

Ερωτήσεις - Απαντήσεις για την Ιστορία της Β' Γυμνασίου

Ποιες οι συνέπειες των κατακτήσεων στην οικονομία;

Οι συνέπειες των κατακτήσεων στη Ρωμαϊκή οικονομία ήταν μεγάλες. Οι Ρωμαίοι αγρότες, λόγω των μακροχρόνιων εκστρατειών, παραμέλησαν τα αγροτικά τους καθήκοντα και επιστρέφοντας πίσω στη Ρώμη αναγκάζονταν να δανειστούν χρήματα με μεγάλο τόκο για να καλλιεργήσουν τη γη τους. Τα αγροτικά τους προϊόντα όμως δεν μπορούσαν να πουληθούν γιατί η Ρώμη αγόραζε άλλα φθηνότερα από τις κατακτημένες χώρες. Έτσι, μη μπορώντας να πληρώσουν τα χρέη τους, έχαναν τη γη τους από τους μεγαλογαιοκτήμονες και μερικές φορές την ελευθερία τους.

Ποιες κοινωνικές τάξεις διαμορφώθηκαν στη Ρώμη το 2ο π.Χ. αιώνα;

Στη Ρώμη διαμορφώθηκαν οι εξής κοινωνικές τάξεις:

- Η τάξη των **Συγκλητικών**, την οποία αποτελούσαν οι μεγαλογαιοκτήμονες.
- Η τάξη των **Ιππέων**, οι οποίοι διέθεταν τον “πλούτο του χρήματος”.
- **Ο λαός της Ρώμης**, που ήταν η ογκωδέστερη σε αριθμό τάξη και αποτελείτο από τους αγρότες, τους μικροτεχνίτες και τους εργάτες, που δεν είχαν σταθερό εισόδημα.
- **Οι δούλοι**, οι οποίοι δεν είχαν πολιτικά δικαιώματα και ζούσαν κάτω από άθλιες κοινωνικές συνθήκες.

Ποιες οι συνέπειες των κατακτήσεων στον τρόπο ζωής των Ρωμαίων και ποια η σπουδαιότερη αντίδραση;

Από τις πολλές κατακτήσεις και την ευμάρεια που δημιουργήθηκε στη Ρώμη, οι Ρωμαίοι άλλαξαν τρόπο ζωής και ζούσαν μέσα στη χλιδή και την άνεση.

Ο Κάτων, ο οποίος εκλέχτηκε **τιμητής** το 184 π.Χ., αντέδρασε έντονα στην υπερβολική πολυτέλεια των Ρωμαίων, η οποία προκαλούσε διαφθορά και έλαβε τα εξής μέτρα:

- Επέβαλε βαριά φορολογία στα είδη πολυτελείας.
- Απομάκρυνε από τη Σύγκλητο και τα άλλα αξιώματα τους ανίκανους αξιωματούχους.
- Καταπολέμησε την ελληνική μόρφωση και τις συνήθειες της Ανατολής, γιατί πίστευε ότι συντελούσαν στην ηθική κατάπτωση των Ρωμαίων.

Ποια η επίδραση του ελληνικού στο ρωμαϊκό πολιτισμό;

- Πολλοί Έλληνες, είτε σκλάβοι από την υποδούλωση της Ελλάδας στους Ρωμαίους, το 146 π.Χ., είτε ελεύθεροι, που πήγαν στη Ρώμη για να εργαστούν, έγιναν αιτία να γνωρίσουν οι Ρωμαίοι τον ελληνικό πολιτισμό. Οι Ρωμαίοι υποδουλώθηκαν πνευματικά στον ανώτερο

ελληνικό πολιτισμό και στα μέσα του 2ου π.Χ. αιώνα κάθε Ρωμαίος

που ήθελε να θεωρείται μορφωμένος έπρεπε να γνωρίζει ελληνικά.

- Οι Ρωμαίοι συγγραφείς επηρεάστηκαν άμεσα από την ελληνική γραμματεία και μιμήθηκαν τα ελληνικά πρότυπα. Ο Λίβιος Ανδρόνικος μετέφρασε στα λατινικά την “Οδύσσεια”, ενώ πολλοί άλλοι Λατίνοι συγγραφείς έγραψαν θεατρικά έργα

Τι ήταν το αγροτικό ζήτημα και ποιες οι συνέπειες του για τη Ρώμη;

Αγροτικό ζήτημα ονομάστηκε η απορρόφηση των μικρών ιδιοκτησιών από τους μεγαλοϊδιοκτήτες με αποτέλεσμα πλήθος αγροτών να μείνουν ακτήμονες και άνεργοι.

Τι ήταν ο “αγροτικός νόμος”;

Ο “αγροτικός νόμος” ήταν ο νόμος που προτάθηκε από τον Τιβέριο Γράκχο, το 133 π.Χ., με σκοπό την αγροτική μεταρρύθμιση. Σύμφωνα με αυτόν, κάθε αρχηγός οικογένειας μπορούσε να κατέχει ως 500 πλέθρα δημόσιας γης και ακόμη 250 πλέθρα κάθε ενήλικας γιος του. Συνολικά όμως κάθε οικογένεια μπορούσε να κατέχει μέχρι 1000 πλέθρα. Η δημόσια γη που θα περίσσειε θα διαμοιραζόταν στους ακτήμονες, σε κλήρους των 30 πλέθρων.

Ποιοι αντέδρασαν στο “συμμαχικό νόμο” του Γάιου Γράκχου και γιατί;

Ο Γάιος Γράκχος, με το “**συμμαχικό νόμο**”, ο οποίος έδινε το δικαίωμα του ρωμαίου πολίτη στους Ιταλούς συμμαχούς, θέλησε να κερδίσει την υποστήριξη τους. Σε αυτό αντέδρασαν ακόμη και οι οπαδοί του. Οι Ιππείς φοβήθηκαν ενδεχόμενο ανταγωνισμό των Ιταλών επιχειρηματιών και οι ακτήμονες ότι θα αποκτούσαν νέους ανταγωνιστές στον αγώνα για την απόκτηση γης και θα έχαναν την αποκλειστικότητα του δικαιώματος του Ρωμαίου πολίτη.

Από τι προκλήθηκαν οι εμφύλιοι πόλεμοι στη Ρώμη, ποια η διάρκεια τους και ποιοι οι αντίπαλοι στις διάφορες φάσεις;

Οι εμφύλιοι πόλεμοι προκλήθηκαν από την ανικανότητα και τη διαφθορά των συγκλητικών, οι οποίοι δωροδοκούσαν πολύ συχνά. Οι εμφύλιοι πόλεμοι άρχισαν τα πρώτα χρόνια του 1ου αιώνα π.Χ. και τελείωσαν το 31 π.Χ. με τη ναυμαχία στο Άκτιο. Οι αντίπαλοι στις διάφορες φάσεις ήταν: Μάριος και Σίλας, Καίσαρ και Πομπήιος, Οκταβιανός και Αντώνιος.

Ο Μάριος και η στρατιωτική μεταρρύθμιση. Πλεονεκτήματα και μειονεκτήματα.

Για να ενδυναμώσει το στρατό της Ρώμης, ο Μάριος καθιέρωσε το εθελοντικό σύστημα στρατολογίας, σύμφωνα με το οποίο μπορούσαν να καταταγούν και όσοι δεν ήταν κάτοχοι περιουσίας. Η στρατιωτική θητεία ήταν 16 χρόνια και οι

στρατιώτες θα έπαιρναν μισθό και τρόφιμα από το κράτος, λάφυρα από τους πολέμους και γεωργικό κλήρο όταν αποστρατεύονταν.

Τα πλεονεκτήματα ήταν η εξασφάλιση εργασίας στους ακτήμονες και τους ανέργους, ενώ μειονέκτημα ήταν ότι ο στρατός από πατριωτικός μεταβλήθηκε σε μισθοφορικός.

Ποια σημασία είχε η παραχώρηση του δικαιώματος του Ρωμαίου πολίτη στους Ιταλούς;

Η σημασία της παραχώρησης του δικαιώματος του Ρωμαίου πολίτη στους Ιταλούς είναι μεγάλη γιατί έτσι η Ρώμη μετατράπηκε από πόλη-κράτος σε πρωτεύουσα του ρωμαϊκού κράτους της Ιταλίας και είχε πολίτες όλους τους Ιταλούς.

Σε ποιες μεταρρυθμίσεις προχώρησε ο Σίλας και ποια μορφή πήρε το πολίτευμα;

Ο Σίλας, για να στερεώσει την εξουσία του, πήρε το αξίωμα του δικτάτορα και με μια σειρά νόμων, που ονομάστηκαν “Κορνήλιοι”, έδωσε στο πολίτευμα πιο αριστοκρατικό χαρακτήρα:

- Έδωσε στη Σύγκλητο περισσότερες εξουσίες.
- Περιορίσε τη δύναμη των λαϊκών συνελεύσεων, ώστε για να φτάσει μια πρόταση σε αυτή έπρεπε να εγκριθεί πρώτα από τη Σύγκλητο.
- Μείωσε τη δύναμη των δημάρχων, με την κατάργηση του βέτο.

Αναφερθείτε στην επανάσταση των δούλων.

Το 73 π.Χ. ξέσπασε στην Ιταλία η μεγαλύτερη επανάσταση δούλων της αρχαιότητας. Οι δούλοι, με αρχηγό το **Σπάρτακο** από τη Θράκη, κατάφεραν να νικήσουν τις ρωμαϊκές λεγεώνες πολλές φορές. Τελικά, το 71 π.Χ. ο στρατός των δούλων δε μπόρεσε να κρατήσει τη συνοχή του, λόγω των πολλών και διαφορετικών εθνικοτήτων που τον αποτελούσαν και ηττήθηκε από τον Κράσο. Ο Σπάρτακος σκοτώθηκε και ο στρατός του διαλύθηκε.

Ποιοι, πότε και με ποιο σκοπό συγκρότησαν την Α` τριανδρία;

Ο Πομπήιος, ο Καίσαρας και ο Κράσος συμφώνησαν μεταξύ τους το 60 π.Χ. και σχημάτισαν την Α` τριανδρία, με σκοπό την κατάληψη της εξουσίας στη Ρώμη, τη μείωση της δύναμης της Συγκλήτου, την επικύρωση των ενεργειών του Πομπήιου στην Ανατολή και την ικανοποίηση των βετεράνων του.

Πότε και γιατί δολοφονήθηκε ο Ιούλιος Καίσαρας;

Ο Ιούλιος Καίσαρ προσπάθησε να επιβάλει στη Ρώμη μοναρχικό πολίτευμα. Ο ίδιος αναγορεύτηκε ισόβιος δικτάτορας. Γι' αυτό ο Βρούτος και ο Κάσιος συνωμότησαν εναντίον του και τον δολοφόνησαν στις 15 Μαρτίου του 44 π.Χ.

Πότε έγινε και ποια η σημασία της ναυμαχίας στο `Ακτιο;

Παρά τη συνεργασία Οκταβιανού και Αντώνιου, ο τελευταίος φέρθηκε ως απόλυτος μονάρχης του μισού ρωμαϊκού κράτους, χαρίζοντας μεγάλες περιοχές της Ανατολής στη βασίλισσα της Αιγύπτου, Κλεοπάτρα, την οποία ερωτεύτηκε. Ο Οκταβιανός τότε, κήρυξε τον πόλεμο κατά της Κλεοπάτρας και του Αντώνιου και το 31 π.Χ., στη ναυμαχία στο `Ακτιο, κρίθηκε η άσκηση της ρωμαϊκής εξουσίας. Ο Οκταβιανός νίκησε και ο Αντώνιος με την Κλεοπάτρα, φθάνοντας στην Αίγυπτο, αυτοκτόνησαν. Η Αίγυπτος προσαρτήθηκε στο ρωμαϊκό κράτος και ο Οκταβιανός έμεινε μόνος κυρίαρχος.

Με τη ναυμαχία στο `Ακτιο ολοκληρώθηκε ο κύκλος των εμφυλίων πολέμων και σήμανε το τέλος της ρωμαϊκής δημοκρατίας.

