoss gadasces. pergamons aseve gadaeca antioqosis mier mitacebuli evropuli teritoriebi, ris Semdegac pergamoni didi da Zlier saxelmwifo gaxda. romis politika pergamonis gaZlierebisaTvis, realurad makedoniis winaaRmdeg iyo mimarTuli.

magneziasTan brZolis Semdeg, antioqosis mokavSire etoliis kavSirTan omi gagrZelda. etolielebi Seupovrad ibrZodnen, magram rodesac maT winaaRmdg epirotebma, ilirielebma da aqeis kavSirma gailaSqres, etolia daeca. is gaZarcvuli da ganadgurebuli iqna. misi teritoria sagrZnoblad Semcirda. amieridan, etoliam politikuri mniSvneloba dakarga.

etoliis ganadgurebam, aqeis kavSirze romaelTa mfarvelobam da berZnuli polisebis saSiano saqmeebSi aqtiurma Carevam, saberZneTSi antiromauli moZraoba gaaZliera. zogierT polisSi Ria ajanyebebsac hqonda adgili, magram romaelebma is advilad CaaxSes, radganac berZnuli elita romaelebs TanaugrZnobda da maT mokavSired rCeboda.

Zv. w. 170 wlebis Sua xanebSi romis aRmosavluri politikis centrSi kvlav makedonisTan urTierTobis sakiTxi dadga. meore makedonur omSi damarcxebis miuxedavad, makedoniis mefe filipe V-m aRadgina Tavisi samxedro manqana da damoukidebeli sagareo politikis gatarebas Seecada. makedoniis aseT gaZlierebas romaelebi win aRudgnen. Zv. w. 169 w. romaulma armiam lucius emilius paulusis meTaurobiT, makedoniis winaaRmdeg sabrZolo qmedebebi daiwyo. Zv. w. 168 w. gadamwyveti brZola Sedga pidnaSi, sadac romaelebma gaimarjves. makedonelebis ganadgurebis Semdeg, romaelebma makedoniis mokavSire epirelebi daamarcxes da maTi qalaqebi miwasTan gaaswores.

makedoniis erTiani saxelmwifos ganadgurebis Semdeg, romis aRmosavluri politika mkveTrad Seicvala. amieridan romaelebs rodosul-pergamonuli kavSiris SenarCuneba da am saxelmwifoebis Semdgomi gaZlierebisaTvis xelis Sewyoba mizanSewonilad ar miaCndaT. piriqiT, romis administracia maTi dasustebiT iyo dainteresebuli. pergamonis proteqtorobaSi myofi galatia, romaelebma damoukidebel saxelmwifod gamoacxades, paflagoniac pergamons CamoaSores da `Tavisufleba~ uboZes. pergamonis mudmiv konkurentebTan – pontos herakleasTan da biTviniasTan romaelebma samokavSireo xelSekruleba gaaformes.

kidev ufro mkacri iyo romis politika rodosis mimarT. mesame makedonurma omma rodosis vaWrobas didi zarali miayena. faqtobrivad Sewyda rodosis ekonomikuri kontaqtebi aRmosavleT xmelTaSuazRvispireTTan. rodoselelma araerTxel gaafrTixiles romaelebi, rom oms Tu ar Sewyvetdnen, maSin isini roms daupirispirdebodnen. rodoselebma kretelebTan samxedro kavSiri Sekres, magram makedonelebze romaelTa gamarjvenis Semdeg, rodoselebma romis senats patieba da kavSiri sTxoves. romaelebma es momenti gamoiyenes, rodoselebs mcire aziuri samflobeloebi CamoarTves da `romaeli xalxis megobrisa da mokavSiris~ tituli uboZes, rac sinamdvileSi rodosis romze damokidebul saxelmwifod qcevas faravda.
rodosis ekonomikuri interesebis sapirispirod, delosi `Tavisufal~ navsadgurad, `porto-frakonad~ gamocxadda. delosi egeosis zRvis mTavari saporto centri, kerZod monaTvaWrobis punqti gaxda.

aneqsirebul polisebSi romaelTa srulma baton-patronobam sabeRZneTsa da makedoniaSi antiromauli moZraoba gaaaqtiura. am moZraobis eoicentri makedonia iyo. Zv. w. 149 w. makedonelebi ajanydnen, magram male romaelebma SeZles misi Caqroba. Zv. w. 148 w. makedonia romis provinciad gamocxadda, mis SemadgenlobaSi aRmoCnda epiri, berZnuli poisebi apolonia, dirarxia (Tanamedr., duresi) da ioniis zRvis kunZulebi. makedoniis ajanyebas ukvalod ar Cauvlia. miuxedavad marcxisa, berZnul polisebSi viTareba kidev ufro gamwvavda. amiT isargebla romaleTa mfarvelobaSi myofma aqeis kavSirma da Tavisi teritoriis gafarToebas Seecada. Zv. w. 148 w. aqeis kavSirs mosTxoves uari eTqva aliansSi ara marto spartis CarTvaze, aramed gaenTavisuflebina danarCeni polisebi, romlebic maT meore makedonuri omis Semdeg miitaces. aqeis kavSiris meTaurebma, romlebic TavianT samxedro potencialSi zedmetad iyvnen darmwunebulni, roms omi gamoucxades, Zv. w. 146 w. isTmosTan brZolaSi aqeis kavSirma sruli fiasko ganicada. romis konsulma lucius mumiusma aiRo da miwasTan gaaswora aqeis kavSiris mniSvnelovani centri, mdidari savaWro polisi korinto. misi moalaqeebi monebad gamoacxades da gayides kidec. ase ganadgurda aRmosavleT xmelTaSuazRvispireTSi romael-italieli vaWrebis Zlieri konkurenti. aqeis kavSiri da danarCeni berZnuli samxedro-politikuri aliansebi gauqmebul iqna, elinuri polisebi makedoniis romaul nacvlebs daeqvemdebarnen. romaelebma polisebSi erTgvarovani polisikuri oligarqosebi daniSnes. mxolod aTeni da sparta inarCunebda nominalur damoukideblobas. aTenis marTvis centri preopagi gaxda, spartisa ki gerusia.
mumirusis legionerebma polisebi tiTqmis gaanadgures. mravalricxovani da mravalferovani materialuri kulturis Zeglebi romSi gazides da nawilobriv mospes. polibiosis cnobiT, korinTos taZrebidan gamoyrili udidesi mxatvrebis tiloebze, romaeli jariskacebi kamaTels TamaSobdnen.
elinuri polisebi Tavisuflebisa da avtonomiis dakargvas Serigebian. isini mudam Sesaferis moments eZebdnen romsi batonibisagan TavdaxsnisaTvis. erT-erTi aseTi momenti, maSin dadga, rodesac Zv. w. 87 w. pontos mefem miTridate evpatorma saberZneTSi laSqrobisas polisebs `Tavisuflebis aRdgena aRuTqva.

