dr. Agnieszka Bielawska

Adam Mickiewicz University
Faculty of Political Science and Journalism

 Polis in an ancient Greek literature and philosophy

The Greeks settled themselves on the coasts of the Aegan Sea at the beginning of the II millennium BC. They were hunters and shepherds, which with time more and more started transforming in the sailing and merchant nation. Until the Hellenist times, a basic political system of ancient Greece was polis determined as the city-state or city-community
, that is the urban territory with villages adjacent to it. Polis which constituted the frames for political activity of citizens, was regarded as the gift of gods. It was a religious community, members of which worshiped the god-guardian of the city-state and other gods from Olympus. The community expressed its appreciation and respect for gods through the cult, formed by the regular ceremonies (including making offerings from animals) undergone at state expense and supervised by the citizens appearing in the role of priests and priestesses.

The oldest image of the Greek society and political systems dates from the 8th century BC. In “The Iliad” Homer describes the ancient Greece of the dark ages and the early archaic period. In spite of certain controversies associated with regarding the work as the accurate source of historical knowledge, it is assumed that the numerous myths included in the work contain reminiscences of historical events, and Homer descriptions of the life of the Acheans can be a contribution to the reconstruction of the systems and characteristics of Greek poleis.

The author of the epic poem is presenting the communities being monarchies, which were ruled by kings regarded as gods (king of Argolis Agamemnon, king of Ithaca Odysseus) and also he is stressing the faith in the divine origin of the power - “no good comes from having many leaders. Let there be one in charge, one ruler, who receives from crooked-minded Cronos sceptre and laws, so he may rule his people”
. According to Homer, the king was supposed to gather the entire political power in his hands. He convened the Council and the Assembly which he also chaired. In the time of war he pulled his subordinates for the service, exercised the leadership as well as gathered the large portion of spoils. During the peace he made the offerings and chaired celebrations. He had also clear obligations towards his subjects, as caring about their auspiciousness. The council members kept the king company, when he accepted missions and turned to the Assembly, acted as arbitrators in the matters concerning the ancestral revenge as well as executed justice on the Agora. People were called to a meeting convened by the king in the square of assemblies (the Agora), listened to him, as well as the elders, while discussing the current matters concerning the epidemic, disputes, distribution of spoils, politics or treaties. However the Assembly didn’t have the right to vote and it expressed its wishes with the applause or silence
. The warriors derived from the aristocracy have in “The Illiad” the same well emphasized position as kings
, for example: the bravest of Achaeans the Myrmidons leader Achilles who is without equal, because he “speaks and carries out great actions”
. How Homer is underlining it, they are acting in accordance with their own understanding of the maleness, according to which the courage and the wisdom are the greatest virtues, and winning the fame amongst men is a highest award of all
.

How the ancient authors are pointing out, the political system of Sparta, first classical Greek polis, derived from the Cretan Dorians who were supposed to follow the example of order established by Minos
. At the end the 9th century the Sparta underwent the number of political reforms which are being half assigned to the legendary Lycurgus. They were continued in 8th and 7th century and became radical mainly under the influence of Messenian Wars
. The so-called Great Rhetra, which determined a constitutional principles of the state, expressed the being of the Lycurgus innovation. Thanks to it, Sparta broke with the current tribal structure, transforming the Lacedemonia into the civil organism, in which “(...) the people must have the deciding voice and the power”
. Originally 9,000 citizens hid under the notion of “the people” (of descendants of Dorians - the Spartiates)
 keeping in obedience crowds of many thousands of the enslaved population (the helots coming from Laconia and Messenia), which in result of the barbaric treatment was in the state of constant upheaval and aspired to freedom. The third group also appeared next these two - the perioikoi, the landowners not having full political rights, the merchants, the craftsmen and the yachtsmen (circa 80,000 persons)
. And so it was the oligarchical (aristocratic) polis, where only a very small group of aristocrats participated exclusively in the administration (Gr. aristoi – the best). From about 895 year BC a form of the monarchy appeared in the Sparta called Diarchy, that is “a governments of two” coming from the royal families - the Agiads and the Eurypontids. Political reforms of Lycurgus limited the power of kings to leading the army during the war and performing religious functions during the peace. Kings along with 28 elders (over 60-year-old) elected by acclamation out of the citizens (“the equal”) created the Council of Elders, i.e. Gerousia. The decisions of Geronte were voted on the Assembly - the Apella. Their competences were among others recalling the Assembly (this decision was being taken jointly) in case when the Council found it necessary. All the “equals” participated in the Assembly, its voting rights were strictly determined, and decisions with reference to the conclusions put by the Council were binding. Moreover, five Ephors were chosen by the Assembly. At first they supervised the action of the social system, checked the physical condition of boys as well as judged in case of insubordination. With time they acquired the competence of creating new laws and started managing the both domestic and foreign policy of polis
.