Ποια ήταν η διαφορά ανάμεσα στην κοινωνική τάξη που καθιέρωνε ο Χριστιανισμός, στο κοινωνικό σύστημα της ρωμαϊκής αυτοκρατορίας και ποιες οι συνέπειες της εξάπλωσης του Χριστιανισμού;

Η γρήγορη διάδοση του Χριστιανισμού, που οφειλόταν κατά κύριο λόγο στην ενότητα του ρωμαϊκού κράτους και στη ρωμαϊκή ειρήνη, δημιούργησε ένα ιδιαίτερο κοινωνικό χάσμα στους κόλπους της ρωμαϊκής κοινωνίας. Ο φτωχός λαός, που αποτελούσε και την μεγαλύτερη μάζα του πληθυσμού ζητούσε παρηγοριά και ελπίδα έξω από τη “γήινη” ζωή, η οποία δεν ήταν ευχάριστη γι’ αυτόν. Αυτή τη λύτρωση την έβρισκε στον Χριστιανισμό. Οι αυτοκράτορες πίστευαν ότι ο Χριστιανισμός θα ένωνε τους άπορους αυτούς ανθρώπους κατά της ιθύνουσας τάξης και θα ανέτρεπαν το πολιτικό και κοινωνικό καθεστώς. Γι’ αυτό αρκετοί αυτοκράτορες καταδίωξαν τη νεοσύστατη θρησκεία του Χριστιανισμού και συμπεριφέρθηκαν με βιαιότητες και διωγμούς απέναντι στους Χριστιανούς

Ποιοι λόγοι συνέβαλαν στο να κριθεί η Ρώμη ως ακατάλληλη για πρωτεύουσα της ρωμαϊκής αυτοκρατορίας;

Οι λόγοι που συνέβαλαν στο να κριθεί η Ρώμη ως ακατάλληλη για πρωτεύουσα της ρωμαϊκής αυτοκρατορίας ήταν οι εξής:

- Στην Ανατολή εμφανίστηκαν νέοι σοβαροί εχθροί, οι Γότθοι και οι Πέρσες, οι οποίοι απειλούσαν την αυτοκρατορία.
- Οι περισσότεροι από τους αυτοκράτορες της Ρώμης κατάγονταν από επαρχίες και δεν είχαν ιδιαίτερους δεσμούς με τη Ρώμη.
- Το χριστιανικό στοιχείο, στο οποίο υπολόγιζε πολύ ο Κωνσταντίνος, ήταν πολυάριθμο στην Ανατολή.
- Η Ρώμη διατηρούσε τις μνήμες του “πριγκιπάτου” και τις δημοκρατικές παραδόσεις, που ήταν αντίθετες με τις δεσποτικές τάσεις των αυτοκρατόρων.

Ποια πλεονεκτήματα διέθετε το Βυζάντιο για να γίνει η νέα πρωτεύουσα της ρωμαϊκής αυτοκρατορίας;

Το Βυζάντιο διέθετε πολλά πλεονεκτήματα τα οποία συνέβαλαν στο να γίνει η νέα πρωτεύουσα της ρωμαϊκής αυτοκρατορίας και ήταν τα εξής:

- Βρισκόταν κοντά στα σημεία που απειλούσαν οι εχθροί.
- Η τοποθεσία του είχε σημαντική στρατιωτική θέση.
- Η θέση της πόλης ήταν αξιόλογη από οικονομική άποψη.

Πότε έγινε η μεταφορά της πρωτεύουσας της ρωμαϊκής αυτοκρατορίας στην Ανατολή;

Η μεταφορά της πρωτεύουσας της ρωμαϊκής αυτοκρατορίας στην Ανατολή έγινε στις 11 Μαΐου του 330 μ.Χ., μέρα κατά την οποία έγιναν τα επίσημα εγκαίνια της Κωνσταντινούπολης, ως νέας πρωτεύουσας.

Σε ποιους τομείς χρησιμοποιήθηκε αρχικά η λατινική γλώσσα;

Η λατινική γλώσσα αρχικά χρησιμοποιήθηκε σε όλους τους τομείς της κρατικής δραστηριότητας. Αυτό ήταν το αποτέλεσμα της επιρροής της ρωμαϊκής παράδοσης στο βυζαντινό κράτος.

Πώς άρχισε να χρησιμοποιείται η ελληνική γλώσσα;

Η ελληνική γλώσσα μιλιόταν από τους Έλληνες κάτοικους του Βυζαντίου. Από τη στιγμή που η πρωτεύουσα του κράτους μεταφέρθηκε στην Κωνσταντινούπολη, η ελληνική γλώσσα πήρε πρωταρχική θέση στο βυζαντινό κράτος. Πρώτα έγινε η βασική γλώσσα της παιδείας και έπειτα παραμέρισε τη λατινική και από τη δημόσια ζωή και τον κρατικό μηχανισμό.

Ποιος ο ρόλος της Εκκλησίας στο νέο κράτος;

Η Εκκλησία “ ανέλαβε ” τον τομέα της κοινωνικής πρόνοιας και είχε μεγάλη φιλανθρωπική δραστηριότητα, γεγονός που της έδωσε μεγάλη δύναμη.

Ποια στάδια πέρασαν οι σχέσεις Χριστιανισμού και Ελληνισμού;

Χριστιανισμός και Ελληνισμός συγκρούστηκαν στην αρχή γιατί αντιπροσώπευαν δύο διαφορετικούς κόσμους. Η Εκκλησία θεωρούσε κάθε τι ελληνικό ως ειδωλολατρικό. Σιγά-σιγά όμως, παρά τις διαφορές τους, τα δύο στοιχεία ενώθηκαν και έδωσαν στο Βυζάντιο τον ελληνικό και χριστιανικό χαρακτήρα του.

Τι ήταν οι Δήμοι και ποια τα καθήκοντα τους;

Οι Δήμοι ήταν δημοτικές οργανώσεις του λαού της Κωνσταντινούπολης με δικό τους πολιτικό και στρατιωτικό τμήμα. Ήταν παράλληλα και ιπποδρομιακές φατρίες που έπαιρναν το όνομα τους από το χρώμα της στολής του ηγέτη που υποστήριζαν. Το μεγαλύτερο μέρος του λαού της πρωτεύουσας ήταν εντεταγμένο στους Δήμους, από τους οποίους οι **Πράσινοι** και οι **Βένετοι** ήταν οι κυριότεροι. Ανάμεσα στα καθήκοντα τους ήταν η οργάνωση και διεξαγωγή των αρματοδρομιών, η συμμετοχή στην

κατασκευή δημοσίων έργων και η απόκρουση των εχθρών σε περίπτωση ανάγκης.

Ποια τα αίτια της στάσης του “Νίκα”; Γιατί απέτυχε και ποιες συνέπειες είχε;

Τα αίτια της στάσης του “Νίκα” ήταν η γενική δυσαρέσκεια για την καταπίεση και τη βαριά φορολογία, καθώς και η διαφθορά πολλών ανώτερων αξιωματούχων του κράτους.

Απέτυχε γιατί δεν υπήρχε οργάνωση, συντονισμός και ενότητα ανάμεσα στους στασιαστές παρά τα κοινά τους κίνητρα.

Οι συνέπειες της στάσης του “Νίκα” ήταν η ενίσχυση της απόλυτης μοναρχίας, η ενίσχυση του κύρους του Ιουστινιανού και η προσωρινή μείωση της δύναμης των Δήμων.

Εναντίον ποίων πολέμησε ο Ιουστινιανός στους κατακτητικούς πολέμους και ποιες περιοχές κατακτήθηκαν;

Ο Ιουστινιανός διεξήγαγε κατακτητικούς πολέμους κατά των Βανδάλων στην Αφρική, των Οστρογόθων στην Ιταλία και των Βησιγόθων στην Ισπανία. Κατέκτησε όλη τη Β. Αφρική, την Κορσική, τη Σαρδηνία και τις Βαlearίδες από τους Βανδάλους, την Ιταλία από τους Οστρογόθους και τα Ν.Α παράλια της Ισπανίας από τους Βησιγόθους.

Ποια ήταν η κύρια αιτία των πολέμων με τους Πέρσες και ποια ήταν η κατάληξη τους;

Η κύρια αιτία των πολέμων με τους Πέρσες ήταν η αμοιβαία διεκδίκηση της περιοχής της Λαζικής. Μετά από πολύχρονες συγκρούσεις υπογράφηκε το 562μ.Χ. ειρήνη για 50 χρόνια. Σύμφωνα με αυτή το Βυζάντιο υποχρεώθηκε να πληρώνει μεγάλο ετήσιο φόρο, αλλά κράτησε τη Λαζική οριστικά.

Ποιος ο χαρακτήρας και οι συνέπειες των επιδρομών στη Βαλκανική;

Οι επιδρομές των Σλάβων, των Ούννων και των διάφορων γερμανικών λαών στη Βαλκανική είχαν χαρακτήρα λεηλασίας και συνετέλεσαν στην ολοκλήρωση της ερήμωσης που είχαν αρχίσει οι Ούννοι τον προηγούμενο αιώνα.

Ποια η στάση του Ιουστινιανού απέναντι στους ειδωλολάτρες και τους αιρετικούς;

Ο Ιουστινιανός καταπολέμησε την ειδωλολατρία και τις αιρέσεις με σκληρά μέτρα. Έκλεισε τη φιλοσοφική σχολή της Αθήνας το 529μ.Χ., της οποίας οι καθηγητές κατέφυγαν στην Περσία. Δεν κατάφερε να πάρει δραστικά μέτρα κατά των μονοφυσιτών, γιατί τους υποστήριζε η αυτοκράτειρα

Θεοδώρα.

Γιατί έπρεπε να αναθεωρηθεί και να κωδικοποιηθεί η νομοθεσία;

Η αναθεώρηση και κωδικοποίηση της νομοθεσίας ήταν επιτακτική ανάγκη της εποχής. Η πρώτη γιατί είχαν πλέον διαμορφωθεί νέες συνθήκες στο κράτος λόγω της επίδρασης του χριστιανισμού. Η δεύτερη, γιατί η πληθώρα των νόμων και η αταξία που επικρατούσε στο ρωμαϊκό δίκαιο καθιστούσαν δύσκολη την ομοιόμορφη απονομή της δικαιοσύνης.

Ποιες αλλαγές έκανε ο Ιουστινιανός στην επαρχιακή διοίκηση και για ποιο λόγο;

Ο Ιουστινιανός ανέθεσε όλες τις εξουσίες σε ένα πρόσωπο, το διοικητή της επαρχίας για να συντονίζει και να αντιμετωπίζει έγκαιρα την αντιμετώπιση των κινδύνων. Ο Ιουστινιανός έκανε στις αλλαγές αυτές επειδή πολλές περιοχές του κράτους απειλούνταν άμεσα από εξωτερικούς εχθρούς.

Ποια ήταν η συμπεριφορά των “δυνατών” και για ποιους λόγους αποτελούσαν απειλή;

Οι ισχυρές οικογένειες των «δυνατών» μεγάλωσαν τα κτήματα τους με την απορρόφηση της μικρής ιδιοκτησίας με εξαγορές, εκβιασμούς ή άλλες αυθαιρεσίες. Με την τακτική αυτή απειλούσαν με εξαφάνιση την αγροτική τάξη, η οποία αποτελούσε τη βάση για τη συγκρότηση του βυζαντινού στρατού. Οι “δυνατοί” είχαν ιδιωτικούς στρατούς με το πρόσχημα της σωματοφυλακής και αποτελούσαν απειλή για την ίδια την αυτοκρατορία.

Να διατυπωθούν ελεύθερες κρίσεις πάνω στο έργο του Ιουστινιανού.

Ασκώντας κριτική στο έργο του Ιουστινιανού μπορούμε να πούμε ότι η πολιτική στον εσωτερικό τομέα και κυρίως στη διοίκηση και τη δικαιοσύνη ήταν επιτυχημένη. Οι κατακτητικοί πόλεμοι όμως εξασθένησαν το κράτος οικονομικά και στρατιωτικά με αποτέλεσμα την παραμέληση των περιοχών της Βαλκανικής και της Ανατολής. Η παραμέληση αυτή είχε ολέθριες συνέπειες για το μέλλον της αυτοκρατορίας.

Τι γνωρίζετε για την “παλαιοχριστιανική τέχνη”;

Ήταν η τέχνη των πρώτων Χριστιανών και υπήρξε συνέχεια και εξέλιξη της ελληνορωμαϊκής. Δανείστηκε τις μορφές από την αρχαιότητα για να εκφράσει τις χριστιανικές αξίες και τους αρχιτεκτονικούς χώρους, για να δημιουργήσει το χριστιανικό ναό.

Από που προέρχεται ο τύπος της “βασιλικής”; Περιγράψτε ένα ναό αυτού του τύπου.

Ο τύπος της “βασιλικής” προέρχεται από τον αρχιτεκτονικό τύπο της ρωμαϊκής τέχνης. Είναι ένα επίμηκες ορθογώνιο οικοδόμημα, που μια από τις πλευρές του προς την ανατολή σχηματίζει κόγχη, δηλαδή, ημικυκλική

αψίδα που έχει μέσα την Αγία Τράπεζα και το θρόνο του Επισκόπου. Ο ναός χωρίζεται σε τρία μακρόστενα τμήματα, τα κλίτη με δύο σειρές κολώνες παράλληλες στους μακριούς τοίχους. Στη δυτική πλευρά υπάρχει ο νάρθηκας για τους κατηχούμενους αιρετικούς. Στο μεσαίο κλίτος, στο κέντρο σχεδόν, υπάρχει ο άμβωνας.