rogorc cnobilia, `miTridatuli omebis~ dawyebamde aTeni romis mxareze iyo, magram omis dawyebisTanave aTenelebma romaelebs moulodnelad zurgi Seaqcies. evropuli saberZneTis `gvirgvinis~ ltolva miTridatesaken, romelic erT-erT saintereso da sadavo sakiTxad rCeba samecniero literaturaSi, sxvadasxva mizezebiT aixsneba. am mizezTa Soris uwinares yovlisa aRsaniSnavia miTridates warmatebebi mcire aziaSi da samxreT SavizRvispireTis sanapiroebze, romlebmac didi zegavlena moaxdines aTenelebze. maT TvalSi pontos mefe romaelTa mZime uRlisagan daCagrul xalxTa ganmaTavisuflebels warmoadgenda. garda amisa, ar unda dagvaviwydes is faqtic, rom jer kidev Zv. w. IV saukunidan pontos mefeebsa da aTens Soris megobruli damokidebuleba sufevda. am urTierTobis saukeTeso gamomxatvelia miTridate I-is mier akademosis muzebisadmi pativiscemis niSnad agebuli platonis qandakeba. evpatori Tavad didad iyo gatacebuli elinuri kulturiT.
am Sexedulebis damadasturebel sabuTad unda CaiTvalos kunZul deloze gadarCenili miTridates Zegli, romelic madlierma qalaqma `mzrunvel~ mefes aRumarTa. kvarcxlbekis wina mxareze moTavsebulia Semdegi warwera: `mefe miTridat evpatorisa dionisesi, mefe miTridat evergetis Zisa, qurumama helianaqsma, asklepiodoris Zem, aTenelma aRuSena misi simamacisa da aTeneli xalxisadmi ucvleli keTilganwyobisaTvis~. aqedan gamomdinare, manandiani wers: `elinuri qalaqebis erTguleba miTridatesadmi iZleva imis damadasturebel sabuTs, rom sinamdvileSi is elinizmisa da elinuri qalaqebis mfarveli iyo~. yovelive zemonaTqvamidan SeiZleba vivaraudoT, rom aTenelTa azriT, miTridate da misi winamorbedi mefeebi iyvnen ara elinuri kulturis mowinaaRmdegeebi, aramed misi damcvelebi da Tayvanismcemlebi. zemoaRniSnuli faqtebi iZleva im mizezTa axsnis saSualebas, Tu ratom gadavida aTenelTa mniSvnelovani nawili pontos mefis mxareze (apiane, 28; posidoniosi, fr. 41). Tavis mxriv, aTenis kavSirs miTridaresaTvis didi ekonomikuri da politikuri mniSvneloba hqonda. pontos samefos saWeTmpyrobeli Tavisi politikuri gegmebis ganxorcielebisaTvis brZolaSi gansakuTrebul rols aniWebda aTenisa da SavizRvispireTis qveynebs Soris vaWrobis ganviTarebas, romelic, misi azriT, xels Seuwyobda pontos samefos ekonomikur Zlierebas. garda amisa, miTridates daintereseba aTenTan urTierTobiT ganpirobebuli iyo politikuri motiviTac. Zveli didebis dakargvis miuxedavad aTens berZnul samyaroSi gansakuTrebuli adgili eWira. amitom masTan megobrul damokidebulebas udidesi mniSvneloba hqonda miTridates avtoritetis ganmtkicebisaTvis saberZneTSi. miTridate imedovnebda agreTve, rom aTeni, romelic xelsayrel strategiul adgilze mdebareobda, romis winaaRmdeg brZolis placdarmad gamoeyenebina (florusi, XI, 3, 5). amrigad, zemoTnaTqvamidan kargad Cans, Tu raSi mdgomareobda `elinuri kulturis damcvelisa da ganTavisuflebis droSiT mebrZoli~ miTridate evpatoris namdvili politikis arsi aTenSi.
mas Semdeg, rac miTridates xelSi aRmoCnda mTeli SavizRvispireTi da mcire azia, mefe dauyovnebliv Seudga egeosis arqipelagze Tavisi jarebis gadasxmas. egeosis bevri kunZuli da saberZneTis qalaqebi – eretria, qalkedoni, evbea evpatorma ubrZolvelad daimorCila (memnoni, XV, XXXII). jerjerobiT mas umklavdeboda mxolod rodosi, romelic romaelTa mokavSire iyo (plutarqe, , lukulusi, 3). miTridatem `urCi~ rodoselebis winaaRmdeg gamocdili sardlis pelopides meTaurobiT didi armia gagzavna, meore sardali arqelaosi ki balkaneTis naxevarkunZulisaken daZra. am ukanasknlema balkaneTze gadasvlamde kunZuli delosi aiRo da aTenelebs gadasca. sabolood miTridates triumfaluri svla balkaneTze aTenis damorCilebiT dagvirgvinda. amasTan dakavSirebiT, sainteresoa, Tu rogor da ra gziT daemorCilnen aTenelebi miTridates. rogorc cnobilia, pirveli miTridatuli omis win aTenSi politikuri brZola gamwvavda. mosaxleobis mniSvnelovani nawili oligarqiuli mmarTvelobis politikis gamo ukmayofilebas gamoTqvamda. ax. w. 89 w. aTenSi saxelmwifo gadatrialeba moxda. monaTmflobelebisa da vaWrebis oligraqiuli mmarTveloba damxobil iqna ajanyebul demosis mier. Cveni azriT, aTenSi momxdari demokratiuli gadatrialeba pontos mefem ganaxorciela. marTalia, miTridate am dros aTenidan Sors imyofeboda, magram mas qalaqSi hyavda Tavis momxre pirebi, romlebic miTridates xelSewyobiT saTaveSi Caudgnen demosis brZoas da is srul gamarjebamde miiyvanes.
pontos mefem aTenelTa gamgeblad Tavisi megobari aristoni daniSna, epikureli filosofosis aTenis mmarTvelad gamocxadebis SemDdeg igi Seudga miTridatesadmi aRTqmuli pirobis ganxorcielebas, aristionis upirvelesi amoca iyo pontos mefis mxareze aTenelTa gadmobireba da saberZneTis dedaqalaqidan italikebis gandevna. man zemoxsenebuli amocanebi warmatebiT Seasrula. momavalma tiranma Sezlo daerwmunebina aTenelebi, rom am ukanasknelTa evpatoris mxareze gadasvlis SemTxvevaSi gaauqmebda mZime savalalo gadasaxadebs da demokratiul wyobilebas aRadgenda. romaelebisa da italikebis aTenidan gaZeveba ki aristonma sisxlis nTqeviTa da darbeviT Sezlo (apiane, 22-93; ciceroni III, 7). sabolood aristionis dapirebebiT aRtacebuli xalxis umravlesobam miTridates Zalauflebas mxari dauWira. amrigad, aTenSi aristonis `tirania~ damyarda, romelic pontos mefis umaRles xelisuflebas emorCileboda. aTenis TamiyolebiT saberZneTis danarCeni qalaqebi da olqebi _ Seronea, pirevsi, peloponesi, beotia agreTve miTridates daemorCila.
ai ase, erTi Zlieri dartymiT gaqra romauli batonobis `varskvlavi~ saberZneTSi. amitom saeWvo ar aris, rom am grandiozulma pontourma safrTxem romSi didi SeSfoTeba gamoiwvia. romis xelisufalni SiSiT Zrwodnen pontoeli gvirgvinosnis winaSe (florusi, X, 3, 9), magram, miuxedavad amisa, msoflio imperiis guls jerjerobiT ar ecala miTridatesadmi angariSis gasworebisaTvis, vinaidan romSi mZvinvarebda brzolebi mariulesTa da sulanelTa Soris. im dros, rodesac romSi saSineli, sulisSemxuTveli atmosfero sufevda, aristoni aTenSi Tavis mizanmimarTul politikas awarmoebda. pontos armiidan gamoyofili ori aTasiani memriT man Tanaqalaqelebs saSineli risxva da ubedureba daatexa Tavs. romaelebis momxre ariskotratiis nawili gaanadgura. zogi amoxoca, zogic miTridates gaugzavna saboloo ganCinebis gamosatanad. amitom qalaqis mosalxeobis umravlesoba iZulebuli gaxda amisoSi gaqceuliyo (plutarqe, lukulusi, 19). amrigad, miTridates batonobis mokle periodi aTenSi saSineli represiebiTa da despotizmiT aRiniSna, aqedan gamomdinare SeiZleba vivaraudoT, rom pontos mefis reJimma aTenSi SeaSfoTa da mis winaaRmdeg aamxedra adgilobrivi warCinebuli moqalaqeebi da mdidari monaRmflobelebi. aTenis mosaxleobis poziciam miTridates Zalauflebisadmi gansakuTrebiT iCina Tavi sulas mier saberZneTSi laSqrobis dros.