Keeping the power in Sparta by the magnates was possible thanks to the enfranchisement of the citizens, surrendering them to the strict system of norms and customs and the militarization of life. The authority had a monopoly of the decision not only in the public sphere, but also the strict control over the private life which was firmly limited, because it was deprived of any intimacy. “Determining the duties of the citizen in detail, required the absolute submissiveness toward the laws, ruthless (one could say, thoughtless) carrying out of the command, total subordinating the personal interests to general objectives. There was no space for individuals: the «soldier-private» replaced them, melted into the crowd, equipped with the three main virtues - obedience to the laws, loyalty to the power, bravery during the war. A readiness of sacrificing one’s life for the homeland was a touchstone of the virtuousness understood in such way”
. In the 7th century BC Tyrtaeus peculiarly strongly encouraged for sacrifice for the Sparta in the lasting Second Messenian War. According to the poet: “for it is a fine thing for a man having fallen nobly amid the fore-fighters to die, fighting on behalf of the fatherland”
. According to Tyrtaeus, there is no better reward for the soldier than such a heroic death for the good of polis and its residents - “this is a common good for the city and all the people, When a man stands firm and remains unmoved in the front rank, And forgets all thought of disgraceful fight, Steeling his spirit and heart to endure”
. In exchange a city-state awarded the soldiers killed in action while fighting for its freedom with the eternal memory.

Athens were the historically youngest polis. According to the oldest tradition at first it was a monarchy ruled by the king. The aristocracy form the Attica settlements was subordinated to the king. Unfortunately the testament concerning the transition from the monarchy to aristocratic governments are scarce and not very credible. It is known, that first lifetime Archon from the royal family, after the death of king Codrus, became his son Medon. According to the chronology of Eratosthenes it took place in 1069/8 year BC. Starting from 753/2 year the Archons were elected for 10 years, in addition no longer only out/from of the royal family, but from the whole of the well-born (Eupatridae). After all in 683/2 year BC the Athenians chose Creon for the office of Archon, who was supposed to perform this dignity for a year, as the first one
. As a result of the fall of monarchy the entitlements were handed over to three Archons - the Eponymous who headed the electoral college of Archons and exercised the executive power; the Polemarch who managed the foreign policy and commanded the army and the Basileus (“king”) who chaired religious ceremonies, was responsible for religious and cultist affairs. After the completion of annual term of office the Archons were included in an Areopagus
 exercising the highest power, which examined the clerks while taking the office, supervised their proceedings as well as conducted searches of their activity at leaving the position. He also controlled the managing of the matters of the state, guarded the system and laws, imposed penalties, which were without appeal. The citizens assembly - the Ecclesia - had basic, but important entitlements. It chose clerks, that is future board members. The candidates to choose from were determined by a “birth” and “wealth”
. In the 7th century BC was additionally established an office of six Tesmothetae which dealt with the legislation, they determined what was matching legal norms of polis as well as were judges in private matters
. In 621 year BC Draco arranged and published a code, which goal was to codify the existing customary laws, and hence to limit the lawlessness and exclusiveness of the jurisprudence of the Tesmothetae.

In relation to the development of the trade, more and more of persons holding money started to appear in Athenian polis, but persons not coming from Eupatridae and lacking any earthly goods which demanded the participation in governments. This aspiration was noticed by the poet Theognis of Megara. His “Theognidea” reflected the increasing tension between the “old” elite, still enjoying the exhibited position, and the “new” one that aspired to achieving this position by getting the wealth, which started being considered as of more and more great significance as the social means and political influence. In the work a sympathy of the poet for Eupatridae can be seen – “men today prize possessions, and noble men marry into «bad» [that is, formerly non-elite] families and «bad» men into noble families. Riches have mixed up lines of breeding (...) and the good breeding of the citizens is becoming obscured”
.

Also the situation in farming changed in 7th century – only the big wealths brought in the income, small farmers weren’t able to earn their living from their plots, and so they took loans secured on their own land, and as a last resort on also their own person. Not being able to pay off the loans, they became a property of great landowners and were sold as slaves outside the border of the country. It led to the growth of dissatisfaction and aggravated the social conflicts. In order to prevent the civil war at the beginning of the 6th century BC (in 594/3 or in 592/1 years BC) the Athenians entrusted the reform of the law to one of the Archons. The first step of Solon was the remit of the debts and the repurchase of citizens sold into the captivity. Moreover he rejected the birth and riches criterion applying at dividing the offices in favor of the qualification (based on the obtained profit from the land), thanks to what the richest residents of Athens, who were demanding such a possibility, could become the Archons, next to aristocrats
. The way of holding an election didn’t change – it was still the direct election with majority of the citizens present at the Assembly. “Nine archons gathered now as the electoral college in the office of Thesmothete for the coordination of one’s implementation moves. Their entitlements were modified in the field of the temporary judiciary; because Solon granted the right of the appeal from the judgment of the clerks to the folk court. (…). The Council of Areopagus was still recruited from the ex-Archons and constituted the central body in the state. It stood on guard of the laws and the system, was in charge of the executive branch and generally controlled the administration of matters of the state. (...) Next to the Areopagus Solon set up the Council of Four Hundred, which appointed up to one hundred from each Phyla (or Tribe), probably for life. Preparing material for the Congregation was a main function of this Assembly”
.