Τι είναι η “τρουλαία βασιλική”; Τι γνωρίζετε για την Αγία Σοφία της Κωνσταντινούπολης;

Η τρουλαία βασιλική είναι συνδυασμός βασιλικής και περίκεντρου κτιρίου. Στεγάζουν δηλαδή τη βασιλική με τρούλο (εξελιγμένη μορφή θολωτής στέγης), που στηρίζεται σε 4 κίονες στο κέντρο του ναού, μπροστά στην είσοδο του ιερού. Χαρακτηριστικό παράδειγμα είναι η Αγία Σοφία στην Κωνσταντινούπολη η οποία κτίστηκε από το 532 ως το 537 από τους αρχιτέκτονες **Ανθέμιο και Ισίδωρο**. Αποτελεί το τελειότερο και τολμηρότερο δείγμα τρουλαίας βασιλικής. Το ασύγκριτο αυτό μνημείο δείχνει τη βαθιά γνώση και το δημιουργικό πνεύμα των βυζαντινών αρχιτεκτόνων. Λογική, επιστήμη και αίσθηση μεγαλείου στο μεγάλο αυτό ναό προσφέρουν την ίδια αισθητική χαρά με τον Παρθενώνα, μας αποσπούν από το γήινο περιβάλλον και δίνουν την αίσθηση του υπερφυσικού.

Ποια τα σπουδαιότερα εξωτερικά γεγονότα της περιόδου αυτής;

Τα σπουδαιότερα εξωτερικά γεγονότα της περιόδου αυτής ήταν η κατάληψη της Ιταλίας από τους Λογγοβαρδούς, οι περσικοί πόλεμοι και οι εισβολές των Αβαρών και των Σλάβων στη Βαλκανική.

Τι απέδειξε και τι άλλες συνέπειες είχε η κατάκτηση της Ιταλίας από τους Λογγοβαρδούς;

Η κατάκτηση της Ιταλίας από τους Λογγοβαρδούς απέδειξε την αδυναμία του Βυζαντίου να διατηρήσει τις κτήσεις του Ιουστινιανού. Συνέπεια της υπήρξε η ενίσχυση της πολιτικής του Πάπα να ανεξαρτικοποιηθεί από το Βυζάντιο και μάλιστα μετά την επιτυχημένη εκ μέρους του αντιμετώπιση της πολιορκίας της Ρώμης από τους Λογγοβαρδούς. Σιγά-σιγά ο Πάπας απέκτησε μεγάλη κοσμική εξουσία και βλέποντας την αδυναμία του Βυζαντίου, στράφηκε προς τους Φράγκους.

Τι γνωρίζετε για τα εξαρχάτα;

Εξαρχάτα ονομάστηκαν οι βυζαντινές επαρχίες στις οποίες ο Μαυρίκιος παραχώρησε τόσο την πολιτική όσο και τη στρατιωτική εξουσία στο διοικητή τους. Η συγκέντρωση των εξουσιών στα χέρια ενός ατόμου απέβλεπε στην αποτελεσματικότερη άμυνα της επαρχίας. Οι περιοχές που μετατράπηκαν σε εξαρχάτα ήταν οι βυζαντινές κτήσεις της Ιταλίας και της Αφρικής, της οποίας ο εξάρχος είχε έδρα του την Καρχηδόνα. Τα εξαρχάτα αποτέλεσαν πρόδρομη μορφή του θεσμού των θεμάτων.

Ποιοι λαοί απειλούσαν την αυτοκρατορία επί Ηρακλείου και ποιοι εμφανίζονται απειλητικοί για πρώτη φορά;

Επί αυτοκρατορίας Ηρακλείου το βυζαντινό κράτος απειλούσαν οι Άβαροι και οι Σλάβοι στη Βαλκανική, οι Λογγοβάρδοι στην Ιταλία και οι Πέρσες στα ανατολικά. Τότε εμφανίζονται και για πρώτη φορά απειλητικά οι Άραβες.

Ποια η κατάσταση του βυζαντινού κράτους όταν ανέλαβε αυτοκράτορας ο Ηράκλειος;

Όταν ανέλαβε αυτοκράτορας ο Ηράκλειος το βυζαντινό κράτος κατέρρεε. Όλοι οι φορείς του κράτους (στρατός, στόλος, οικονομία) είχαν παραμεληθεί από τον τυραννικό αυτοκράτορα Φωκά, ενώ οι Σλάβοι και οι Άβαροι απειλούσαν την ακεραιότητα του κράτους.

Πώς βοήθησε η Εκκλησία τον Ηράκλειο στις δύσκολες εκείνες ώρες;

Ο Ηράκλειος, απελπισμένος από την κατάσταση της χώρας στο εσωτερικό και από τους εχθρούς που απειλούσαν από το εξωτερικό, σκέφτηκε να μεταφέρει την πρωτεύουσα της αυτοκρατορίας στην Αφρική. Στη δύσκολη αυτή στιγμή η Εκκλησία, με επικεφαλής τον πατριάρχη Σέργιο, απέτρεψαν τον Ηράκλειο από την ενέργεια αυτή και του πρόσφεραν ως δάνειο τα πολύτιμα σκεύη της Εκκλησίας για να κόψει νόμισμα, παροτρύνοντας τον να μείνει και να αγωνιστεί.

Γιατί ο πόλεμος κατά των Περσών πήρε χαρακτήρα ιερού πολέμου και πως φαίνεται ο χαρακτήρας αυτός;

Οι Πέρσες άρπαξαν από τα Ιεροσόλυμα τον Τίμιο Σταυρό και ο πόλεμος του Ηρακλείου εναντίον τους πήρε το χαρακτήρα ιερού πολέμου. Ο χαρακτήρας αυτός φαίνεται έντονα κατά την αναχώρηση του βυζαντινού στρατού και στόλου που πήρε τη μορφή ιεροτελεστίας.

Αναφερθείτε στη συνεργασία Περσών και Αβαρών κατά του Βυζαντίου. Πώς η Εκκλησία μας θυμίζει τη συνεργασία αυτή;

Όταν ο Ηράκλειος ξεκίνησε για την εκστρατεία εναντίον των Περσών, ο βασιλιάς των Περσών Χοσρόης συνεργάστηκε με τον ηγεμόνα των Αβαρών για να καταλάβουν την Κωνσταντινούπολη. Πολιόρκησαν τη βασιλεύουσα για ένα μήνα αλλά χάρη στην αυτοπεποίθηση και το θάρρος του λαού, καθώς και τη βοήθεια της εικόνας της Θεοτόκου οι υπερασπιστές της Πόλης απέτρεψαν τους εχθρούς, οι οποίοι και έλυσαν την πολιορκία.

Ποια γεγονότα της εποχής αυτής μας δείχνουν το χριστιανικό χαρακτήρα του βυζαντινού κράτους;

Τα γεγονότα τα οποία μας δείχνουν το χριστιανικό χαρακτήρα του βυζαντινού κράτους μπορούν να συνοψιστούν στα εξής:

- Ο αυτοκράτορας παρουσιάζεται ως η ζωντανή εικόνα του Χριστού στη γη και απεικονίζεται με φωτοστέφανο αγίου.
- Η Εκκλησία, με ανεβασμένο το κύρος της μετά τη συμβολή της στη νίκη εναντίον των ειδωλολατρών, βοηθά το κράτος σε όλα τα σοβαρά προβλήματα που αντιμετωπίζει και αναλαμβάνει την κοινωνική μέριμνα του βυζαντινού κράτους.

Πότε αρχίζει η χρονολογία των Μουσουλμάνων και ποιο γεγονός τιμούν οι Μουσουλμάνοι με τον τρόπο αυτό;

Η χρονολογία των Μουσουλμάνων αρχίζει από το 622μ.Χ. όταν έγινε η μετανάστευση του **Μωάμεθ**, η **Εγίρα** όπως ονομάζεται, από τη **Μέκκα** στην Αιθρίβη (**Μεδίνα**). Οι Μουσουλμάνοι τιμούν το γεγονός αυτό με θρησκευτικές τελετές.

Ποια τα βασικά αίτια της γρήγορης εξάπλωσης των Αράβων;

Τα βασικά αίτια της γρήγορης εξάπλωσης των Αράβων είναι:

- Ο θρησκευτικός φανατισμός τους
- η φτώχεια της γης τους,
- η εξάντληση του Βυζαντίου και της Περσίας,
- η ψυχική αποξένωση των μονοφυσιτών Συρίας και Αιγύπτου,
- η εκμετάλλευση και η καταπίεση της Συρίας, Παλαιστίνης και Αιγύπτου από την Κωνσταντινούπολη και
- η έντονη διάθεση των κατοίκων των περιοχών αυτών απαλλαγής από τους Βυζαντινούς.

Πότε εμφανίστηκαν οι Βούλγαροι και πως αντιμετωπίστηκαν;

Οι Βούλγαροι, λαός ταταρικής καταγωγής, εμφανίζονται επί Κωνσταντίνου του Δ΄ του Παγωνάτου, με αρχηγό τον **Ασπαρούχ**. Οι Βούλγαροι παίρνουν το Δούναβη και εγκαθίστανται στην περιοχή της Δοβρουτσάς. Ο Παγωνάτος, επειδή δεν μπορούσε να τους διώξει, έκλεισε μαζί τους συμφωνία με την οποία τους παραχωρούσε την περιοχή από το Δούναβη ως τον Αίμο, με τον όρο να μείνουν σύμμαχοι του Βυζαντίου

Ποια γεγονότα συντέλεσαν στον εξελληνισμό του Βυζαντίου;

Τα γεγονότα που συντέλεσαν στον εξελληνισμό του Βυζαντίου ήταν κυρίως τα εξής:

- Ο περιορισμός της έκτασης του κράτους

- Οι κάτοικοι του κράτους ήταν κυρίως Έλληνες ορθόδοξοι και μιλούσαν την ελληνική γλώσσα
- Οι κοινότητες με τους ελεύθερους γεωργούς

Τι ονομάζουμε εικονομαχία και ποιες οι ρίζες της;

Εικονομαχία ονομάζουμε τη μεγάλη θεολογική διαμάχη που συγκλόνησε το Βυζάντιο κατά τον 8ο και το πρώτο μισό του 9ου αιώνα. Η διαμάχη ξέσπασε ανάμεσα στους οπαδούς της προσκύνησης των εικόνων και τους αντιπάλους τους. Ορισμένοι Χριστιανοί υπερέβαλλαν σε ορισμένα θέματα λατρείας, με αποτέλεσμα οι Άραβες να διακηρύττουν πως οι χριστιανοί είναι ειδωλολάτρες και πολυθεϊστές.

Το πρόβλημα απέκτησε διαστάσεις με την αθρόα εισροή νέων ανθρώπων στη μοναστική ζωή, οι οποίοι στερούσαν από το Βυζαντινό στρατό μεγάλο αριθμό μάχιμων ανδρών. Επίσης τα μοναστήρια είχαν αποκτήσει μεγάλες περιουσίες και εμπόδιζαν τις μεταρρυθμιστικές προσπάθειες των Ισαύρων.

Ποιες οι φάσεις της εικονομαχίας;

Η πρώτη φάση της εικονομαχίας (726-787) ήταν μια δραματική περίοδος που χαρακτηρίστηκε από το πάθος και το φανατισμό εικονομάχων και εικονολατρών. Η φάση αυτή τερματίστηκε με την Ζ' Οικουμενική Σύνοδο, η οποία αναθεμάτισε κάθε άτομο που θα δοκίμαζε να παρουσιάσει με υλικά χρώματα τη μορφή του Κυρίου και των Αγίων.

Η δεύτερη φάση της εικονομαχίας (815-843) ήταν ηπιότερη και έληξε με τη νίκη των εικονολατρών. Κατά τη διάρκεια της περιόδου αυτής ο αυτοκράτορας Θεόφιλος έκλεισε πολλά μοναστήρια και καταδίωξε πολλούς μοναχούς και φίλους των εικόνων

Τι γνωρίζετε για τη “Μυριόβιβλο” του Φωτίου;

Η “Μυριόβιβλος” του Φωτίου περιέχει αποσπάσματα, περιλήψεις και κρίσεις για πολλά αρχαία κείμενα.

Τι γνωρίζετε για το ακριτικό τραγούδι;

Το ακριτικό τραγούδι γεννήθηκε μέσα από τα ηρωικά κατορθώματα των “ακριτών”, τα οποία ξύπνησαν το πανάρχαιο ηρωικό πνεύμα του λαού, ο οποίος έκανε τα κατορθώματα αυτά τραγούδι.