mas Semdeg, rac sulam mariuselebze brwyinvale gamarjveba moipova, Zv. w. 86 w. igi balkaneTisaken gaemarTa miTridatesTan saomrad. SiSiT Sepyrobili qalaqebis mosaxleoba sulas mxareze gadavida (memnoni, 32). beotiis dedaqalaqis aRebis Semdeg is atikas miuaxlovda. aq man jari or nawilad gayo. erTi gagzavna aTenisaken, sadac gamagrebuli iyo xalxis saZulveli tirani – aristioni, xolo TviTon sula armiis meore nawiliT gaeSura pirevsisaken. pirevsSi gamagrebuli pontoelebi medgrad icavdnen Tavs. sula iZulebuli Seiqmna ieriSebze droebiT xeli aeRo. sulas mdgomareoba savsebiT uimedo Canda, magram uaxloesma ambebma cxadyves, rom pontos mefis Zala saberZneTSi arcTu ise didi iyo. mTeli misi organizacia damyarebuli iyo meryevsa da sust safuZvelze. miTridates xelqveiTi olqebis mosaxleobam iwyo drtvinva da Civili sastik gadasaxadebsa da begaraze, maSin rodesac SeZlebuli fenebi miTridates SiSiT mzad iyvnen sulas mxareze gadasuliyvnen. sulam gamoiyena ra, mosaxleobis warCinebuli fenebis mxardaWera da maTgan miiRo fuladi Tanxebi, kvlav gaaCaRa ieriSebi aTensa da pirevsze.
sula gansakuTrebiT aZlierebda aTenis alyas specialurad gamoyofili jaris nawilebiT. SimSilisagan `tyavgamZvrali~ aTeneli moqalaqeni romaelebTam zavis dadebas moiTxovdnen. aristioni iZulebuli gaxda daTanxmebuliyo da elCebi gaegzavna sulasaTvis, magram aristionis diplomatiuri manevrireba, romelic sulasTan samSvidobo xelSekrulebis dadebas iTvaliswinebda, marcxiT damTavrda. romaeli sardali kvlav ganagrZobda qalaqis marwuxebSi moqcevas, raTa iqidan veravis moexerxebina gaqceva (apiane, 38). Zv. w. 86 w. 1 marts romaelTa armiis gaafTrebuli ieriSebis Semdeg aTenis daeca. samarTlianad aRniSnavs amerikeli istorikosi j. dei, rom Zv. w. 86 w. aTenis istoriaSi mniSvnelovani gardatexis xana iyo. dampyroblebma saSinel xocva-Jletas mihyves xeli. sulam mravali aTeneli moqalaqe da maT Soris aristioni sikvdiliT dasaja. aTens sruli daRupva moeloda, magram sulas TanamgrZnobi aTeneli oligarqosebis TxovniT aTenis mcxovrelblebs sicocxle SeunarCunes maTi SesaniSnavi qalaqsi diadi warsulis pativiscemis niSnad.

romaelTa warmatebebma saberZneTSi miTridates axlad warmoqmnil imperiaSi ngreva Seitana. marTalia, aTenis mosaxleobam mxari dauWira mas saZulveli romaelebis winaaRmdeg brZolaSi, magram miTridate, romelSic gaerTianebuli iyo alinuri kulturisa da Tavisuflebis, aRmosavluri despoturobisa da fanatikuri reaqciis ZiriTadi niSnebi, mainc sastik despotad rCeboda. rogorc vnaxeT, aTenelebi, romlebic fiqrobdnen, rom mZime romaul uRelTan SedarebiT miTridate ufro `naklebi boroteba~ Canda, varaudSi Secdnen. axla maT kargad dainaxes, Tu ras niSnavda ucxoel uRelTa cvalebadoba.

sulas mier aTenis aRebis Semdeg romis xelisufalTa pozicia aTenis mimarT Seicvala. romis senatma berZenTa gulis mosagebad msoflio mniSvnelobis navsayudeli – delosi aTenelebs gadasca. garda amisa, romaelebma aTenelebs avtonomia da Tavisufleba mianiWes. xelisuflebis saTaveSi atikusis mosvliT, aTeni ori aTeuli wlis ganmavlobaSi droebiT damSvidda. magram, miuxedavad amisa, aTenis saxelmwifo ufskrulisaken mieqaneboda. `miTridatulma omebma~ gamanadgurebeli zegavlena moaxdines qveynis socialur ganviTarebaze. TiTqmis mTeli saberZneTi ekonomikurma da politikurma krizisma moicva.
Zv. w. 86 w. aTenis dacemiT sabolood dasamarda uZvelesi civilizaciis kera. imperiis epoqaSi elinuri polisebis statusi, maTi marTvis sistema Seicvala.
romis respublikis periodSi eladis polisebi Tu makedoniis prokonsuls eqvemdebarebodnen da maT prokonsulis legati gankargavda. imperiis periodidan ki Seiqmna aqeis provincia, romelsac senati gankargavda. mas pretorianuli rangis senatorebi marTavdnen. aqeis prokonsulebi cdilobdnen provinciis polisebisadmi yuradReba gamoeCinaT. maTi ZiriTadi funqcia `Tavisufali~ polisebis finansebze zedamxedveloba iyo. aqeaSi senatis administraciasTan erTad funqcionirebda imperatoris mxedarTa administracia, romelic prokuratorebiT iyvnen warmodgenilni. ax. w. I-II ss-Si aqeis polisebs kuratorebi ganagebdnen. isni ZiriTadad saqalaqo finansebs akontrolebdnen. aqeis polisebis saSinao saqmes zogjer imperatoric gankargavda. am mxriv, gansakuTrebiT adriane aqtiurobda. man araerTi sakanonmdeblo aqri gamosca, romelic aqeis polisebis sameurneo cxovrebas exeboda. aseTi iyo brZaneba aTenidan zeTisxilis eqsportis Tu elevrinSi Tevzeulis bazrobis mowesrigebis Sesaxeb da a.S.
romauli administracia samxedro TvalsazrisiT, aqeis polisebs gansakuTrebul mniSvnelobas ar aniWebda da aq mudmivi romauli samxdro SenaerTebic ar idgnen. eqstremaluri situaciis dros, romaeli xelisufalni specialur qvedanayofebs agzavnidnen.