Oligarchs called the system of Solon oligarchical, democrats - democratic, and Aristotle described it as “mixed”, regarding the Board of the Areopagus as the oligarchical element, the office elections - too aristocratic, and Heliaia (folk court) – as the democratic achievement. The establishing of the Council of Four Hundred and Heliaia by Solon broke the aristocratic circle of the Areopagus and high-ranked officials to which the ultimate control belonged
. Moreover he put the needs of polis above the needs of one group or the family and required from all citizens the participation in the matters of state.

Reforms of Solon didn’t meet with the fully planned effect, because the Athens didn’t grow up to these changes. In 561 BC a tyrant Pisistratus seized power, and after him his sons Hipparchus and Hippias. How Thucydides wrote “for a long time [they] cultivated wisdom and virtue; (…) splendidly adorned their financial centre, and carried he their wars, and provided sacrifices for the temples”
. After the manslaughter of Hipparchus in 514 the power remained in Hippias hands. In contrast with the earlier period, his governments were marked by repressions and cruelty. In 510 Cleisthenes, with the help of the Delphic oracle and the Spartan units commanded by Cleomenes, overthrew the tyranny. The reforms conducted by him between 508-507 BC enabled the appearance of the new system in Athens – the democracy
. Implementing the new system of the division into constituencies in Attica, Cleisthenes deprived the families of influences, provided all the Athenians with the equal political rights in election, irrespective of the birth and assets. The Areopagus remained the most powerful authority, its members still recruited themselves from ex-Archons chosen by all the people. One should add, that the Areopagus and the archons elections kept the aristocratic character. The functions of the Council of Four Hundred were taken over by the Council of Five Hundred. It was divided to 10 teams of 50 members from every Phyla, from which one after the other one by one appointed by the drawing worked non-stop through the tenth part of the year. The Prytaneis decided about convening for example the extraordinary council meeting
.

For Herodotus and Isocrates the Cleisthenes system was an “almost perfect democracy”. Praising him Plutarch wrote, that “it was wonderfully adapted for educating the unanimity and keeping the integrity of the state”
. The democratic governments, in contrast with the Spartan system which was a model of an achieved balance between the monarchical, aristocratic and democratic structure, didn’t have many supporters amongst the thinkers of the turning point of the 6th and 5th century BC. Sparta was praised among others by Pindar of Thebes who effected the glorification of the aristocracy by connecting the virtue with the noble birth. According to the poet the memory about hero-progenitors of large aristocratic families straight out forced their descendants to the heroism. He praised “government of the good”, in which hands was a noble guidance of the state - “from father to son” – he justified the cooperation of the “noble at the government” and subjected the democracy - in which “human mass of the blind heart” is choking the magnates - to the criticism
.

Also Heraclitus of Ephesus belonged to the supporters of the Spartan system. His writings constitutes one of the first examples of the mutual permeation of philosophy and politics characteristic of Hellas, especially of whereas delivering the arguments through the first to the second one. According to the philosopher the entire outer space permeated the eternal logos and the greatest wisdom was getting to know the thought which is ruling it. To get to know the logos means to get to know the nature and the society in the fight and the harmony of their contradiction. That fight of contradictions is leading to wars, legal differences in the system, stratification of the human species. Heraclitus affirmed the hierarchical and aristocratic order of Greek polis. For him a birth and a political-military virtue (Gr. arete) were justifying the political rule. So he searched for the wise ones on the top for the social ladder
. The elites had the task of giving the polis its political form
. Anti-democracy of Heraclitus - “to me one man is worth ten thousand if he is first-rate” - resulted not only from the contempt for low-born, but above all from the conviction about the natural and inborn inability of crowds of understanding the logos and the reality surrounding them – “the generality of people isn’t identifying things they come across, nor doesn’t comprehend the explanations concerning them”
. In other known fragments of the statements Heraclitus underlined, that “every man is able to examine oneself and to think judiciously”, however it was exclusively a hypothetical assumption. Masses are able to use the mind, but rarely do it, because are overcome by the superstitions and passions, that is why their views are accidental and irrational. And so the democratic mass can exclusively be a background for the control of natural elites
.

The democratic revolutions, which he witnessed, only deepened his dislike for the democracy. New, post-revolutionary order lacked for Heraclitus of features of the permanence, wasn’t a cosmic eternal order of hierarchical character, but only happened, “resting in the change”, and so an instability was its essence. This order - according to the thinker - was funded as the attempt of the change of the laws of nature, therefore was sentenced to the instability. The unflattering statements of Heraclitus concerning new democratic leaders should not be a surprise – “where on earth is their intelligence and mind? They believe traveling bards and are holding common people for teacher, not realizing, that (…) the majority is worthless, and there are only few good people”
.