Τι γνωρίζετε για τη λεηλασία της Θεσσαλονίκης το 904 μ.Χ.;

Το 904 μ.Χ., οι Σαρακηνοί της Κρήτης, με αρχηγό το Λέοντα Τριπολίτη, λεηλάτησαν τη Θεσσαλονίκη και έσφαξαν τους περισσότερους από τους κατοίκους της. Όσοι γλίτωσαν τη σφαγή πουλήθηκαν στα σκλαβοπάζαρα.

Τι γνωρίζετε για τα σχέδια του Τσάρου των Βουλγάρων, Συμεών και πώς αντιμετώπιστηκε από το Βυζάντιο;

Ο Τσάρος των Βουλγάρων Συμεών ονειρευόταν να ιδρύσει δική του αυτοκρατορία στο χώρο των Βαλκανίων και να κατακτήσει την Κωνσταντινούπολη. Οι Βυζαντινοί όμως με τη βοήθεια των Ούγγρων και των Κροατών νίκησαν τον Συμεών και τον ανάγκασαν να περιοριστεί στα παλιά του σύνορα.

Αναφερθείτε στις στρατιωτικές επιχειρήσεις του Νικηφόρου Φωκά κατά των Αράβων.

Ο Νικηφόρος Φωκάς με στρατό και στόλο πολιορκήσε τον Χάνδακα το 960 μ.Χ. και ένα χρόνο αργότερα κατάφερε να ελευθερώσει την Κρήτη από τους Σαρακηνούς. Το 963 μ.Χ., αυτοκράτορας πια ο Φωκάς, διεξήγε μια σειρά από εκστρατείες κατά των Αράβων, με τις οποίες ελευθέρωσε την Ταρσό της Κιλικίας, την Αντιόχεια και την Κύπρο.

Πώς η Βουλγαρία βρέθηκε κάτω από την εξουσία των Ρώσων (10ο αιώνα);

Όταν ο Νικηφόρος Φωκάς περήφανος για τις νίκες του σταμάτησε να στέλνει δώρα φιλίας προς τους Βουλγάρους, αυτοί έδειξαν απειλητικές διαθέσεις. Ο Φωκάς έστειλε τότε τους συμμάχους του Βυζαντίου Ρώσους, οι οποίοι αφού νίκησαν τους Βουλγάρους κράτησαν την Βουλγαρία υπό την εξουσία τους.

Ποιες νίκες πέτυχε ο Βασίλειος Β΄ κατά του Σαμουήλ;

Ο Βασίλειος Β΄ νίκησε για πρώτη φορά το Τσάρο Σαμουήλ στο Σπερχειό ποταμό, όπου οι Βούλγαροι έπαθαν πανωλεθρία και από τους Βυζαντινούς διακρίθηκε ο στρατηγός Νικηφόρος Ουρανός. Η σημαντικότερη και η πιο αποφασιστική μάχη μεταξύ Βυζαντινών και Βουλγάρων έγινε στο Κλειδί το 1014 μ.Χ.. Ο Βουλγαρικός στρατός έπαθε ολοκληρωτική καταστροφή και ο Σαμουήλ μόλις που γλίτωσε την αιχμαλωσία, αλλά πέθανε τον ίδιο χρόνο από τη λύπη του.

Τι γνωρίζετε για την “Αγία Ρωμαϊκή Αυτοκρατορία του Γερμανικού Έθνους”;

Η “Αγία Ρωμαϊκή Αυτοκρατορία του Γερμανικού Έθνους” ήταν ένα ισχυρό κράτος που ιδρύθηκε στη Δύση το 10ο αιώνα από το γερμανό ηγεμόνα Όθωνα.

Πώς ιδρύθηκε το ρωσικό κράτος του Κιέβου;

Το ρωσικό κράτος του Κιέβου ιδρύθηκε με τη συνένωση Νορμανδών και Σλάβων.

Πότε και πώς γενικεύτηκε ο εκχριστιανισμός των Ρώσων;

Ο εκχριστιανισμός των Ρώσων γενικεύτηκε το 10ο αιώνα, όταν ο ηγεμόνας των Ρώσων Βλαδίμηρος παντρεύτηκε την πριγκίπισσα Άννα, αδερφή του Βασιλείου Β΄, με την υποχρέωση να βαφτιστεί χριστιανός και να βοηθήσει στη διάδοση του χριστιανισμού.

Τι ήταν οι “Συντεχνίες”;

Οι “Συντεχνίες” ήταν οι οργανώσεις των βιοτεχνιών του Βυζαντίου. Κάθε βιοτεχνία είχε τη δική της συντεχνία, η οποία κανόνιζε τους όρους εργασίας, τα όρια των μισθών, τις τιμές πωλήσεων και τα νόμιμα κέρδη.

Ποιοι λέγονταν “Δυνατοί”; Από πότε γίνεται λόγος γι’ αυτούς, γιατί τους θεωρούσαν επικίνδυνους και σε ποιους ήταν επικίνδυνοι;

“Δυνατοί” ονομάζονταν στο Βυζάντιο οι μεγαλογαιοκτήμονες, οι οποίοι είχαν μεγάλη δύναμη εξαιτίας της συγκέντρωσης μεγάλων εκτάσεων γης και πλούτου στα χέρια τους. Οι “Δυνατοί” υπήρχαν από τον καιρό του Ιουστινιανού και θεωρούνταν επικίνδυνοι από τους αυτοκράτορες γιατί είχαν τέτοια δύναμη ώστε συγκροτούσαν ιδιωτικούς στρατούς και ασκούσαν ουσιαστική εξουσία στις περιοχές τους.

Γιατί οι Μακεδόνες αυτοκράτορες πήραν μέτρα κατά των δυνατών και τι όριζε το “αλληλέγγυο” του Βασιλείου Β΄;

Λόγω του ότι οι «Δυνατοί» είχαν καταστήσει κοινωνική πληγή, οι Μακεδόνες αυτοκράτορες πήραν μέτρα εναντίον τους. Ο Βασίλειος Β΄ όρισε το 1002 μ.Χ το “αλληλέγγυο” σύμφωνα με το οποίο οι πλούσιοι υποχρεώνονταν να πληρώνουν το φόρο των φτωχών που δεν ήταν σε θέση να πληρώσουν.

Ποιος αναδιοργάνωσε το Πανεπιστήμιο στη Μαγναύρα και ποιοι κορυφαίοι δάσκαλοι δίδαξαν εκεί;

Το Πανεπιστήμιο στη Μαγναύρα αναδιοργάνωσε τον 9ο αιώνα ο Καίσαρας Βάρδας, θείος του Μιχαήλ Γ΄. Εκεί δίδαξαν ο Λέων ο Φιλόσοφος, ο Φώτιος, ο Αρέθας, ο Μιχαήλ Ψελλός κ.ά.

Τι γνωρίζετε για την αποστολική δράση των αδελφών Κύριλλου και Μεθοδίου;

Για τον εκχριστιανισμό των Σλάβων ο Πατριάρχης Φώτιος έστειλε τους αδελφούς Κύριλλο και Μεθόδιο. Οι δύο αδελφοί παρά την εχθρότητα των Γερμανών και την καχυποψία των αντιπάλων του Ρατισλάβου κατάφεραν να πετύχουν τον εκχριστιανισμό των Σλάβων. Μετάφρασαν την Αγία Γραφή στη γλώσσα των Σλάβων, έβαλαν τις βάσεις της σλαβικής λογοτεχνίας και γι’ αυτό η Εκκλησία τους ανακήρυξε αγίους.

Γιατί ήταν δύσκολος ο εκχριστιανισμός των Βουλγάρων;

Ο εκχριστιανισμός των Βουλγάρων ήταν δύσκολος λόγω των πολεμικών τους περιπλοκών με το Βυζάντιο. Το 864 μ.Χ. όμως ο Τσάρος των Βουλγάρων, Βόρης, βαφτίστηκε χριστιανός από το βυζαντινό αυτοκράτορα Μιχαήλ, του οποίου πήρε και το όνομα. Ο Πατριάρχης Φώτιος τότε ενίσχυσε το Τσάρο και ίδρυσε στη Βουλγαρία αυτοκέφαλη Εκκλησία.

Τι γνωρίζετε για τον Πατριάρχη Φώτιο;

Ο Φώτιος ήταν λαϊκός και μέσα σε έξι μέρες πήρε όλους τους βαθμούς της ιεροσύνης και έγινε Πατριάρχης από τον Βάρδα το 858. Ο Φώτιος ήταν από τις μεγαλύτερες πνευματικές μορφές του Βυζαντίου και η μεγαλύτερη φυσιογνωμία της μεταπατερικής περιόδου. Η συμβολή του ήταν τεράστια στον εκχριστιανισμό των Σλάβων και των Βουλγάρων.

Πώς αντιλαμβάνοταν η Εκκλησία τη σχέση της με το κράτος;

Η Εκκλησία θεωρούσε υποχρέωση του κράτους να την προστατεύσει αλλά δεν δεχόταν να υποτάσσεται στις διαταγές του αυτοκράτορα. Πίστευε ότι ο αυτοκράτορας έπρεπε να τηρεί τους ιερούς κανόνες και όταν αυτός δεν το έπραττε έπρεπε να τον νουθετεί.

Ποιες ήταν οι συνέπειες του σχίσματος του 1054 μ.Χ.;

Οι συνέπειες του σχίσματος του 1054 μ.Χ. ήταν πολύ μεγάλες για το χριστιανικό κόσμο και για το Βυζάντιο, όπως:

- Η καλλιέργεια μίσους από τη Δύση για την Ανατολή και η ιδέα της πολιτικής υποταγής του Βυζαντίου.
- Ο χριστιανικός κόσμος χωρίστηκε λόγω της αδιαλλαξίας, Έτσι όταν το Βυζάντιο κινδύνευε από την εξάπλωση των Τούρκων, τα χριστιανικά κράτη δεν βοήθησαν το Βυζάντιο.
- Επηρεάστηκε η ιστορική έρευνα εις βάρος του Βυζαντίου.

Ποιοι ήταν οι Σελτζούκοι Τούρκοι;

Οι Σελτζούκοι ήταν απόγονοι του Τούρκου πρίγκιπα Σελτζούκ, ο οποίος ανήκε το 1000 περίπου στην υπηρεσία ενός "Χαζάρ" Χαν στο Τουρκεστάν.

Από τις ασιατικές στέπες, ο Σελτζούκ μετανάστευσε μαζί με τη φυλή του κοντά στον ποταμό Ιαξάρτη, όπου αυτός και ο λαός του δέχτηκαν τον Ισλαμισμό.

Οι πιεστικές κινήσεις των Σελτζούκων στη Δ. Ασία δημιούργησαν μια νέα εποχή για το Μουσουλμανισμό και τη Βυζαντινή ιστορία.

Μετά την κατάκτηση της Περσίας, κατά τα μέσα του 11ου αιώνα οι Σελτζούκοι εισχώρησαν στη Μεσοποταμία και κατέλαβαν τη Βαγδάτη. Αργότερα, όταν η δύναμή τους ενισχύθηκε λόγω της άφιξης νέων Τουρκικών φυλών, οι Σελτζούκοι κατέκτησαν όλη τη Δ. Ασία, από το Αφγανιστάν μέχρι τα

Μικρασιατικά σύνορα της Βυζαντινής αυτοκρατορίας, καθώς και το χαλιφάτο των Φατιμιδών στην Αίγυπτο.

Ποιες ήταν οι απειλές των Σελτζούκων Τούρκων κατά της Βυζαντινής αυτοκρατορίας;

Από τα μέσα του 11ου αιώνα οι Σελτζούκοι εξελίχθηκαν σε σπουδαίο παράγοντα της ιστορίας της Βυζαντινής αυτοκρατορίας, γιατί άρχισαν ν' απειλούν τις επαρχίες της Μ. Ασίας και του Καυκάσου.

Οι Τούρκοι είχαν μεγάλες επιτυχίες στις επιθέσεις τους εναντίον της Αρμενίας, ενώ συγχρόνως τα στρατεύματά τους προχωρούσαν στη Μ. Ασία.

Κατά τη διάρκεια της δραστήριας αλλά και σύντομης βασιλείας του Ισαάκιου Κομνηνού, τα ανατολικά σύνορα του Βυζαντίου γνώρισαν μια πολύ καλή υπεράσπιση εναντίον των επιθέσεων των Σελτζούκων. Μετά τη πτώση του όμως η αντιμιλιταριστική τακτική του Κωνσταντίνου Δούκα εξασθένησε τη στρατιωτική ισχύ της Μ. Ασίας, διευκολύνοντας την εισβολή των Τούρκων στις περιοχές του Βυζαντίου. Την εποχή του Κωνσταντίνου Δούκα, οι Σελτζούκοι Τούρκοι κατέλαβαν την Αρμενία, λεηλάτησαν μέρος της Συρίας, της Κιλικίας και της Καππαδοκίας.