aqeis provincia imarTeboda korinTodan, romelic adre imperiis xanaSi kvlav eladis mniSvnelovan savaWro-samrwevelo da admisnitraciul centrad rCeboda. aRniSnul periodSi elinuri samyaros kulturuli centris funqcias agrZelebda aTeni, romelic isev mraval ucxoels izidavda. aq umaRlesi ganaTebis misaRebad mravali romaeli Camodioda. maT ricxvs ganekuTvneboda titus albinusi, 104 wlis pretori, romelic epikureisti iyo, pompenius atikusi ki aTenSi 20 weli cxovrobda; aTenSi ramdenime weli cxovrobda da swavlobda ciceronis Svili. aTenSi cxovrobda da moRvaweobda maravali romaeli senatori; romaelebTan erTad aTenSi xangrZlivad cxovrobdne aseve aRmosavleTis elinisturi polisebis didebulebi. zogierTma maTganma aTenis moqalaqeoba miiRo da magistrantebic ki gaxdnen. magaliTad, nikomedieli cnobili mwerali da politikosi flavius ariane aTenis arqonti da bules wevri iyo (IG, II-III2, 2, 1773), xolo efeseli retori lolianusi strategosi gaxda (Phil., VS, I, 23).

aTenSi CamosulTa ricxvi kidev ufro gaizarda mas Semdeg, rodesac adrianesa da markus avreliusis dros aq daarsda ritorikisa da filosofiis kaTedrebi. marTalia, aTenis yvela stumari, polisis politikur cxovrebaSi ar monawileobda, magram maTi socialuri roli sakmaod mnisvnelovani iyo, am mxriv, aTeni aRemateboda ara marto aqeis polisebs, aramed romis imperiis mraval qalaqs.

aTenis tradiciebi imperiul sistemaSi mis politikur mdgomareobaSi gavlenas axdenda. elinisturi polisebis municipaluri zedafena romauli administraciis ZiriTad dasayrdens warmoadgenda imperiis aRmosavleT provinciebSi. aTeni ki, rogorc elinurobis ideuri metropolisi mudam saimperatoro xelisuflebis gansakuTrebuli yuradRebiT da mzrunvelobiT sargeblobda. aTenis keTilmowyobis saqmeSi gansakuTrebuli wvlili adrianes miuZRvis. swored, mis dros aTeni panelinuri organizaciis centri gaxda. imperiis sistemaSi aTeni samokavSireo qalaqis statusiT sargeblobda.

respublikis epoqis bolo fazaSi aTeni mZime mdgomareobaSi aRmoCnda. magram imperiis droidan misi mdgomareoba gaumjobesda: romis aRmosavluri politikis sistemaSi aTenis gansakuTrebuli roli da misi didebuli warsuli mraval evergets izidavda. maT Soris iyvnen rogorc imperatorebi da imperiuli zedafenis gavleniani warmoamdgenlebi, aseve romze damokidebuli qveynebis mefeebi. magaliTad, iudeis mefe herodem daajildova aTeni da lakedemoni (Schurer, 1901, gv. 391); epodavrosSi Trakiis mefe kotosma portiki aRmarTa (Paus., II, 27, 6); mefeebs romaeli senatorebi ejibrebodnen. pavsaniasis cnobiT, misma Tanamedrove senatorma antoninusma kotisis potriki ganaaxla, xolo meloselma evergetma lucius kornelius domitianem aTenSi mravali nagebobani aaSena (Paus., III, 25, 7). imperiis periodSi mimdinareobda saberZneTisa da romis kulturuli sinkretizaciis procesi, xolo aTeni imperiis kulturis centrad iTvleboda.
adreimperiis xanaSi aTenis socialur-ekonomikur da marTvis sistemaSi garkveuli novaciebi SeiniSneba. atikaSi kerZomesakuTreobis tradiciuli polisuri forma kvlav agrZelebda arsebobas. aq ar iyo eqsteritoriuli saimperatoro mamulebi Tu saltuxebi. ramaeli prokuratorebi imperatorisagan boZebul miwebs, mkvidri muSaxelis simciris gamo, sistematurad yiddnen. ase rom, miwis nakveTebi kerZo pirebis xelSi aRmoCnda. atikis teritoria calkeul polisebs Soris iyo danawilebuli. am teritoriis did nawils polisis moqalaqebi flobdnen, sazogadoebrivi miwis nawili ki daumuSavebeli rCeboda.
rogorc Cans atika miwismesakuTreobis tradiciuli forma Secvlilia. miwis didi nawili individebis xelSia koncemtrirebuli da Sesabamisad msxvili miwaTmflobelobaa prioritetuli, rac klasikuri epoqis atikisaTvis sruliad uCveulo iyo. mdidari atikeli miwaTmflobelebi mWidrod iyvnen dakavSirebulni qalaqTan da isini metwilad aq cxovrobdnen. analogiuri procesi SeiniSneboda fokidasa da beotiaSi, sadac calkeuli pirebis xelSi miwis koncentracia arnaxul masStabebs aRwevs.