Even though in the 5th century BC Athens were connected more and more strongly with a formula, that everyone should rule, the whole of people, this idea provoqued quite a lot of oppositions (was enticing in theory, but difficult to enforce). From 487 BC the people didn’t already choose the archons in the direct voting, but candidates for this office were appointed by drawing. Exceptional entitlements of the Areopagus supported the suspicions for the corruption or the abuse of power. In 462 Ephialtes and Pericles raised these charges towards the most influential man in the Athens - Cimon who was acquitted. Soon after they conducted the democratic reform on the Assembly. The Council of the Areopagus was deprived of all political entitlements, judicial jurisdiction was limited (narrowed later more by Pericles exclusively to the cases concerning religious reasons). As a result the Assembly and Heliaia freed themselves from the control, guaranteeing the balance in Cleisthenes’ isonomy, and Athens were granted the possibility to achieve the full democracy, i.e. for taking the power in the state by the majority, i.e. the people (Gr. demos). Current entitlements of the Areopagus were divided between the Council of Five Hundred, Heliaia and Assembly. The Council became an executive authority, Heliaia seized cases of the ungodliness and accepting the appeals. Soon after Ephialtes died. Aeschylus, conscious of the dangers connected with removing Areopagus from power, in “The Oresteia” shown in 458 BC, specially emphasized its impeccability and the authority as well as warned the Athenians against the anarchy and the disagreement. But it was already too late – people weren’t willing to give up their power
.

During this period the theoretical-national issues were questioned, what sophists contributed to - Protagoras of Abdera, Gorgias of Leontini, Prodicus of Ceos, Antiphon and Hippias of Elis, or Thrasymachus of Chalcedony. They created the school anchored in the traditional concept, they were teachers and class tutors preparing for the public life, they taught rhetoric and modi operandi. They asked two questions essential for the theory of the state: whether the power should belong to one person, or to the law, which everyone must obey and submit to? And whether (according to the law or irrespective of it) the power in the community should belong to the individual (the best), to the group of the best, or to everyone? Simultaneously they didn’t give the unequivocal answer, what form of government is good or the best. Both an approval for the democracy, and motifs justifying the aristocratic governments were found in their views
.

The contribution of sophists to the theory of the state and the politics is manifesting itself above all in the way of capturing the institution and social conventions by them. They secularized the basic political concepts, they rejected the deliberations about the being and the nature of gods, emphasized that the state wasn’t a product of extraterrestrial powers, it rose from the will of people, its tasks are earthly. In this respect they were iconoclasts of sacred Greek traditions and laid foundations of Greek enlightenment. By rejecting the social mythology, they stripped also the other remaining institutions of justifications, like the law and courts, or the idea of justice
.

At the close of the 5th century BC Greek poleis underwent through a crisis which caused the severe criticism of the democracy. The 2nd Peloponnesian War ended with the total defeat of the Athens. According to Thucydides it was caused by the mistakes made by Athenian people and its leaders resulting from the egoism of the people, its political groups and very leaders. Even though the leader of Symmachia - Sparta - didn’t avoid mistakes in action, it demonstrated the greater self-control, and was able to lead the group of the states conscious of their purposes and to keep military leadership in it
. After conquering the city in 404 BC the Spartans created the governments of the Thirty Tyrants from their supporters. A writer, a historian and a soldier Xenophon of Athens sympathized with them. After restoring the democracy a year later by Thrasybulus, he left Athenian polis and settled in the Sparta. So nothing is surprising that in the political works Xenophon devoted a lot of room for Spartan state. In the treaty “Constitution of Lacedaemon” he is praising its virtues, putting emphasis on the social relations (the education and customs). The thinker attributed the special service to Lycurgus who provided the auspiciousness for the Sparta, thanks to granting the different system to it
. However the work “Agesilaos” is being regarded as the apology in honor of the king of Sparta - Agesilaos II, in which his virtues and the service were exaggerated while omitting his flaws
. In his numerous work Xenophon was in favor of a model of the aristocratic kingdom, in which the monarch is sharing the power with magnates. King - the father and the shepherd of people - commits himself to “good”, that is non-tyrannical, governments along with the elite, whereas the second to the obedience and the loyalty to the king
.

From 403 BC the system of the Athens underwent considerable modifications. Above all, a divergence of businesses between the rich and the poor transformed the spirit and the mechanism of action of the Athenian democracy. The executive branch was systematically weakened – the Council lost the right to execute the death penalty, judging in the matters of “betrayal” and rejecting the candidates for the offices based on the conducted examination. The closing word belonged in this issue to the Assembly or Heliaia. Some entitlements of the Council concerning diplomatic negotiations and the management of finances of the state were handed over to the Assembly. High-ranked officials aroused the suspicion of people in general and more than one of them was executed, banished or sentenced to the fine by Heliaia. In 378/377 nine so-called proedroi were chosen through the draw, one from every Phylia, except the one that just performed prytaneía. They were supposed to lead the presidium during the Assembly and the Council board meetings. Probably from 366/365 BC also a secretary of prytaneia was elected through the drawing for a period of the year, additionally to the secretary of the Council nominated every month. About the year 355, on the demand of the Assembly, about 1001 so called nomothets were nominated from Heliaia, who were supposed to study former and valid laws and to change is according to the result of their examinations. The ones who wanted to regard themselves as statesmen, had to at first buy their way into favours of people to obtain any influence. What’s more, the silent assumption that the people is never wrong, meant that it’s politics must always be right, and the executors are bearing the responsibility for all the failures
.