Το κράτος των Σελτζούκων άρχισε ν' ακμάζει το 1079 με το σουλτάνο Μαλέκ-Σαχ.

Ποιος από τους αυτοκράτορες του Βυζαντίου προσπάθησε να σταματήσει τις επιδρομές των Τούρκων;

Ο Ρωμανός Διογένης ανέλαβε αρκετές εκστρατείες εναντίον των Τούρκων, επιτυγχάνοντας, στις πρώτες μάχες, μερικές νίκες. Ο στρατός του, αποτελούμενος από διάφορες φυλές (Μακεδόνες, Σλάβοι, Βούλγαροι, Ούζοι, Πασινακοί, Βαράγγοι και Φράγκοι), δεν είχε καλή οργάνωση και έτσι δεν μπορούσε ν' αντισταθεί στη γρήγορη κίνηση του Τουρκικού ιππικού και στις νομαδικές επιθέσεις.

Η τελευταία εκστρατεία του Ρωμανού Διογένη τελείωσε με τη μοιραία μάχη του Ματζικέρτ το 1071, στην Αρμενία, βόρεια της λίμνης Βαν.

Λίγο πριν τη μάχη, το τμήμα των Ούζων Τούρκων προσχώρησε στους Σελτζούκους Τούρκους, προκαλώντας ήττα στο στρατό του Ρωμανού Διογένη, ο οποίος τράπηκε σε φυγή.

Ο Βυζαντινός αυτοκράτορας συνελήφθη αιχμάλωτος, όπου αργότερα θα υπόγραφε συμφωνία ειρήνης με τον αρχηγό των Σελτζούκων Τούρκων, σύμφωνα με την οποία ο Ρωμανός Διογένης θα αποκτούσε την ελευθερία του πληρώνοντας ορισμένα χρήματα: 'Ετσι το Βυζάντιο α) θα πλήρωνε ετήσιο φόρο στον Αρσλάν και β) θα επέστρεφε όλους τους Τούρκους αιχμαλώτους.

Ποιες ήταν οι συνέπειες της μάχης του Ματζικέρτ για το Βυζάντιο;

Η μάχη του Ματζικέρτ είχε ορισμένες συνέπειες για την Αυτοκρατορία. Αν και η Αυτοκρατορία, σύμφωνα με τη συνθήκη ειρήνης δεν παραχωρούσε εδάφη στον ηγέτη των Σελτζούκων Αρσλάν, οι απώλειες της υπήρξαν πολύ μεγάλες, δεδομένου ότι ο στρατός που υπερασπιζόταν τα σύνορα της Μ. Ασίας καταστράφηκε και έτσι ήταν αδύνατο ν' αντισταθεί στις μεταγενέστερες επιθέσεις των Τούρκων.

Η κατάσταση της Αυτοκρατορίας χειροτέρευε λόγω της αδύναμης αντιμιλιταριστικής πολιτικής του Μιχαήλ Ζ' Δούκα. Η ήττα στο Ματζικέρτ υπήρξε ένα θανάσιμο κτύπημα για την κυριαρχία του Βυζαντίου στη Μ. Ασία.

Μετά το 1071 και ως το 1081 οι Τούρκοι εκμεταλλευόμενοι την κατάσταση της αππροστάτευτης Αυτοκρατορίας καθώς και τις εσωτερικές της διαμάχες, εισχώρησε ακόμη βαθύτερα στη ζωή του Βυζαντίου, λεηλατώντας τις επαρχίες του Βυζαντίου, στη Μ. Ασία, σαν μόνιμοι κυρίαρχοι. Αργότερα ο διάδοχος του Αρσλάν, ο Σουλεϊμάν, αφού κατέλαβε το κεντρικό τμήμα της Μ. Ασίας, ίδρυσε το σουλτανάτο στο Ικόνιο. Από την κεντρική αυτή θέση το νέο σουλτανάτο απλώθηκε μέχρι τη Μαύρη θάλασσα και τη Μεσόγειο και έγινε έτσι ένας επικίνδυνος αντίπαλος του Βυζαντίου.

Ποιοι ήταν οι Νορμανδοί;

Προς τα τέλη της Δυναστείας των Μακεδόνων παρουσιάστηκαν στη Ν. Ιταλία οι Νορμανδοί, οι οποίοι εκμεταλλευόμενοι τις εσωτερικές δυσκολίες της Βυζαντινής Αυτοκρατορίας, άρχισαν να προωθούνται με επιτυχία στις Νότιες Ιταλικές κτήσεις της Αυτοκρατορίας.

Οι Νορμανδοί κατέβηκαν από τη Σκανδιναβία και από τον 8ο αιώνα σαν πειρατές τρομοκρατούσαν τους λαούς της Ευρώπης. Ήταν ναυτικοί και με τα πλοία τους έφταναν ως την Ισλανδία, Γροιλανδία και από εκεί στις ακτές της Β. Αμερικής. Το 10ο-11ο αιώνα άρχισαν να μεταναστεύουν και μια ομάδα από τους Νορμανδούς ίδρυσε στη Β. Γαλλία το δουκάτο της Νορμανδίας και μια άλλη ομάδα στη Ρωσία το ρωσικό κράτος του Κιέβου.

Σοβαρό όπλο των Νορμανδών ήταν ο στόλος τους, ο οποίος υπήρξε πολύ χρήσιμος στις Νορμανδικές δυνάμεις. Τον 11ο αιώνα οι Νορμανδοί με αρχηγό το Γυϊσκάρδο, πολιορκήσαν το Βατί (Μπάρι), το οποίο την εποχή αυτή ήταν το βασικό κέντρο της Βυζαντινής εξουσίας στη Ν. Ιταλία.

Η πτώση του Βατί (Μπάρι), το 1071, αποτέλεσε το τέλος της κυριαρχίας του Βυζαντίου στη Ν. Ιταλία.

Ποιες ήταν οι Νορμανδικές επιδρομές κατά του Βυζαντίου;

Η πρώτη επιδρομή σημειώθηκε το 1081-1085, όταν αυτοκράτορας του Βυζαντίου ήταν ο Αλέξιος Κομνηνός. Ο Δούκας της Απουλίας Γυϊσκάρδος, αφού κατέλαβε τις κτήσεις του Βυζαντίου στη Ν. Ιταλία, μετέφερε τις εχθρικές του ενέργειες στις ακτές της Αδριατικής, στη Βαλκανική Χερσόνησο.

Κύριος σκοπός του ήταν η κατάληψη της ναυτικής πόλης του Δυρράχιου, που θεωρούνταν ως το κλειδί της Αυτοκρατορίας στη Δύση.

Η περίφημη «Εγνατία οδός» που είχε κατασκευαστεί από την εποχή των Ρωμαίων οδηγούσε από το Δυρράχιο στη Θεσσαλονίκη και από εκεί προς την Κωνσταντινούπολη.

Επομένως ήταν φυσικό να συγκεντρώσει την προσοχή του ο Γυϊσκάρδος στο Δυρράχιο. Η εκστρατεία αυτή υπήρξε το προανάκρουσμα των Σταυροφοριών και η προετοιμασία για την επικράτηση των Φράγκων στην Ελλάδα.

Ο Αλέξιος Κομνηνός ζήτησε βοήθεια από τη Δύση για ν' αντιμετωπίσει τον κίνδυνο των Νορβηγών. Σε αντάλλαγμα της βοήθειας αυτής ο αυτοκράτορας υποσχέθηκε στη Δημοκρατία του Αγίου Μάρκου στη Βενετία μεγάλα εμπορικά προνόμια. Συνέφερε τους Βενετούς να υποστηρίξουν τον αγώνα του Αλέξιου Κομνηνού εναντίον των Νορμανδών, γιατί σε περίπτωση στρατιωτικής επιτυχίας οι Βενετοί θα έλεγχαν τους εμπορικούς δρόμους που οδηγούσαν στο Βυζάντιο. Αν και τα πλοία των Βενετών ελευθέρωσαν την πολιορκημένη πόλη από την πλευρά της θάλασσας, ο στρατός του Αλέξιου Κομνηνού νικήθηκε από τους Νορμανδούς και έχασε το Δυρράχιο. Το 1085 όμως ο Αλέξιος Κομνηνός κατόρθωσε ν' ανασυντάξει τις δυνάμεις του και ανάγκασε τους Νορμανδούς να γυρίσουν στην Ιταλία.

Η δεύτερη επιδρομή των Νορμανδών σημειώθηκε το 1107, όπου ολοκληρώθηκε με νίκη των Βυζαντινών. Το 1108 ο Βοημούνδος υπέγραψε συμφωνία με το Βυζάντιο με ταπεινωτικούς όρους, σύμφωνα με τους οποίους ο Βοημούνδος θα θεωρούσε τον εαυτό του υποτελή του Αλέξιου Κομνηνού, να πολεμάει δηλαδή εναντίον των εχθρών της Αυτοκρατορίας και να μεταβιβάσει στον αυτοκράτορα όλες τις περιοχές που ανήκαν πριν σε αυτήν.

Η τρίτη επιδρομή των Νορμανδών σημειώθηκε το 1147-1149 όταν αυτοκράτορας του Βυζαντίου ήταν ο Μανουήλ Κομνηνός. Γνωρίζοντας οι Νορμανδοί ότι ο Μανουήλ Κομνηνός εκείνη την εποχή ήταν απασχολημένος με τη Β' Σταυροφορία, ο Ρογήρος, ηγέτης των Νορμανδών, κατέλαβε την Κέρκυρα και λεηλάτησε μερικά άλλα νησιά του Βυζαντίου. Στη συνέχεια οι Νορμανδοί αποβιβάστηκαν στην Ελλάδα και κατέλαβαν τη Θήβα και την Κόρινθο, η οποία την εποχή εκείνη ήταν ξακουστή για τα εργοστάσια του μεταξίου.

Η Βενετοί υποστήριξαν το Βυζάντιο και έτσι ο Μανουήλ Κομνηνός ξαναπήρε την Κέρκυρα και μετέφερε τον πόλεμο στην Ιταλία, με αποτέλεσμα όμως την πολιτική και διπλωματική αποτυχία της εκστρατείας του.

Η τέταρτη επιδρομή σημειώθηκε το 1185, όπου οι Νορμανδοί με το βασιλιά τους Γουλιέλμο Β', αφού πήραν το Δυρράχιο, κυρίευσαν τη Θεσσαλονίκη και κατέλαβαν καθ' οδόν τα νησιά Κέρκυρα, Κεφαλληνία και Ζάκυνθο.

Τα νέα της πτώσης της Θεσσαλονίκης και της προσέγγισης του στρατού των Νορμανδών στην Κωνσταντινούπολη προκάλεσαν αγανάκτηση στο λαό της Κωνσταντινούπολης, ο οποίος επαναστάτησε κατηγορώντας τον Ανδρόνικο

Κομνηνό ότι δεν προετοίμασε την αντιμετώπιση του εχθρού. Έτσι ο Ανδρόνικος Κομνηνός εκθρονίστηκε και στη θέση του ανακηρύχθηκε αυτοκράτορας ο Ισαάκιος Άγγελος. Με την επανάσταση του 1185 τελειώνει η εποχή των Κομνηνών.

Ποιες ήταν οι συνέπειες της άλωσης της Κωνσταντινούπολης από τους Λατίνους Σταυροφόρους;

Η Αυτοκρατορία το 1204 μετά την άλωση από τους Λατίνους έχασε τη σημασία που είχε ως διεθνής πολιτική δύναμη. Πολιτικά η Ανατολική Αυτοκρατορία έπαψε να υπάρχει σαν σύνολο. Στη θέση της δημιουργήθηκαν φεουδαρχικά δυτικά κράτη, ενώ η ίδια η Κωνσταντινούπολη δεν επανέκτησε πια την παλιά της λαμπρότητα και επιρροή.

Σοβαρή συνέπεια της άλωσης στάθηκε και η καταστροφή του βυζαντινού πολιτισμού, καθώς η αρπαγή και η καταστροφή έργων τέχνης και χειρόγραφων ήταν ανυπολόγιστη.

Τέλος, μετά την άλωση της Κωνσταντινούπολης από τους Λατίνους η Ελλάδα θα περάσει στην περίοδο της Φραγκοκρατίας και στο έδαφος της άλλοτε βυζαντινής αυτοκρατορίας η Λατινική αυτοκρατορία της Ανατολής θα δημιουργήσει κράτη με χαλαρές φεουδαρχικές διαρθρώσεις, με καχεκτική οικονομία και πληθυσμιακή ισχύνητα που έδειχναν από την αρχή σημάδια αδυναμίας.