rac Seexeba aTenis savaWro-samrewvelo kompleqss, is kriziss ganicdis. aTenuri tetradraqmebi da staterebi, romlebsac odesRac elinuri samyaros fulad-sasaqonlo sistemaSi dominirebdnen, adgils uTmobdnen romaul saimperatoro monetebs; aTenis xelosnuri warmoebac dakninebuli Cans. imperiis epoqaSi faqtobrivad Sewyda erT dros natifi da mTel elinur samyaroSi natifi keramikisa da liTondamusavebis warmoeba. samTamadno mrewvelobac daqveiTebuli Cans, radganac strabonis sityviT, `aTenis lavreionis vercxlis sabadoebis maragi amoiwura da liTons Zveli narCenebisagan adnobdnen~ (Strabo, X, 1, 9, 447). aTenis ekonomikuri sistemis CamoSa imiTac iyo gansxvavebuli, rom imperiis epoqaSi xelosnuri warmoebis centrebma aTenidan da saerTod eladidan antikuri samyaros periferiebSi, CrdiloeT da aRmosavleT qalaqebSi gadainacvles. warmoebis decentralizaciis garda, aTenis ekonomikis mdgomareoba italikuri nawarmis konkurenciamac gaarTula. jer kidev, Zv. w. I s-Si italikuri produqciis importi eladaSi SesamCnevi iyo. metic, italikurma importma adgilobrivi nawarmi bazridan gandevna. sanaTebis damzadebac ki, romelic eladaSi sakmaod warmatebuli iyo italikur Wraqebs konkurencias uwevda. italikurma sanaTebma adgilobrivi bazridan gamodevna saxelganTqmuli aTenuri Tu korinTuli Wraqebi. yovelive es aSkara mowmobaa imisa, ramdenad daqveiTda aTenis da saerTod elinuri mrewveloba, romelic adgilobriv bazris moTxovnebs ver akmayofilebda. aRniSnuli periodis aTenSi warmatebiTYmxolod Subebis warmoeba funqcionirebda.
aTenis ekonomikas ax. w. II s-Si adrianesa da herode atikusis msgavsi mecenatebis iniciativiT gaCaRebulma intensiurma mSeneblobebmac ver uSvela. rigiTi moqalaqeebi siRaribeSi cxovrobdnen. samagierod, aTenis axali aristokratia mdidrdeboda da Zlierdeboda. zogierTi aTeneli aristokrati imperiis samTavrobo struqturebSi maRal Tanamdebobebsac ikavebdnen. magalitad, zemoTxsenebuli flavius ariane romis senatori da kapadokiis legati iyo. am mxriv, gansakuTrebiT gamoirCeoda tiberius klavdius hiparqosis gvari, romlis oTxi modgma senatorTa wodebas ekuTvnoda, xolo misi memkvidreebi sxvadasxva dros konsulebi iyvnen. tiberius klacdiusis Svili herode, atikuri traianes dros konsuli gaxda, xolo misi SviliSvili, cnobili sofisti, tiberius klavdius atikus herode 134 wlis konsuli iyo; am ukanasknelis vaJiSvili tiberius klavdius apius atiliusi antonine piusis dros aTenis arqontad da 185 wlis konsulad airCies. aRniSnuli ojaxis wevrebi ax. w. II-sis axali aristokratiis tipiuri warmomadgenlebia, romlebic Zvel romaul-italiur zedafenas seenacvlnen da momdevno xanis movleneSi gansakuTrebuli roli Seasrules. swored, am fenis xelSi iyo Tavmoyrili aTenis polisis marTvis sadaveebi.
dabolos, aTenSi arsebobda, aseve inteligenciis garkveuli fena: maswavleblebi, eqimebi, sofistebi, kinikosebi, mxatvrei, msaxiobebi, romlebsac gansakuTrebuli mnisvneloba ar eniWebodaT. kulturis gamoCenili moRvaweni, flavius arianes, lolianusis an iulius Teodotosis msgavsi adamianebi SeZlebulni iyvnen da municipalur zedafenas ganekuTvnebodnen.

rac Seexeba aTenis marTvis sistemas, is ZiriTadad tradiciul polisur kontinuitets inarCunebda. aTenis sociumi winandeburad iyofoda fileebad da fratriebad, romlebic garkveul administraciul funqciebs axorcielebdnen. imperiis epoqaSi aTens nominalurad bule da demosi ganagebda. ax. 2. 128-129 wlamde bule 600 moqalaqisagan Sedgeboda (IG, II-III2, 3, 1, 3595). sasamarTlo sferoSi demosi gansakuTrebul uflebebs flobda, vidre bule. safinanso sakitxebs demosi da bule erToblivad wyvetda. imperiis epoqaSi areopagis mniSvneloba kvlav gaizarda. mis kompetenciaSi Sedioda ara marto sasamarTlo, aramed politikuri sakitxebi. aTenur dekretebSi bulesa da demosis Tanasworuflebian organod gvevlineba (IG, II-III2, 3, 1, 3595). arsebiTad araopagi axali, Zlieri saxelisuflebo organo xdeba. areopagi yofili arqontebisagan Sedgeboda da oligaqrosebis sayrden Zalas warmoadgenda.

aTenis magistrTa Soris prestiJulad iTvleboda arqontebisa da agoranomosebis Tanamdebobebi. arqontebis ricxvi winandeburad cxra kacisagan Sedgeboda da maTi funqciebi arsebiTad igive rCeboda. arqontebis mniSvneloba klasikuri periodisagan gansxvavebiT, imperiis xanaSi ramdenadme gaizarda; rasac mowmobs is faqti, rom Zv. w. V-IV ss-is arqontebTan SedarebiT, im periodis arqontTa siaSi maTi saxelebi xSirad ixsenieba. arqonti-eponomi formalurad polisis gamgeblad iTlveboda. amave dros is aranakleb sapatio Tanamdebobad miiCneoda, vidre romauli magistraturis sxva organoebis xelmZRvanelebi. ax. w. II s-is mravali gavleniani da gamoCenili politikosebi, maT Soris imperatorebi da senatorebi aTenis arqontebi gaxdnen. aseTebi iyvnen imperatori domiciane da momavali imperatori adriane, istorikosi da politikosi flavius ariane, cnobili sofisti da senatori tiberius flavius atikusi da sxv. ax. w. III s-is arqontebidan aRsaniSnavia istorikosi deksipe, aseve titus flavius mondona, romelic arqontad samjer airCies.
agoranomis Tanamdebobas praqtikuli daniSnuleba hqonda da is Sida vaWrobas kurirebda. srategosis Tanamdeboba winandeburad avtoritetuli iyo, Tumca klasikur epoqasTan SedarebiT, man mnisvneloba dakarga. amis mizezi iyo is, rom stgrategosis adreuli funqcia omisa da diplomatiis sakiTxebi, imperiis periodSi meqanikurad moixsna. amieridan strategoss mxolod rekrutirebis organizebis funqcia daekisra. samxedro magistraturaTa Soris gansakuTrebuli mniSvneloba eniWeboda hiparqosis Tanamdebobas. gansakuTrebuli yuradRebiT ekidebodnen aseve efebosebis organizacias, romelsac ara imdenad samxedro, aramed politikuri mniSvneloba ufro hqonda, vinaidan efebosebis rigebSi gawevrianeba moqalaqeobis statusis miniWebas niSnavda (IG, II-III2, 3, 1, 3733).
dabolos, saqalaqo kulti, romelic polisuri kultis ganuyofel nawils Seadgens, garkveuli cvlilebebi ganicada: moqalaqeebi kvlavindebuirad Tayvas scemdnen qalaqis mTavar RvTaebas aTenas, magram septimius severiusis dros, romaelebma is iulia donmasTasn gaaigives da aTenis polemarqos dResaswaulze msxverpls masac swiravdnen.

atikaSi aTenis garda didi mniSvneloba eniWeboda pireussa da elevniss, romlebic aTenis polis-saxelmwifos SemadgenlobaSi Sedioda, magram damoukidebeli polisebi ar iyvnen. isini Temebs warmoadgendnen da Sesabamisi TviTmarTvelobiT sargeblobdnen. pireusis saporto nagebobebi sulam daangria, magram miuxedavad amisa, is mainc ganagrZobda funqcionirebas. imperiis epoqaSi misi mniSvneloba kvlav gaizarda, Tumca navsadgurs ZiriTadad metoikosebi daeuflnen. herode antikusisadmi miZRvnil warweraSi dafiqsirebuli 27 pireuseli biznesmenidan mxolod 16 iyo aTeneli moqalaqe (SIG, II3, 856), rac imis mimaniSnebelia, rom imperiis periodSic oreusma savaWro centris odindeli mniSvneloba mainc ver daibruna.
rac Seexeba elevsins, is kvlav eladis mnisvnelovani religiuri centris funqcias agrZelebda. elevsinuri misteriebi berZnul-romaul samyaroSi popularulobiT sargeblobda, Tumca elevsini aTenis polisis SemadgenlobaSi Sedioda da Sesabamisad misi taZari, rogorc warwerebidan Cans faqtobrivad aTeneli aristokratebis mflobelobaSi iyo (EA, III, 134).