Undoubtedly the best synthesis of the criticism of the democracy is possible to be found in works of Plato from the beginning of the 4th century BC. By family virtue and because of the spiritual and internal calling, this philosopher from the youthful times felt the strong predilection for the political life. However the deep reaching corruption of the people being at the government, their customs as well as the very laws, which injustice he noticed both in the Athens (in 399 BC a process took place, during which his master Socrates was sentenced to death) as well as beyond it, all this kept him from participating in political life. He called for distinguishing the real politics from the false one - since the soul is a man, his spiritual good is a real human welfare, so the real politics is aimed at “caring for the soul”, however the second one takes the body and pleasures of the body into account. He also underlined, that every form of the politics, if it wants to be authentic, it must keep an eye on human welfare. These views influenced the character of the Academy created by him in 387. Plato lectured on the theory of cognition, in which he could see the real knowledge basis, the rules of conduct, and also of the politics.

How he claimed in his work “Republic” our need is the source of the state, that it is coming into existence, since none of us is autarkic, isn’t enough for oneself - “The origin of the city (…), in my opinion, is to be found in the fact that we do not severally suffice for our own needs, but each of us lacks many things”
. According to the thinker the best state should aspire to highest virtues and most appropriate for the ideas - as the universality and the constancy, is supposed to be driven by not individual ideas and aspiration, but general rules. The perfect state should have four cardinal features: the wisdom, the bravery, the moderation and the justice
. What’s more, according to Plato, the society and the state are supposed to be built in the resemblance to the kind-hearted soul: similarly to the soul it consists of uneven parts, cast in different precious metals, from which one is characterized by an intelligence/wisdom, second with courage/bravery, third whereas with rule over oneself/prudence and it is meeting the needs of the entire organism, this way 3 social groups distinguished from themselves exist in the society: rulers-philosophers, guards of the state and craftsmen. Plato has also often used the analogy, that the state is supposed to be built as the organism, and everyone is supposed to do his/her share in it, i.e. what the common goal of everyone requires of him/her
. Each group has other tasks and must live in other conditions, is creating than a separate social state. When every citizen and every group are carrying out their functions the best way possible, then the life of the state is developing in the excellent way and we are dealing with the just state. However the three social classes distinguished by him had nothing in common with the castes, since they were supposed to be opened, rather than closed, at least in the rather moderate rank - how the Plato underlined, from the parents of a determined temperament the children of other nature and other temperament can be born, then one should move them to the class of the nature suiting them, from lower to higher class, as well as on the contrary
.

According to this philosopher the perfect state must be based on the knowledge and necessary, but also a sufficient condition of fulfilling it is that those who rule became philosophers or philosophers become the ruling ones, because only a sage, a philosopher can infiltrate secrets, only he can raise the souls to the world of the idea, to move the state close to the perfect model. When the philosopher will reach what is divine (what is his task) then he is contemplating and will imitate, according to it he is shaping himself, and in consequence, when put at the head of the states, than he also is shaping and is adapting the state to what is divine. Therefore the important thing was selecting the young persons given the true philosophical nature and educating them. The governing ones should moreover care about the others so that they reached good
.

Since the very wisdom isn’t sufficient for connecting the philosophy with the policy, because also the power is needed to achieve it, that is why the guards were also necessary in the perfect state. Warriors could not hold neither the estate, nor the riches (have shared flats), and were supposed to receive the livelihood from other citizens as the payment for their activity. This restriction was supposed to be necessary on the account of the higher good and happiness of the state - because in the excellent state only one class could not be particularly lucky, since on account of the balanced happiness of the state as the whole every class should participate in the luck only in such a degree that the nature lets it. Moreover guards were supposed to make sure that in the state this way constructed the changes, which would lead it to the fall, aren’t implemented:

· which means to guard, that the ruling class wouldn’t be too rich (because it is leading to the laziness, luxury and cherishing the novelty), nor too poor (because it is leading to opposite vices, as well as avocations of the novelty);

· so that the state didn’t grow or didn't reduce too excessively;

· so that the talent and the nature of individuals corresponded with the functions performed by them;

· so that the best young men are appropriately educated;

· so that the laws concerning the education aren't being amended and the system of the state wasn’t being changed
.

So the perfect polis had to be strictly hierarchized, and only the ones who were needed for the state could belong to it - Plato wanted to dismiss for example the poets which he regarded as changeable in a way of thinking and sensing, on account of the fact, that they could have a bad influence on the citizens. What’s more, the perfect state was supposed to be ascetic – not providing the citizens with neither the direct benefits nor delight, nor worldly goods. The renunciation of all of these was required. The most low-lying class wasn’t supposed to be subjected to those sacrifices, since it didn’t participate in striving after perfection. And so the class of farmers, craftsmen and merchants could hold goods and riches, provided that are not very large, but also not very small.