Θα δημιουργηθούν όμως και δύο ανεξάρτητες ελληνικές ηγεμονίες, της Ηπείρου και της Νίκαιας, στις οποίες θα αφυπνιστεί η εθνική συνείδηση και θα προέλθει η αντίσταση των Ελλήνων απέναντι στους Λατίνους για την επανάκτηση της Κωνσταντινούπολης.

Ποιες ήταν οι συνέπειες για το Βυζάντιο από την παραχώρηση προνομίων στους Βενετούς;

Η Βενετία σε αντάλλαγμα της βοήθειας που έδωσε ο στόλος της, έλαβε από τον αυτοκράτορα Αλέξιο Κομνηνό τεράστια εμπορικά προνόμια, τα οποία εξασφάλιζαν για τη Δημοκρατία του Αγίου Μάρκου μια εξαιρετική θέση στην Αυτοκρατορία.

Εκτός από τα θαυμάσια δώρα που στάλθηκαν στις εκκλησίες της Βενετίας, τους τιμητικούς τίτλους και τους μισθούς που δόθηκαν στο Δόγη και τον Πατριάρχη της Βενετίας και στους διαδόχους του με βάση το αυτοκρατορικό «χρυσόβουλο» του 1082 έδινε το δικαίωμα της αγοραπωλησίας στους Βενετούς εμπόρους για όλη την Αυτοκρατορία ελευθερώνοντας τους, συγχρόνως, από όλους τους φόρους και όλες τις σχετικές με το εμπόριο υποχρεώσεις. Οι οικονομικές παραχωρήσεις που δόθηκαν στη Βενετία στάθηκαν ολέθριες για το Βυζάντιο, γιατί α) εγκαταλείφθηκε το Βυζαντινό εμπόριο στις Ιταλικές πόλεις, β) ο βυζαντινός λαός μίσησε τους ξένους για την οικονομική εκμετάλλευση και οι υπήκοοι έχασαν την εμπιστοσύνη τους προς

το κράτος, γ) ανατράπηκε η οικονομική υπεροχή του Βυζαντίου και δ) το Βυζάντιο υποδουλώθηκε οικονομικά στους ξένους.

Τι προνόμια όριζε το αυτοκρατορικό χρυσόβουλο στους Βενετούς;

Με το στρατιωτικό αυτοκρατορικό έγγραφο, το λεγόμενο «χρυσόβουλο» που παραχώρησε ο Αλέξιος Α' Κομνηνός στους εμπόρους της Βενετίας, δινόταν το προνόμιο στους Βενετούς να μην ελέγχονται τελωνειακά τα προϊόντα τους και να μην πληρώνουν φόρο. Επίσης στην Κωνσταντινούπολη οι Βενετοί απέκτησαν δική τους περιοχή με πολλά καταστήματα καθώς και τρεις σκάλες, όπου τα πλοία των Βενετών μπορούσαν να φορτώνουν και να ξεφορτώνουν ελεύθερα.

Με το «χρυσόβουλο» δημιουργήθηκε μια σταθερή βάση για την ενίσχυση της δύναμης της Βενετίας στην Ανατολή και οι συνθήκες που καθιερώθηκαν για τη δημιουργία της οικονομικής της υπεροχής στο Βυζάντιο, ήταν τέτοιες ώστε να καθιστούν αδύνατο για πολύ καιρό τον εμπορικό συναγωνισμό.

Ποιος ήταν ο χαρακτήρας της Φεουδαρχίας στην Ευρώπη;

Μετά το θάνατο του Καρόλου του Μεγάλου το 814, το κράτος του διαλύθηκε και με τη συνθήκη του Βερντέν το 843 οι τρεις εγγονοί του διαμοίρασαν τις κτήσεις του ως εξής:

Ο πρώτος έλαβε τη Γαλλία, ο δεύτερος την Ιταλία και ο τρίτος τη Γερμανία. Με αυτό τον τρόπο δημιουργούνται τα πρώτα εθνικά κράτη στην Ευρώπη. Γύρω στα 1000 μ.Χ. διαμορφώθηκαν στην Ευρώπη τα κράτη της Αγγλίας, Γαλλίας, Γερμανίας, Ιταλίας, Νορβηγίας, Σουηδίας, Πολωνίας και Βοημίας. Το πολίτευμα που επικρατούσε στα Ευρωπαϊκά κράτη ήταν το Φεουδαρχικό.

Οι Φεουδάρχες ήταν μέτοχοι τιμαρίου (φέουδου), δηλαδή εκτάσεως γης, που παραχωρούσε ο βασιλιάς και αποτελούσαν την κυρίαρχη τάξη των ευγενών. Οι ευγενείς ονομάζονταν δούκες, μαρκήσιοι, κόμητες και βαρώνοι. Οι γαιοκτήμονες και ο ανώτερος κλήρος αποτελούσαν την τάξη των ευγενών και λέγονταν προνομιούχοι.

Οι ευγενείς ήταν υποχρεωμένοι ν' αναγνωρίζουν σαν κύριο τους το βασιλιά και να πολεμούν στο πλευρό του μαζί με τους ανθρώπους που είχαν στην εξουσία τους. Οι κάτοικοι της περιοχής που δούλευαν στις εκτάσεις γης των ευγενών, τα λεγόμενα οφέλη, ήταν οι χωρικοί δουλοπάροικοι και οι ελεύθεροι.

Ο 10ος αιώνας σημείωσε την πιο μεγάλη ακμή του φεουδαρχικού συστήματος. Τα φέουδα ήταν μικρά κρατίδια, σχεδόν ανεξάρτητα, με δική τους διοίκηση, νόμους, δικαστική εξουσία και νόμισμα.

Ποιος ήταν ο χαρακτήρας των Σταυροφόρων;

Το 1095 συγκροτήθηκε στη Γαλλία η περίφημη Σύνοδος του Clermont, όπου ο πάπας Ουρβανός Β' αναφέρθηκε στην απελευθέρωση των Αγίων Τόπων και των χριστιανών της Ανατολής από τους βάρβαρους Τούρκους και

‘Αραβες. Ο Αλέξιος Κομνηνός δεν περίμενε ούτε επιθυμούσε βοήθεια από τη Δύση σε μορφή Σταυροφορίας, αλλά ζητούσε μισθοφόρους για την προστασία της Κωνσταντινούπολης και του ίδιου του Βυζαντινού κράτους. Η ιδέα της απελευθέρωσης των Αγίων Τόπων είχε γι’ αυτόν δευτερεύουσα σημασία.

Οι στόχοι των σταυροφοριών διαφοροποιήθηκαν καθώς οι οικονομικοί υπολογισμοί των ναυτικών πόλεων της Ιταλίας, οι φιλοδοξίες των ιπποτών να κερδίσουν φέουδα και ο ιμπεριαλισμός των βασιλιάδων υπερέκλυαν την αγνή συγκίνηση των απλών ανθρώπων για την απελευθέρωση των Αγίων Τόπων.

Γιατί η πρώτη σταυροφορία χαρακτηρίζεται ως πρωτοπορία;

Το 1096, χάρη στο κήρυγμα ενός μοναχού, του Πέτρου του Ερημίτη από τη Γαλλία, η όλη κίνηση των Σταυροφόρων μαζεύτηκε στη Γαλλία και ένα πλήθος φτωχών κυρίως ανθρώπων, μικρών ιπποτών και αστέγων, όπου άοπλοι βάδιζαν μέσω της Γερμανίας, της Ουγγαρίας και της Βουλγαρίας προς την Κωνσταντινούπολη.

Ο ανοργάνωτος αυτός όχλος στο πέρασμά του λεηλατούσε και κατέστρεφε. Καθώς λεηλατούσαν τα περίχωρα της Κωνσταντινούπολης, ο Αλέξιος Κομνηνός έσπευσε να μεταφέρει τους κατοίκους των βυζαντινών επαρχιών στη Μ. Ασία, όπου κοντά στη Νίκαια σκοτώθηκαν σχεδόν όλοι από τους Τούρκους.

Η πρώτη σταυροφορία χαρακτηρίζεται ως πρωτοπορία, γιατί το επεισόδιο του Πέτρου του Ερημίτη και του στρατού του υπήρξε ένα είδος εισαγωγής στην πρώτη σταυροφορία.

Η δυσάρεστη εντύπωση που άφησε ο στρατός αυτός προδιέθεσε άσχημα το Βυζάντιο εναντίον των μεταγενέστερων σταυροφόρων.

Από το καλοκαίρι του 1096 άρχισε στη Δ. Ευρώπη μια οργάνωση ενός πραγματικού στρατού, σχετική με τις σταυροφορίες, κίνηση των δουκών, των πριγκίπων και των υπόλοιπων ευγενών.

Η παρουσία 100 χιλιάδων περίπου στρατού κοντά στα τείχη της Κωνσταντινούπολης έκανε τον Αλέξιο Κομνηνό να πείσει τους αρχηγούς των σταυροφοριών να αναλάβουν την υποχρέωση να ξαναδώσουν στο Βυζάντιο όσες επαρχίες θα έπαιρναν από αυτές που είχαν αφαιρέσει οι Τούρκοι από το Βυζάντιο.

Έτσι ο Αλέξιος Κομνηνός ξαναπήρε τη Νίκαια και τμήμα από τα δυτικά παράλια της Μ. Ασίας. Το 1099 οι σταυροφόροι πολιορκήσαν την Ιερουσαλήμ. Μετά την επιτυχία τους προχώρησαν στην ίδρυση φεουδαρχικών κρατών στη Συρία και Παλαιστίνη και στερέωσαν τη λατινική κυριαρχία στη Μ. Ανατολή.

Ποιο ήταν το αποτέλεσμα της πρώτης Σταυροφορίας;

Η πρώτη σταυροφορία είχε 500.000 νεκρούς χριστιανούς και άλλους τόσους μουσουλμάνους.

Το αποτέλεσμα όμως ήταν να ιδρύσουν οι σταυροφόροι στη Συρία και την Παλαιστίνη δικά τους φεουδαρχικά κράτη. Το σπουδαιότερο από αυτά ήταν το βασίλειο της Ιερουσαλήμ. Επίσης το πριγκιπάτο της Αντιόχειας, οι ηγεμονίες της Εδέσσης, της Τριπόλεως κλπ.

Επίσης ως αντιπρόσωπος του πάπα διορίστηκε πατριάρχης της Ιερουσαλήμ.

Για την άμυνα των περιοχών που κατακτήθηκαν οργανώθηκαν τρία τάγματα, το τάγμα των Ιπποτών του Αγίου Ιωάννου της Ιερουσαλήμ, το τάγμα των Ιπποτών του Ναού και το τάγμα των Τευτόνων.

Οι ιππότες είχαν τις υποχρεώσεις των μοναχών και ζούσαν ως στρατιώτες, ενώ οι ηγεμόνες εγκαταστάθηκαν σε ισχυρά κάστρα, τα οποία ίδρυσαν στις κατακτημένες αυτές περιοχές και μετέφεραν εκεί τον τρόπο ζωής τους.

Ποια ήταν η αφορμή της Δεύτερης και Τρίτης Σταυροφορίας;

Ο αυτοκράτορας της Γερμανίας, Κοφράδος Γ' και ο βασιλιάς της Γαλλίας Λουδοβίκος Ζ' οργάνωσαν τη δεύτερη σταυροφορία το 1147-1149 με σκοπό να ελευθερώσουν την ηγεμονία της Εδέσσης, την οποία είχαν καταλάβει οι Τούρκοι.

Η σταυροφορία όμως αυτή απέτυχε. Νέα αφορμή δόθηκε στην τρίτη σταυροφορία (1189-1190) όταν ο σουλτάνος της Αιγύπτου Σαλαδίν κατέλαβε την Ιερουσαλήμ.

Έτσι ο αυτοκράτορας της Γερμανίας Βαρβαρόσας, ο βασιλιάς της Γαλλίας Αύγουστος και ο βασιλιάς της Αγγλίας Ριχάρδος ανέλαβαν την αρχηγία της τρίτης σταυροφορίας,

Κατά τη διάρκεια της τρίτης σταυροφορίας, ο Ριχάρδος, ο βασιλιάς της Αγγλίας, αφαίρεσε από τους Έλληνες την Κύπρο και την παρέδωσε στο Γάλλο βασιλιά της Ιερουσαλήμ Λουζινιάν, όπου την κράτησε ως το 1480.

Η τρίτη σταυροφορία, η οποία έληξε με αποτυχία, είχε περισσότερο στρατιωτικό παρά θρησκευτικό χαρακτήρα.

Ποιο ήταν το αποτέλεσμα της Τέταρτης Σταυροφορίας;

Ο πάπας Ιννοκέντιος Γ' (1198-1216) κήρυξε την τέταρτη σταυροφορία, με αρχικό σκοπό να απελευθερώσουν την Παλαιστίνη. Η τέταρτη σταυροφορία ήταν καθαρά πολιτική εκστρατεία με υλικά κίνητρα.