romis imperiis sistemaSi mniSvnelovan rols asrulebdnen panelinuri sataZro polisebi olimpia, delfosi da epidavrosi, romlebmac popularoba SeinarCunes. marTalia, es polisebic klasikur da elinistur periodebTan SedarebiT, dacemul-daqveiTebuli iyo, magram maTi didebuli warsuli mravalricxovan mlocvelebsa da turistebs izidavda. gansakuTrebiT saxelganTqmuli iyo olimpia. olimpuri TamaSebi winandeburad elinuri samyaros gansakuTrebul yuradRebas ipyrobda, olimpiadaze gamarjveba ki udides pativad iTvleboda. aqeis provinciis polisebis mravali didebuli olimpiadas xSirad stumrobda. olimpias aranakleb yuradRebas uTmobdnen romaelebi. amis dasturia olimpiaSi aRmoCenili senatorebisa Tu imperatorebisadmi miZRvnili mravalricxovani warwerebi (AZ, XXXVII, 136, #266).

olimpiasTan SedarebiT arasaxarbielo mdgomareobaSi imyofeboda delfosi. marTalia, kvlav izidavda mravalricxovan ucxoelebs da zogierTi maTgani sapatio Tanamdebobasac flobda, magram Zveli dideba delfosis orakulisa, romelic eladis sazogadoebrivi azris ganmsazRvreli iyo, samudamod Caqra. miuxedavad amisa, imperiis epoqaSi delfosi pativiscemis da gansakuTrebuli yuradRebiT ekidebodnen. cnobilia, rom adriane da antonine piusi delfosis arqontelebi iyvnen (SIG2, II, 848). romis imperiis sistemaSi delfoss ,,Civitas liberas~-is statusi hqonda. romaelebi gansakuTrebuli yuradRebiT ekidebonen, aseve epidavross. imperiis epoqaSi, gansakuTrebiT ki II s-si epidakrosSi intensiuri mSenebloba mimdinareobda. epidavrosuli asklepiosis kulti popularobiT sargeblobda. epidavrosis warwerebSi moxseniebulia lakedemoneli aristokrati gaius iulius lakona `aqeis brwyinvale konsulari da aristokrati gneius klavdius leontike, (EA., III, #76), `saRvTo xelisuflebis mrCeveli vinme basa (CIG, I, 1167). imperiis epoqaSi epidakrosi `mokavSire~ polisis statuss flobda.
aqeis provinciis danarCeni polisebi umniSvnelo rols asrulebdnen da regionaluri mniSvneloba hqondaT. peloponesis polisebidan olimpiisa da epidavrosis garda gamoiRceoda sparta, romelic strabonis cnobit, imperiis epoqaSi lakonikis erTaderTi met-naklebad mniSvnelovan polisad iTvleboda (Strabo., VIII, 5, 5, 365). respublikis dros sparta e.w. `Tavisufali qalaqi~ gaxda. am periodis warwerebSi, is aTenis, aqeis, beotiisa da Tesaliis aliansebis gverdiT ixsenieboda, rogorc erT-erTi elinuri polisi, romelic makedoniis gamgebels eqvemdebareboda. sparta `Tavisufali qalaqis~ statuss imperiis epoqaSic inarCunebda. avbgustusis dros iudeis mefem herodem lakedemons aTenTan erTad didi ZRveni uboZa. spartis politikurma sistemam klasikur periodTan SedarebiT garkveuli cvlilebebi ganicda, magram provinciis danarCen polisTa Soris is tradiciulad saxelmwifoebrivi wyobis elementebis TaviseburebebiT gamoirCeoda. Tumca amgvari specifiuroba formaluri xasiaTisa iyo. spartaSi arsebiTad aristokratia hegemonobda. imperiis periodis dasawyisSive aq damyarda aristokratiuli tiraniis msgavsi wyoba. amgvari principiT, avgustiusis dros spartas marTavda gaius iulius evkikle, tiberiusis dros gaius iulius lakoni. mogianebiT evrikles modgma didi gavleniT sargeblobda. adrianes dros lakonis SviliSvili gaius iulius lakoni spartis patronomos-eponimi gaxda (EA, III, #21). spartanul aristokratias eladis danarCeni polisebis zedafenasTan megobruli urTierToba hqonda. erT-erT warweraS moxseniebulia `efebosi atikuris Svili gerode~ (CIG, I, 1256). rogorc am warweridan Cans, atikuris ojaxis erT-erT wevrs spartaSi patronomosis Tanamdeboba ekava. eladis danarCeni polisebis zedafenebis msgavsad, antoninusebis spartis aristokratiam senatebSic SeaRwia. zogierTi maTgani pretoric gaxda (Dig., XXXVI, 1, 23).
peloponesis danarCeni polisebidan aRsaniSnavia aseve mesena, romlsi moqalaqeTa erTi nawili, rogorc warwerebi gvauwyeben `senatoruli wodebis~ wevrebi iyvnen (CIG, I, 1133). argolidis polisebidan imperiis epoqaSi gamoirCeoda argosi, magram epidavrosTa sedarebiT, is mxolod regionul mniSvnelobas inarCunebda. imperiis xanaSi arkadiis erT dros saxelganTqmuli polisi megapolisi, strabonisa (Strabo., VIII, 5, 38) da pavsaniasis (X, 2, 5) cnobebiT, dacarielebuli iyo. arkadiis dacemul-daqveiTebuli polisTagan gamorCeuli adgili mxolod tegeas ekava.
rac Seexeba Sua saberZneTis polisebs, maTi viTareba peloponesis polis-saxelmwifoebis mdgomareobas mogvagonebda. megaridaSi winandebur mniSvnelobas inarCunebda. klasikuri periodis eladis erT-erTi megapolisi megara, respublikis xanis dasasruls Rrma krizisSi imyofeboda, magram adreimperiis wlebSi, misi mniSvneloba kvlav gaizarda. adrianes dros, rogorc warwerebidan irkveva, megaraSi Zveli doriuli fileebi kvlav funqcionirebdnen (IG, VII, 70, 73)saxelganTqmuli megapolisi Tebe, pavsaniasis cnobiT rigiT dasaxlebad gadaiqca (XI, 3, 5). samagierod, imperiis xanaSi dawinaurdnen iseTi meorexarisxovani polisebi, rogorebic iyvnen qeronia, Tespis, platea, labadea da sxv.
imperiis periodSi arasaxarbielo mdgomareobaSi aRmoCndnen aseve makedoniis elinisturi epoqis mniSvnelovani polisebis didi nawili. filipesa da aleqsandreseuli makedoniis samefos dedaqalaqi pela rigiTi qalaqis rangamdea CamoqveiTebuli, samagierod dawinaurebuli Canda Tesalonika strabonis cnobiT, makedoniis yvelaze mnisvnelovani polisi (XII, 8, 33)/ imperiis xanaSi gansakuTrebul rols asrulebdnen didrarxia, filipia da kasandria, romlebic transbalkanuri strategiuli da savaWro gzajvaredinze mdebareobdnen. didrarxia adriatikis sanapiroze iyo ganlagebuli, filipia makedoniisa da Trakiis sazRvarze, kasandria Trakiis sanapiroze strategiuli punqti iyo. makedoniis polisebs Soris gancalkevebiT idgnen Tesaliis Temebi, romlebic makedonur polisTa ligis SemadgenlobaSi ar Sediodnen. maT hqondaT avtonomiuri gaerTianebebi, romelTa centri larisa iyo. Tesaliis calkeul polisebs Soris aRsaniSnavia demetriada, romelic mraval Tesaliur polisebs aerTianebda, aseve hipatia da farsale, romlebic Tesaliis megapolisebad iTvlebodnen.
romis imperiisaTvis makedoniis polisebis ekonomikas gansakuTrebuli mnisvneloba ar hqonda. makedoniis qalaqebis xelosnuri nawarmi adgilobrivi bazrisaTvis iyo orientirebuli. makedoniis mrwevelobis arc erTi dargi, garda samTamadno warmoebisa, saerToimperiuli mniSvnelobisa ar iyo. makedoniis polisebis ekonomikur sistemaSi SedarebiT ufro did rols vaWroba asrulebda. Sida savaWro operaciebi SezRuduli Cans, samagierod sagareo vaWroba intensiur xasiaTs iZenda.