Communist elements also appeared in the thought of Plato. According to him everyone has an even chances - predispositions, features. And so he postulated that the citizens of the perfect state were liable to a common education. Plato wanted to entrust to women-guards the same tasks and duties, as to men, to educate them with the same gymnastic exercises - that is they were supposed to exercise naked and to participate in wars. Also he did not implement any differences between men and women in the ruling class, thinking, that if women and men have the same virtues, they should get the same education and perform the same functions in the state. The philosopher also postulated the commonality of children and women in the class of guards, he wanted in the process to eliminate the institution of the family in this class, having considered that also the women should exclusively occupy with guarding of the state. For two higher classes the private property was supposed to be abolished
. However the Platonic communism had nothing to do with the collectivism, it descended rather from the need of having classes of guards entirely dedicated to the management and the defense of the state, and completely omitted the class of employees which had exclusive rights for administering the entire treasure. Apart from that the theoretical motivation of this communism was definitely spiritualist and almost ascetic. “It is undoubtedly a truth, that irrespective of how noble the purpose to which Plato aspired would be (to unite the state into one large family, eliminating all that what the egoism is fueling), the means indicated by him are not only inappropriate, but also deceptive. There is a mistake in his doctrine which consists in acknowledging that the race is more important than the individual, the community than the unit. Plato, similarly to every Greek before him, didn’t have a clear conception of the man as an individual and unique being, therefore he could not comprehend that the highest value of the men lies in this fact of being the separate and unique individual”
.

Plato didn’t limit himself to characteristics of the perfect state, but also he described in “The Republic” the different types of existing systems which, according to him, surrendered to the systematic degeneration. The philosopher distinguished five kinds as well as he combined them with the specific features: the aristocracy, i.e. the governments of the best, with good and justice; timocracy, governments of the warriors, with courage; oligarchy, governments of the rich, with the greed; democracy, governments of the people, with the anarchy and the tyranny with fear and the felony.

The first of these systems - aristocratic - was according to Plato guarded and directed by the best as for the nature and from the upbringing, based on the virtue as the highest value, and so was characterized by the fact that the judicious part of the soul prevailed in its residents
.

In the system of the changes of the governments it turned into the timocracy, that is a system which abandoned the image of the best state, since it put the honors in place of the virtues. In this system (the Plato identified it in principle with the political system of the Sparta) the desire of honour, that is the ambition were the mainspring of a public life, however in the private life skillfully hidden and masked desire of money cleared its way. According to the Platonic description in the life of a citizen of such state have already appeared an imbalance between the various authorities, between the rational part and the two irrational parts, and eventually gained the advantage the middle part - quick-tempered or irritable. A low stability constituted the defect of the system – the ambitious warriors with time became amateurs of luxury and the convenience. The growing greed was a reason of losing the authority by them and the rise to power of rich persons, i.e. the passage to the oligarchical system
.

In this system the rule of the virtue is replaced by the rule of the wealth which is a purely outside good, what indicated the further collapse of the value. Public affairs were in hand of only the rich ones, the virtue and good people were moved aside, and poverty and the poor in the absolute contempt. How Plato notices, the conflict among the rich and the poor became inevitable and was impossible to overcome in the oligarchy. This way a man in such a state, spending living on making money, even more destroyed the balance of his/her soul and in the end the lower, covetous part dominated in him/her
.

Writing about the democracy, Plato meant the demagoguery and its demagogic aspect. This system is for him a stage which by the degree of the deviation it preceded and prepared the tyranny. It was the most unstable one, though covered with the tightest windbreak. The characteristics of this system are: social indiscipline and lack of the respect for the authority, the anarchy, the incompetence of the rulers and the corruption amongst people. The skillful demagogue had no difficulty in controlling the mob. While showing the road towards the democracy the thinker noticed, that insatiable greed for wealth and money led in the oligarchy gradually to the fact that people had stopped caring about anything other apart from wealth. The younger ones, growing without the moral upbringing, started spending money without the moderation and devoted themselves blindly to all sorts of delights. In this way the rich owners of the power weakened not only morally, but also physically, to the moment, when the poor subordinates realized it and when the first opportunity arises they gained an advantage over them and led the governments of people, announcing the evenness of citizens and dividing the offices by using the system of the drawings. The state was filled up with the freedom, it was however a freedom, which not being conjugated with the values, turned into the lawlessness. Everyone lived how they liked it, and if he/she wanted it, he/she could also not participate in the public life. The justice became very tolerant and gentle, the given sentences haven’t often been carried out. Who wanted to have a political career, didn’t have to have an appropriate nature, an education nor any competence, because it was enough to state that he/she is a friend of the people
.