Οι σχέσεις μεταξύ Βυζαντίου και Βενετίας δεν ήταν πολύ φιλικές. Οι Βενετοί σκέπτονταν να πλουτίσουν ζητώντας υπέρογκα ποσά για να μεταφέρουν τους σταυροφόρους και ταυτόχρονα να χτυπήσουν την Κωνσταντινούπολη.

Η πρώτη πολιορκία και κατάληψη της Κωνσταντινούπολης έγινε με σκοπό την αποκατάσταση στο θρόνο του Ισαάκιου, ο οποίος ζήτησε από τους Βενετούς να τον βοηθήσουν, υποσχόμενος αμοιβές πλουσιοπάροχες. Το 1204 έγινε μεταξύ Βενετίας και σταυροφόρων μια σχετική με τη διαίρεση της Αυτοκρατορίας συνθήκη, σύμφωνα με την οποία η κυβέρνηση των Λατίνων θα μετέφεραν την έδρα τους στην Κωνσταντινούπολη, οι σύμμαχοι θα συμμετείχαν στην κατανομή των λαφύρων και μια επιτροπή από Βενετούς και Γάλλους θα εξέλεγε ως αυτοκράτορα τον άνθρωπο που θα κυβερνούσε καλύτερα τη χώρα και οι σταυροφόροι που θα λάμβαναν κτήσεις θα ορκίζονταν πίστη στον αυτοκράτορα.

Αφού οι σταυροφόροι δέχτηκαν τους όρους αυτούς άρχισαν να επιδίδονται στην προσπάθεια τους να καταλάβουν την Κωνσταντινούπολη.

Για μερικές μέρες η πόλη αντιστάθηκε αλλά τελικά τον Απρίλιο του 1204 οι σταυροφόροι κατέλαβαν την Κωνσταντινούπολη.

Ποια Λατινικά κράτη δημιουργήθηκαν στο χώρο που κάλυπτε η Βυζαντινή αυτοκρατορία μετά την άλωση της Κωνσταντινούπολης από τους Λατίνους το 1204μ.Χ.;

Σύμφωνα με τη συμφωνία του Μάρτη του 1204, το έδαφος της άλλοτε βυζαντινής αυτοκρατορίας διανεμήθηκε μεταξύ Βενετών και Σταυροφόρων. Την Κωνσταντινούπολη, τον αυτοκρατορικό τίτλο και το ένα τέταρτο του κράτους έλαβε ο κόμης της Φλάνδρας Βολδονίνος. Το υπόλοιπο έλαβε η Βενετία και οι Σταυροφόροι, σύμφωνα με τη φεουδαρχική τους ιεραρχία.

Η μερίδα της νέας Λατινικής αυτοκρατορίας της Κωνσταντινούπολης περιλάμβανε τη Θράκη, το βορειοδυτικό τμήμα της Μ. Ασίας καθώς και τα νησιά Λέσβο, Χίο και Σάμο.

Η Βενετία διατήρησε ως ναυτικές και εμπορικές βάσεις τη Ραγούζα, το Δυρράχιο, τα Ιόνια νησιά, την Κορώνη, τη Μεθώνη, την Κρήτη, πολλά νησιά του Αιγαίου, λιμάνια στον Ελλήσποντο και Μαρμαρά και την Ανδριανούπολη.

Επιπλέον, η Βενετία απαλλάχτηκε από την υποχρέωση να πληρώνει φόρο φεουδαρχικής υποτέλειας στο λατίνο αυτοκράτορα.

Με τις νέες κτήσεις η Βενετία κυριαρχούσε στους εμπορικούς δρόμους της Κεντρικής Μεσογείου και του Αιγαίου και μονοπωλούσε το εμπόριο.

Στο Βονιφάτιο, αρχηγό της σταυροφορίας, δόθηκαν περιοχές της Μακεδονίας και της Κεντρικής Ελλάδας, με έδρα τη Θεσσαλονίκη. Ο Βονιφάτιος ίδρυσε και στην Πελοπόννησο φραγκικά κρατίδια, όπως η «αρχοντία» της Βοδονίτσας, της Γραβιάς, τα δουκάτα των Αθηνών και Θηβών και το πριγκιπάτο της Αχαΐας.

Ποια Ελληνικά κράτη δημιουργήθηκαν στο χώρο που κάλυπτε η Βυζαντινή Αυτοκρατορία μετά την άλωση της από τους Λατίνους;

Στην Ανατολή οι Σταυροφόροι δεν βρήκαν ευνοϊκές συνθήκες για να σταθεροποιήσουν τη θέση τους και να απλώσουν την κυριαρχία τους. Οι αντιζηλιές που εκδηλώθηκαν μεταξύ τους και οι αντιθέσεις που αντανακλούσαν έδωσαν την ευκαιρία στους φεουδάρχες της Νίκαιας και της Τραπεζούντας να ιδρύσουν δύο μεγάλα κράτη, έξω από τη λατινική φραγκική εξάρτηση. Έτσι ιδρύθηκε το βασίλειο της Τραπεζούντας, που περιλάμβανε όλη την περιοχή από την Ηράκλεια ως τον Καύκασο. Επίσης, από τους Λασκάρηδες ιδρύθηκε η αυτοκρατορία της Νίκαιας, που περιλάμβανε όλη τη δυτική Μικρασία και το δεσποτάτο της Ηπείρου από τον Μιχαήλ 'Αγγελό Κομνηνό.

Πως πραγματοποιήθηκε η ανάκτηση της Κωνσταντινούπολης;

Στα χρόνια που οι Φράγκοι εξουσίαζαν τις περιοχές που άλλοτε ανήκαν στο Βυζάντιο το ελληνικό στοιχείο ήταν εκείνο που ορθώθηκε ενάντια στους ξένους κατακτητές.

Ο απελευθερωτικός αγώνας των λαών της Ανατολής διεξαγόταν με θρησκευτικά όπλα, καθώς η Ορθοδοξία έγινε το σύνθημα των σκλαβωμένων Ελλήνων. Ο σημαντικότερος ηγεμόνας της Νίκαιας, Ιωάννης Βατατζής, κατόρθωσε να ανορθώσει το κράτος εσωτερικά σταθεροποιώντας την οικονομία του με τα σημαντικά δημοσιονομικά και κοινωνικά του μέτρα. Επίσης διπλασίασε την έκταση της ηγεμονίας του συντρίβοντας τους ξένους εχθρούς της και προετοίμασε το έδαφος για την ανάκτηση της Κωνσταντινούπολης. Στις 25 Ιουλίου 1261 ο στρατηγός Στρατηγόπουλος, πληροφορήθηκε ότι το μεγαλύτερο μέρος των φραγκικών δυνάμεων απουσίαζε από την Πόλη απασχολημένο με την κατάληψη του Δαφνουσίου, στο νότιο Εύξεινο Πόντο.

Ο Στρατηγόπουλος επωφελήθηκε από αυτή την ευκαιρία και κατέλαβε χωρίς αντίσταση την πόλη. Ο αυτοκράτορας Βαλδουίνος Β', ο Βενετός Πατριάρχης και οι Λατίνοι κάτοικοι της πόλης έφυγαν και με τη φυγή τους καταλύθηκε και η λατινική κυριαρχία. Στις 15 Αυγούστου 1261 ο Μιχαήλ Παλαιολόγος έκανε την επίσημη είσοδό του στην Κωνσταντινούπολη και στέφθηκε αυτοκράτορας στην Αγία Σοφία.

Ποια πλεονεκτήματα είχε το κράτος των Οθωμανών Τούρκων ώστε να παρουσιάσει ραγδαία εξέλιξη;

Γεωγραφικοί, στρατιωτικοί και θρησκευτικοί λόγοι συντέλεσαν στην ταχύτατη επέκταση του Οθωμανικού κράτους. Η στρατιωτική οργάνωση του νέου Οθωμανικού κράτους ήταν ιδιαίτερα αναπτυγμένη. Οι επαγγελματίες πολεμιστές αποτέλεσαν τη στρατιωτική αριστοκρατία και εξουσίαζαν τα φέουδα. Οι Τούρκοι πολεμιστές, όταν ήρθαν στη Μ. Ασία, ήταν κυρίως ιππείς. Το πρώτο ιππικό ήταν ελαφρύ, οπλισμένο με τόξα. Αυτοί ήταν οι λεγόμενοι ακινεζί, οι οποίοι, εγκαταστημένοι στη Μ. Ασία, οργάνωσαν βαρύτερο ιππικό,

όπως ήταν στο Βυζάντιο, τους λεγόμενους σπαχήδες. Αυτοί ήταν οπλισμένοι με μακριά και κυρτά σπαθιά.

Επίσης ο νέος στρατός του πεζικού που ονομαζόταν Γενί τσερί συμπεριλάμβανε μόνιμους στρατιώτες οι οποίοι στρατολογούνταν μεταξύ των νέων, ιδίως των χριστιανοπαίδων. Η περισυλλογή αυτή των χριστιανοπαίδων, η οποία συνεχίστηκε και στην Τουρκοκρατία ονομάστηκε παιδομάζωμα.

Ποια ήταν η σημασία της μάχης του Κοσσυφοπεδίου για το Βυζάντιο;

Από το 1370, μετά τη μάχη του Τσερνομιάνου (επί του Έβρου, δυτικά της Ανδριανούπολης), οι Σέρβοι και οι Βούλγαροι αναγνώρισαν την τουρκική επικυριαρχία και υποχρεώθηκαν σε υποτέλεια φόρου και παροχή στρατιωτικής επικουρίας στους Τούρκους.

Η μάχη του Κοσσυφοπεδίου το 1389, όπου οι Σέρβοι, Κροάτες, Βόσνιοι, Πολωνοί, Ούγγροι και Βλάχοι συγκρούστηκαν με τους Τούρκους, είχε αποφασιστική σημασία για την τύχη των σερβικών μικρογεμονιών, αλλά και όλης της Βαλκανικής, που βρισκόταν υπό την επικυριαρχία των Τούρκων. Μετά από αυτή την επιτυχία των Τούρκων ανοίγει ο δρόμος στο Μουράτ για τη Βαλκανική και Κεντρική Ευρώπη. Μετά τη μάχη στο Κοσσυφοπέδιο οι Τούρκοι κατέλαβαν τη Δοβρουτσά και εξασφάλισαν τον έλεγχο των διαβάσεων του Δούναβη.

Ποιες ήταν οι συνέπειες της μάχης της Άγκυρας για το Βυζάντιο;

Η μάχη της Άγκυρας το 1402, στην οποία συγκρούστηκαν οι Μογγόλοι, με αρχηγό τον Ταμερλάνο, και οι οθωμανοί Τούρκοι, με αρχηγό τον Βαγιαζήτ, ο οποίος νικήθηκε και πιάστηκε αιχμάλωτος, είχε σημαντικές αισιόδοξες συνέπειες για την Κωνσταντινούπολη, της οποίας η πτώση αναβλήθηκε για πενήντα περίπου χρόνια. Τα κέρδη που αποκόμισε το Βυζαντινό κράτος από την τουρκική ήττα ήταν η ανακατάληψη της Θεσσαλονίκης, καθώς και άλλων μικρών περιοχών στον Εύξεινο Πόντο, στη θάλασσα του Μαρμαρά και των νησιών Σκιάθου, Σκοπέλου και Σκύρου.

Τι υποστήριζαν οι οπαδοί της ένωσης των δύο Εκκλησιών (Ανατολικής και Δυτικής), τι υποστήριζαν οι ανθενωτικοί και ποιές ήταν οι επακόλουθες συνέπειες του διχασμού αυτού;

Ο Μανουήλ Κομνηνός, βλέποντας το αδιέξοδο του Βυζαντινού κράτους από τις εξωτερικές επιδρομές (οι Βούλγαροι είχαν γίνει απειλή για το Βυζάντιο), θέλησε να συμφιλιωθεί με τον Πάπα Αλέξανδρο Γ' και να δεχτεί τους όρους του για την ένωση των Εκκλησιών. Η παπική Εκκλησία είχε μεγάλη επιρροή στη Δυση και ο Μανουήλ νόμιζε πως πετυχαίνοντας την ένωση θα μπορούσε να είχε την υποστήριξη του Πάπα. Βρήκε όμως μεγάλη αντίδραση από τους ορθόδοξους εκκλησιαστικούς κύκλους, τους ευγενείς και τις λαϊκές μάζες. Οι Ενωτικοί ήταν φιλοδυτικοί και περίμεναν την σωτηρία από τους δυτικούς, ενώ οι ανθενωτικοί δε δέχονταν την Ένωση των Εκκλησιών και προτιμούσαν τους Τούρκους.