aRsaniSnavia, rom makedoniis mTel rig polisebSi fulad-sasaqonlo meurneoba da mevaxSeoba sustad iyo ganviTarebuli. am mxriv, gamonakliss warmoadgendnen megapolisebi, romelTa Soris gamoirCeoda Tesalonia, romelic msxvili satranzito centris funqcias asrulebda.

amrigad, adreuli imperiis sistemaSi eladis polisebis didi nawili, aTenis, korinTosa da maTi msgavsi megapolisebis gamoklebiT, arsebiT rols ver asrulebdnen da maTi mniSvneloba saberZneTis farglebs ar gascilebia. erT dros cnobili da saxelganTqmuli polisebis absoluturi umravlesoba gaRaribda da gaukacrielda. amgvari polisebis moqalaqeTa erTi jgufi mcire warmoebiT iyo dakavebuli, meore nawili ki uRaribesi masisagan Sedgeboda, romelic `evergesiebis~, polis-saxelmwifos Semweobebis xarjze cxovrobda.

gvianromaul xanaSi ki polisebis roli da funqcia radikalurad icvleba. adreimperiis xanaSi polisebi Tu romanizaciis centrebi iyvnen da polisuri wesi, moralis tradiciebi ZiriTadad ucvleli rCeboda, dominantis dros polisma es Tvisebebi sabolood dakarga. misi socialuri da eTnikuri struqtura, municipalizmis xasiaTi transformirda. romauli administracia Seecada sociumi gardaeqmna, is Tavis dasayrdens elinisturi monarqiebisa Tu aRmosavluri despotiebis normebSi, maT principebSi eZebda. werilobiT wyaroebSi gvianromauli epoqis samoqalaqo sazogadoebis saqmianobis Sesaxeb cnobebi TiTqmis ar moipoveba, magram is rac Cvenamdea moRweuli, adastureben, rom polisebSi samSeneblo samuSaoebi upiratesad kerzo pirebisa da imperatorebis xarjze xorcieldeboda; winandeburi arCeviTi saqalaqo magistraturebi memkvidreobiTi gaxda.
diokletianes droidan polisuri ideologiisa da sulieri cxovrebis sferoSi ori gansxvavebuli tendenciebi SeimCneoda. polisis moqalaqeTa erTi nawili tradiciuli romauli RvTaebebis, normebis da wes-Cveulebebis erTguli rCeboda. moqalaqeTa meore nawili, romelic qristianebisagan Sedgeboda uwindeli samyaros Rirebulebebs uaryofdnen, imperators RmerTad ar aRiarebdnen. orive maTgani erTi da igive polisis moqalaqeni iyvnen da sociumis konsolidaciaze, mis progresze unda ezrunaT. magram Tu romauli tradiciebis erTguli moqalaqeebi polisze, mis sazogadoebriv nagebobebsa da taZrebze zrunavdnen, qristianebisaTvis yovelive amas aranairi mnisvneloba ar hqonda. amiT isini samoqalaqo sazogadoebisagan izolaciaSi aRmoCndnen.

The Ancient Polis

S u m m a r y

The history of ancient Greece in essence is history of polisies. On ruins of the Mycenaean bureaucratic monarchy, In VIII-VII centuries BC in ancient Greece has arisen a primitive rural community. The polis which for Ancient Greek authors represents a society of citizens was the political centre of a community. In VI century BC the city is born. Two opposite tendencies start to express the polis and a city: a city-centre industrial manufacture, the polis-association of farmers.
The developed polis to oppose to the further development of craft. In a number of the Greek polisies the laws limiting the rights of citizenship for people, occupied with craft work were passed, or to citizens in general forbade to be engaged in craft. The structure of polis braked development of commodity-money relations as from reference sphere considerable money resources were constantly withdrawn. Development of commodity-money relations, a market role led to deformations most systems of polis.
Basis of economy of the polis is agriculture. Commodity relations, a trading exchange of a steel of one of bases of all economic life of the polis. The policy economy opened the big possibilities for development of commodity relations, and so, accumulation of riches, occurrences of large estates in a countryside and the big craft workshops in a city.

The social structure of polisies assumed existence of three basic classes: the Ruling class, free small manufacturers, slaves and dependent workers of the most various categories.

Proprietors of the big workshops, solid sums of money concerned the state class large the land owner. The basic part of the population of the policy from free small workshops, their role in the polis was small.

The civil collective including full citizens, the aboriginals owning a hereditary earthen site, taking part in state the management was a kernel of social structure of the antique policy. Arrived on a residence from other Greek polisies, could not be a part of citizens and made special estate Metics, not citizens. Ground area loss could lead to disfranchisement.

Possession of the ground area was considered as the main guarantee of performance by the citizen of the duties before the polis. The prosperous farmer who carefully conducts the economy was considered as the worthy citizen average, jealously carries out all civil duties.

From the point of view of the government, the antique polis had the republican device. The Supreme power belonged to national meeting which consisted basically of all full citizens. The national meeting operated the polis in common and Council and the officials selected for one year. Constant machinery of state did not exist. Repeated re-election for the same post was not supposed.

In polisies all system of cultural wealth, was generated by components which acted a personal liberty of the person, the option of employment, the right on defined material maintenance also.