The worst of existing systems - according to Plato - was a tyranny, in which the personal business of the despot-careerist is a raison d'état. It is evolving from the democracy on account of insatiable will of the freedom. That excess of the freedom which was a lawlessness, caused its opposite, that is servitude. How the thinker notices in this system not only the one who headed the state was tyrannical, but also the citizens who devoted themselves zealously to the “uncontrollable” freedoms were tyrannical. Tyranny is opening the doors for this desire and wild, outlaw passions, for all dangerous desires which are present in every man, but they were tamed by the education and the mind, in such a way that they were appearing exclusively in dreams
.

Writing “The Republic” Plato was still convinced that the evil wouldn’t stop harassing people until the philosophers take the governments or the rulers won’t start practicing the real, idealistic concept. In later “The Laws” he acknowledged that implementing that perfect model (sophocracy) was impossible and described the system, which is “second in point of merit”
. The philosopher wanted to design such a model of the state, in which a sense of togetherness and the mutual friendship will join its citizens. However the bond of friends meant the connection, in which people are having self-respect mutually and don’t treat other like slaves. The perfect kingdom of the mind was not suitable for such community, but the state “free and wise and in friendship with itself”
. In order to serve that purpose, this state should have a mix system, containing elements of the democracy and the monarchy in itself - “there are two mother-forms of constitution, so to call them, from which one may truly say all the rest are derived. Of these the one is properly termed monarchy, the other democracy (…); the rest are practically all, as I said, modifications of these two. Now it is essential for a polity to partake of both these two forms, if it is to have freedom and friendliness combined with wisdom”
.

In such a system still the mind was supposed to fulfill the important part - the state was supposed to be organized and ruled based on judicious laws. “Enforcing these laws cannot at the same time disregard the requirements put by the reality. Theoretical mind which is aspiring towards what is excellent, towards the world of the idea, must become a practical mind: must in its managerial function take into the account the fact that the well organized state will be created by the community of free citizens”
. The moderate freedom, fettered by authority, was supposed to rule in this state, in contrast with the complete liberty ruling at that time in Greek poleis
.

The next Greek philosopher living in the 4th century, who extremely precisely described and analyzed the reasons for the creation of the state and its systems, as well as attached the great importance to the role of the education in polis (in 335 BC established Peripatetic school competing with the Academy) was Aristotle. This thinker claimed in his work “The Politics” that the state belongs to creatures of the nature, the man is in nature created for living in society, in the state, that is the man is a “political animal” (Gr. zoon politikon)
. According to Aristotle the nature divided people in men and women who are uniting with themselves, in order to form first community i.e. the family to the purpose of the procreation and meeting the essential needs. A family is the community existing from the nature, which is formed by the four elements: relations husband - wife, relations father - children, relation master - slaves and the way of gaining the things needed, in particular the riches
. Since the family isn’t enough for itself, a village is coming into existence (urban commune) which is the wider bond heading for the systematic satisfying of the necessities. Even though the village and the family are enough for meeting those needs in general, however they aren’t enough for guaranteeing the living conditions of the excellent life, i.e. of moral life. Only the laws, the offices and generally speaking the organization of the state can guarantee this form. It is in the state that an individual is leaving his/her egoism and is starting living not according to what is subjectively good, but what is really and objectively good. The state exists for achieving some good. Ensuring the happy life and guaranteeing the broad development of financial and spiritual needs of the man are its purpose
. The state is a synthesis of smaller, family and country communities, citizens are creating it
. In order to be a citizen of some state, it isn’t sufficient to live on its territory, or to be a descendant of the citizens, it is necessary to have “the right to the participation at courts and at the government” i.e. in folk assemblies which are enacting the laws and are governing the state
. In this definition a particular characteristic is reflected in this definition of Greek polis, in which the man only then considered himself to be the citizen, when he directly participated in the governments.

According to Aristotle the sovereign power came true in different forms. It can be exercised by only one man, by few people or the large number of people. Each of these forms of government can be exercised in the good or wrong way. When the individual or a small group is ruling for the general benefit, than such systems are appropriate, healthy, in accordance with the nature, that is good, but if on account of self-interest of the individual, of the groups, or of the mass, than these are deviations. He regarded the monarchy/kingdom, the aristocracy and the politeia as a form of right system
. Aristotle didn’t judge which of these systems is best and, moreover, distinguished its different forms.

According to him, the kingdom appeared when is some state a man who upstages everyone with his/her excellence exists and wields the power. The philosopher noticed, that in Sparta, where the kingdom was mostly based on the law, the king didn’t have a power over everything, but only had the high command during the war and activities connected with the worship of gods were entrusted to him. That lifelong command could be inherited or received by the way of choice. Other kind of the kingdom - according to Aristotle - appeared at barbarian people - although it was based on the law and the tradition, the power of the kings was similar to the tyranny. The third kind of the kingdom he at ancient Greeks. It was the tyranny by choice - aisymneta - which had legal grounds, but didn’t repose in the tradition. Next kind of royal autocracy constituted the kingdom of heroic times which was based on the agreement for the ruled and the legal base of the legacy. Last of them is a kingdom organized in the shape of the household, in which the king ruled one city or people, or its bigger number
.