Στην Εκκλησιαστική Σύνοδο, που έγινε το 1274 υπογράφηκε Ομολογία, σύμφωνα με την οποία η Ανατολική Ορθόδοξη Εκκλησία αναγνώριζε τα πρωτεία του Πάπα. Έτσι, ύστερα από το σχίσμα των δύο Εκκλησιών το 1054, επήλθε η συμφιλίωση, η οποία πραγματοποιήθηκε τυπικά με την ένωση των Εκκλησιών, στη σύνοδο της Φλωρεντίας το 1439.

Στην Κωνσταντινούπολη λαός κλήρος και πατριάρχες καταδίκασαν την ένωση και οι διαμάχες **ενωτικών** και **ανθενωτικών** δίχασαν το κράτος με αποτέλεσμα να υπονομευτεί από τους ανθενωτικούς, οι οποίοι ήταν φιλότουρκοι, η άμυνα του βυζαντινού κράτους. Ο διχασμός αυτός στους κόλπους της Βυζαντινής αυτοκρατορίας στάθηκε ένας από τους κυριότερους εσωτερικούς λόγους της παρακμής του Βυζαντίου.

Ποιοί ήταν οι κυριότεροι λόγοι παρακμής του Βυζαντινού κράτους;

Οι κυριότεροι λόγοι παρακμής του Βυζαντινού κράτους ήταν:

α) Εσωτερικοί. Ο εμφύλιος πόλεμος που κράτησε έφτά χρόνια στη Μακεδονία και στη Θράκη παρέλυσε τη δύναμη και την επιρροή της κεντρικής κυβέρνησης και δημιούργησε μεγάλη δημοσιονομική κρίση, καθώς άδειασε το κρατικό ταμείο και ο κόσμος στις πόλεις και στα χωριά πεινούσε. Οι αγρότες, επειδή δεν μπορούσαν να πληρώσουν τους φόρους και καθώς δεν είχαν τα μέσα να καλλιεργήσουν τα κτήματα τους, τα πουλούσαν στους μεγαλογαιοκτήμονες. Αυτό είχε σαν συνέπεια να αυξάνεται ο αριθμός των **παροίκων**, και η δύναμη των **μεγαλογαιοκτημόνων** να γίνεται ισχυρότερη με αποτέλεσμα την καταστροφή των **ελεύθερων γεωργών** που θα συντελέσει στη φυσική κάμψη του Βυζαντίου.

β) Εξωτερικοί. Το Βυζάντιο δεχόταν συχνές επιδρομές από τους **Νορμανδούς**, τους **Σελτζούκους Τούρκους**. Όταν ο νορμανδικός κίνδυνος ανάγκασε το βυζαντινό κράτος να αμυνθεί ζήτησαν τη βοήθεια των Βενετών, δίνοντας τους **εμπορικά προνόμια** και ζημιώνοντας με όλο και μεγαλύτερες παραχωρήσεις την εθνική οικονομία.

Άλλο αίτιο παρακμής στάθηκαν οι **Σταυροφορίες**, οι οποίες έδωσαν στον ισχυροποιημένο παπισμό το μέσο για να επιχειρήσει την εξάπλωση της επιρροής του στη χριστιανική Ανατολή.

Ιδιαίτερα η **Δ΄ Σταυροφορία** ήταν καθαρά πολιτική εκστρατεία με υλικά κίνητρα και είχε καταστρεπτικό αποτέλεσμα για το βυζαντινό πολιτισμό.

Πως πραγματοποιήθηκε η άλωση της Κωνσταντινούπολης από τους Τούρκους;

Από το 1451 άρχισε η αγωνία της Κωνσταντινούπολης. Ο κίνδυνος ήταν φανερός, καθώς οι Τούρκοι όλο και περισσότερο έσφιγγαν τον κλοιό γύρω από την Πρωτεύουσα. Οι αυτοκράτορες του Βυζαντίου είχαν στραφεί προς τη Δύση ζητώντας βοήθεια. Όταν ανέβηκε στο θρόνο ο Κωνσταντίνος Παλαιολόγος άρχιζε να ετοιμάζεται για την άμυνα της Πόλης.

Όταν το 1451 έγινε σουλτάνος ο γιος του Μουράτ, Μωάμεθ ο Β΄, θέλοντας να αποκόψει την επικοινωνία της Κωνσταντινούπολης με τον Εύξεινο Πόντο, έκτισε στην Ευρωπαϊκή ακτή του Βοσπόρου το φρούριο Ρούμελη Χισάπ. Επίσης, έστειλε τον στρατηγό του στη Πελοπόννησο για να εμποδίσει τους δεσπότες Δημήτριο και Θωμά να στείλουν βοήθεια στον Κωνσταντίνο Παλαιολόγο. Εν τω μεταξύ, ο βυζαντινός αυτοκράτορας διέταξε να κλειστούν τα τείχη της Πύλης. Στις 5 Απριλίου 1453, ο Μωάμεθ ο Β΄, με 250 χιλιάδες στρατό, εμφανίστηκε μπροστά στα **τείχη της Πόλεως**. Με το στρατό του απέκλεισε την Πόλη από ξηρά και με στόλο τετρακοσίων πλοίων από τη θάλασσα. Ο Κωνσταντίνος Παλαιολόγος διέθετε για την άμυνα του μόνο 9.000 μαχητές, από τους οποίους 4.000 ήταν ξένοι μισθοφόροι. Είκοσι πέντε πλοία αποτελούσαν τον **Βυζαντινό στόλο**, από τα οποία τα δέκα ήταν κλεισμένα εκτός του Κεράτιου κόλπου.

Στις 18 Απριλίου ο Μωάμεθ επιχείρησε την πρώτη έφοδο κατά της Κωνσταντινούπολης, η οποία αποκρούστηκε. Στις 29 Μαΐου άρχισε η τελευταία ορμητική επίθεση των Τούρκων, οι οποίοι παραβίασαν τα τείχη της Κωνσταντινούπολης. Μετά την άλωση ακολούθησε σφαγή και λεηλασία. Αργότερα πολιορκήσαν και τη Θεσσαλονίκη. Το 1460 καταλύθηκε το δεσποτάτο της Πελοποννήσου και το 1461 η αυτοκρατορία της Τραπεζούντας.

Πότε η κλασική παιδεία παρουσιάζει τη μεγαλύτερη ακμή της και ποια είναι τα πνευματικά της κέντρα;

Παρά τις δυσμενείς πολιτικές συνθήκες, στην εποχή των Παλαιολόγων, τα Γράμματα και οι Τέχνες συνεχίζουν να ακμάζουν στο Βυζάντιο. Κατά τον 14ο αιώνα οι θεολόγοι προσπάθησαν να προσαρμόσουν τα δόγματα του Χριστιανισμού στη διδασκαλία της αρχαίας φιλοσοφίας. Οι αρχαίοι Έλληνες φιλόσοφοι, μεταξύ των οποίων την ανώτατη θέση κατείχε ο Πλάτων, θεωρήθηκαν προφήτες, οι οποίοι “προείδαν πολλές χριστιανικές αλήθειες”. Την εποχή των Παλαιολόγων οι φιλόσοφοι σχολιάζουν τους αρχαίους συγγραφείς και διαμέσου της κριτικής εργασίας προσπαθούν να αποκαταστήσουν τα αρχαία κείμενα.

Ο πιο γνωστός από τους ελληνιστές του Βυζαντίου είναι Γεώργιος Γεμιστός (1355 - 1452), ο οποίος, επειδή προσπάθησε να προσαρμόσει τη πλατωνική διδασκαλία στα χριστιανικά δόγματα, κατηγορήθηκε ότι ήθελε να επαναφέρει την αρχαία θρησκεία. Ο Γεμιστός έζησε είκοσι χρόνια στο Μυστρά, όπου ίδρυσε την Πλατωνική Ακαδημία, διδάσκοντας φιλοσοφία.

Την εποχή των Παλαιολόγων πολλοί ζωγράφοι προσθέτουν νέα στοιχεία στα έργα τους, όπως τοπία, βράχους, αρχιτεκτονικό βάθος, δευτερεύοντα πρόσωπα, τα οποία προσθέτουν ζωηρότητα και δραματικότητα. Οι σταυροειδείς ναοί παρουσιάζουν μεγαλύτερη κομψότητα με τους τρούλλους, τις εξωτερικές διακοσμήσεις και τις στοές.

Αξιοσημείωτο είναι ακόμη ότι την περίοδο αυτή της Βυζαντινής αυτοκρατορίας, με την ύπαρξη επαρχιακών κρατιδίων, αναπτύσσονται εγχώριες τέχνες με βυζαντινό χαρακτήρα. Κέντρα πλούσιας καλλιτεχνικής

άνθησης, στην εποχή του Παλαιολόγου, είναι το `Αγιο `Όρος, ο Μυστράς, η `Αρτα, η Τραπεζούντα, η Νίκαια και η Θεσσαλονίκη, Το `Αγιο `Όρος αναδείχτηκε, από τους Βυζαντινούς χρόνους, ως το προπύργιο της Ορθοδοξίας, καθώς συμπεριλάμβανε γύρω στα τριάντα μοναστήρια και πολυάριθμες εκκλησίες με τοιχογραφίες και χειρόγραφα εικονογραφημένα.

Ο Μυστράς, όταν έγινε πρωτεύουσα του δεσποτάτου της Πελοποννήσου, παρουσίασε μεγάλη καλλιτεχνική λάμψη. Εκεί εργάστηκαν αρκετοί λόγιοι. Ο ναός της Παντάνασσας είναι λαμπρό δείγμα της αρχιτεκτονικής του Μυστρά, όπως και η Μητρόπολη, η Περίβλεπτος, η Οδηγήτρια, η Αγία Σοφία κ.λ.π.

Στη Θεσσαλονίκη επίσης παρουσιάστηκε αναγεννητική καλλιτεχνική προσπάθεια. Η ζωγραφική κυριαρχείται από το αίσθημα του δραματικού πάθους. Ο ναός των Αγίων Αποστόλων παρουσιάζει τον τετράστυλο σταυρικό τύπο, που αποτέλεσε μια αρχιτεκτονική καινοτομία.

Οι επιδόσεις των Βυζαντινών στον τομέα της καλλιτεχνικής δημιουργίας, σε πολλά μοναστήρια και σε ηγεμονικές αυλές στην `Ηπειρο, τη Νίκαια, τη Τραπεζούντα, είναι σημαντικές. Οι τοπικοί άρχοντες, οι ευγενείς και οι ηγούμενοι ξόδευαν μεγάλα ποσά για να χτίσουν εκκλησίες και παλάτια γιατί, από τη μια μεριά είχαν χρήμα συγκεντρωμένο και από την άλλη ήθελαν να ανταγωνιστούν την Κωνσταντινούπολη, αλλά και να εξασφαλίσουν την υστεροφημία τους, μια και που υπήρχε η συνήθεια να γράφονται τα ονόματα τους σε περίοπτη θέση και να μνημονεύονται στις μεγάλες τοπικές γιορτές.

Η τέχνη του Βυζαντίου, κατά την εποχή των Παλαιολόγων, επέδρασε στη Σερβία, όπου κτίστηκαν πολλές εκκλησίες διακοσμημένες από `Ελληνες καλλιτέχνες, αλλά και σε όλους τους Σλαβικούς λαούς.

Ποιές “δυνάμεις” συντήρησαν τον νέο Ελληνισμό;

Οι ρίζες του νέου Ελληνισμού, από τον 10ο αιώνα, είναι ευδιάκριτες στα ανεξάρτητα Ελληνικά κράτη της Νίκαιας, της Τραπεζούντας, της Ηπείρου και του Μυστρά. Σε αυτά τα κράτη υπήρχε η οργανωμένη αντίσταση κατά των Λατίνων κατακτητών, η ακμή στα γράμματα και τις τέχνες και η αφύπνιση της εθνικής συνείδησης, η οποία θα συντηρήσει τον Ελληνισμό. Έτσι το 1453, ο Ελληνισμός, κάτω από την τυραννία των Τούρκων, πίστεψε στην ανάκτηση της λευτεριάς του. Η πίστη αυτή εμφανίζεται έντονα στο δημοτικό τραγούδι. Οι `Ελληνες δεν πίστεψαν ότι με την τουρκική κατάκτηση ήρθε και το τέλος του Ελληνισμού. Η Τουρκοκρατία συνέπεσε με το μετασχηματισμό του Ελληνισμού. Η Τουρκική κατοχή ένωσε τον ελληνισμό. Θετικό στοιχείο για την ενότητα αυτή ήταν η κοινοτική οργάνωση, το πάθος για ελευθερία, η εκκλησία, η χριστιανική πίστη και τέλος η πνευματική κληρονομιά, που όπλισε τους `Ελληνες με ψυχική δύναμη και πίστη.