The common features described above most are peculiar to some extent to each polis, however among set of the Greek policies it is possible to allocate two basic types: the polis agrarian, with a poor development of trade and crafts and, as a rule, the oligarchy state. The sample of this kind is Sparta, which in the middle of VI century BC has definitively developed as the policy and had more perfect military and political organization of a society, than other Greek policies during the same period. The originality Spartan structures oh polis was defined by extremely high role of the state which carried out the direct control over an everyday life of citizens. Stability and relative stability of a Spartan mode which within two centuries has not undergone essential changes was a consequence of it. However such system has led to full isolation from an external world, prompt cultural decline was result of that. Other type represented a society and the state and big industrial productions and commodity-money relations, the democratic device. Most a vivid example of such policy are Athens where in V-IV centuries BC capitalist the relation takes root.
During the period from the end V to the middle of IV century BC intensity of foreign policy communications of policies has increased in Greece. The increase in number of contacts between policies promoted formation and development of institutes regulating relations. At the same time was outlined the tendency to certain unification of norms of dialogue, and existing institutes some for a long time have got new value.

The polis became such form of ancient society and the state in which frameworks in VIII-IV centuries BC have been created favorable conditions for development of rational economy, dynamical public relations, political establishments, the brilliant Greek culture, rendered huge value on world civilization development.
However the ancient polis as the historical form has settled the internal potentialities to the middle of IV century BC and has entered the crisis period. Introduction of commodity economy, concentration of riches on one pole and an destisution on other, falling of a role of a civil home guard and distribution of mercenaries, growth social confrontations undermined unity of a civil society.
During the period Hellenistic and the Roman epoch the ancient polis though kept the important elements of historical traditions, but cotton velvet loses independence and as a whole is under the control of the central power.
b i b l i o g r a f i a

gordeziani l., Zveli istoriis narkvevebi, Tb., 2009.

Todua T., antikuri polisis formirebis procesi. protopolisi. _ saistorio vertikalebi, 11, 2007.

Todua T., aleqsandre makedoneli da polisebi (imperiisa da polisis urTierTobisaTvis). _ saistorio vertikalebi, 17, 2009.

lomouri n., kolxeTis sanapiros berZnuli kolonizacia. Tb., 1962.

lorTqifaniZe oT., antikuri samyaro da Zveli kolxeTi. Tb., 1966.

Андреев Ю., Раннегреческий полис. М., 1976.

Андреев В., Размеры земельных участков в Аттике IV в. до н. э. – ВДИ, 2, 1959.

Андреев В., Цена земли в Аттике IV в. до н. э. – ВДИ, 2, 1960.

Античная Греция, т. I-II, 1983.

Блаватский В., Кошеленко Г., Кругликова И., Полис и миграция Греков. – Проблемы греческой колонизации северного и восточного Причерноморья, Тб., 1979.

Глускина Л., Проблемы сциально-экономической истории Афин IV в. до н. э., Л., 1975.
Глускина Л., Афинские метеки в борьбе за восстановление демократии в конце V в. до н. э. – ВДИ, 2, 1958.

Глускина Л., Аренда земли в Аттике IV в. до н. э. – ВДИ, 2, 1968.

Доватур А., Политика и Политии Аристотеля. М-Л., 1965ю

Кошеленко Г., Полис и город: к постановке проблемы. – ВДИ, 1, 1980.

Кошеленко Г., Полис на эллинистическом востоке, М.,

Кузнецов , Строители Эрехтейона. – ВДИ, 4, 1990.

Кондратюк М., Теорикон. – ВДИ, 1, 1989.
Лапин В., Греческая колонизация Северного Причерноморья, Киев, 1966.

Маринович Л., Греческое наемничество IV в. до н. э. и кризис полиса. М., 1975.

Маринович Л., Александр Македонский и полисы Малой Азии. – ВДИ, 2, 1980.

Фролов Э., Греческое тираны (IV в. до н. э.). Л., 1972.

Шахермайр Ф., Александр Македонский, М., 1984.
Andrewes A., The Greek turants. N. Y., 1963.

Austin M., Vidal – Naquet P., Economic and social history of ancient Greece. Berkeley, 1977.

Boardman J., The Greeks overseas. London, 1980.

Chrimes K., Ancient Sparta. Manchester, 1952.

Ehrburg V. Polis und imperium. Zürich, 1965.

Ehrburg V. The Greek state. L., 1969.

Ellis J., Philip II and Macedonian imperialism. N. Y., 1976.

Hummond M., The city in the Ancient world. Cambridge, 1972.
Luce J., The Polis in Homer and Hesiod. Dublin, 1978.

Laugger S., Die bergwerksklaven von Laureion. Wiesbaden, 1955.

Meiggs R., The Athenian empire. Oxford, 1972.

Mosse C. Athens in decline. 404-86 B. C. London, 1973.

Finley M., Sparta. N. Y., 1975.

Finley M., Studies in land and credit in ancient Athens. 500-200 B.C., New Jersey, 1952.

Fine J., Horoi. Studies in Mortgage, real security and land tenure in ancient Athens. – Hesperia, IX, 1951.

Forrest W., History of Sparta. 950-192 B. C. L., 1968.

Gomme A., The population of Athens in the fifth and fourth centuries B.C. Oxford, 1933.
Jones A., Athenian democracy, Oxford, 1960.

Jonec A., Sparta. Oxford, 1967.

Pecirka J., The crisis of Athenian Polis in the fourth century B.C. – Eirene, XIV, 1976.

Randall R., The Erechtheum workman. – AJA, 57, 1953.

Starr ch., The economic and social growth of early Greece. 800-500 B.C. N. Y., 1977.

Thomlinson R., Urban structure: The social and spatial character of cities. N. Y., 1965.

Whitehend D., The ideology of the athenian metic. Cambr., 1977.
tabulebis aRweriloba
I. 1. aTenis sqematuri gegma. 2. aTenis akropolisis ansambli. aqsonometria. 1. pirgosi, 2. aTena – nikes taZari. 3. pinakoTeka. 4. propileebi. 5. aTena – promaxosis taZari. 6. erexTeioni. 7. parTenoni. 8. xalkoTeka. 9. artemidas taZari.

II. aTenis agora.

III. aTenis sataZro kompleqsi. 1. parTenoni. 2. erexTeioni.

IV. 1. aTenuri amfora Zv. w. V s. 2. aTenuri krateri Zv. w. V s.

V. 1. spartis sqematuri gegma. 2. spartis akropolisi.

VI. 1. spartaneli qalis brinjaos qandakeba daaxl., Zv. w. 500 w. 2. lakonikuri amfora Zv. w. VII s-is dasasruli. 3. brinjaos lakonikuri krateri daaxl., Zv. w. 530 w.
VII. 1. miletis sqematuri gegma. 2. korinTos sqematuri gegma.

VIII. 1. miletis amfiTeatri. 2. mileturi moneta.
IX. 1. korinTuli amfora Zv. w. VI s. 2. korinTuli krateri Zv. w. VIs.

[image: image1.wmf]J

[image: image3.jpg]

–
[image: image4.jpg]o

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]o
Sy, &
sy TS
> lss..:aq . _,324
i
i

RSN

2

14,

%

;

ent ir

.

@

&

)
2
%,

RUD

2

ptitt

N

o e g
Mg, & My
TtineS S
IS,

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

I

1

2

II

III

1

2

IV

1

2

V

1

2

VI

1

3

2

VII

1

2

VIII

1

2

IX

2

3

2

1

1 Zv. w. VIII-VI ss-Si ucxo qveynebSi 1, 5-2 milioni moaxalSeni iqna gayvanili.

4
47

_1309681708.unknown

_1309681233.unknown