The aristocratic system is appearing when the few (the best) are ruling for the greatest benefit of the state and its members. The aristocracy also had - according to Aristotle - few forms. Fairly a system, in which the best people administered under the moral consideration was worthy of the title of the aristocracy. Only in this form a good person and a good citizen are the same thing. The aristocracy is also appearing when the representatives of the power are being chosen on account of their wealth and moral value. It is possible also to give this name to systems which are leaning back from the politeia towards the oligarchy
.

Politea, according to Aristotle, was the most appropriate form of the system of contemporary for him Greek states. They were the governments of citizens, mixture of the oligarchy and the democracy, in which the elements of the democracy gained an advantage. It was ruled by majority (like in the democracy), rather than minority (like in the oligarchy), however it was not about the poor majority, but the majority wealthy enough in order to be able to serve in the army, as well as surpassing in terms of war talents. And so politeia was a system appreciating the middle class, which just because it is average, gave the greater guarantee to the stability
.

Aristotle also specified the conditions which cause, that the state is perfect - the population should not be neither too small nor too big, the territory should also not be neither too small nor too big, the perfect qualities of the citizens were the ones characteristic for Greeks (they were the middle ground and the synthesis of the attributes of the northern and eastern people) - full of the war spirit, brave and creative, “Greek race participates in both characters, just as it occupies the middle position geographically, for it is both spirited and intelligent; hence it continues to be free and to have very good political institutions, and to be capable of ruling all mankind if it attains constitutional unity”
. In order to exist the state must have: the farmers which are stocking with food, the craftsmen which are providing with tools and products, the warriors which are defending it against the rebels and outside enemies, the merchants which are enlarging the wealth, the people establishing what is useful for the community and what are the laws of citizens on account of themselves and the priests which are dealing with the worship
.

In the perfect state the citizens weren’t supposed to deal with the craft, the trade nor the farming, but the war, the ruling and the worship. What’s more, the citizens were supposed to perform the same duties, but at the different time - at first were supposed to be warriors, then the councilors and in the end the priests. Aristotle predicted that they would be wealthy, since the farmers, the craftsmen and the merchants will provide them with the tangible material goods, and will have free time at their disposal, needed for cultivating the virtue and fulfilling the happy life. That arete of the citizens was a condition of the happiness of the state. Thinking that the virtue exists in the individual citizen, he claimed that the state could happen and could be happy only in such a degree in which every citizen is becoming and is virtuous. The education was supposed to be helpful in achieving the happiness. This education will have to have an influence in such a way that the body lives on account of the soul, and the lower parts of the soul on account of the higher parts, in particular so that the ideal of the pure contemplation comes true. The education was supposed to begin with training the body which is being developed earlier than the mind, later educating the impulsion, the instincts and desires, in the end educating the judicious soul
.

Aristotle regarded the oligarchy, the tyranny and the democracy as deviations of the systems. The oligarchy appeared, according to him, in few forms, firstly, when the access to the offices depended from the high property qualification, that is the poor being the majority didn’t have any access to them. It was also possible to speak about this system when a high qualification was a criterion and additionally the ones holding the offices chose their successors. The oligarchy also appeared in case of the hereditary nature of the office and when a hereditary nature of the offices appeared and additionally not a law, but clerks ruled. In this last case a rule of magnates existed, which was close to the monarchy (people became omnipotent masters)
.

The tyranny, according to this philosopher, is despotic autocracy over the state-owned community and appeared in three forms. In two of them it approached the royalty to a certain extent, because they both had a legal base and an agreement of subordinates of the monarch, however they had the features of the tyranny, since the power was despotic and was guided by a lawlessness. As its examples Aristotle invoked the systems of barbarian people which chose autocratic monarchs and the ancient Hellenic people which appointed the monarchs into the similar manner. Mostly the third kind of tyranny deserved this name, because it was an opposite of the full kingdom – it was a rule of one irresponsible man over everyone, equal and better than himself, to his benefit, rather than the benefit of subordinates. His power wasn’t based on an agreement of his subjects
.

Similarly to Plato, this philosopher understood as democracy such a system which by neglecting the good of everyone, favored the businesses of the poorest in the unfair way, so Aristotle granted the negative meaning to this notion, close to the demagoguery. He determined the democracy as governments of the poor, for the benefits of the poor. He specified, that the mistake of this system is accepting, that since everyone is free in the same degree, than they should be equal also under every other account. How he underlined, a few varieties of the democracy existed – it could be the system, in which the basis of equality was conducted fully - whether the poor or the rich are predominating in nothing one over the second, nor they are concentrating the entire authority one-sidedly, but are equal of themselves. It was possible also to talk about the democracy, when people had a majority, and an act resolved on everything. It also appeared when the offices were dependent from the property qualification which was low, as well as when all the citizens participated in governments, however the law prevailed. Aristotle determined as democracy also a kind of the system, in which everyone is having the access to offices, if only they are citizens, and the law is prevailing, and when the same principles are applying, but when the people is the master, rather than the law - when the resolutions, rather than a law are playing a decisive part. Another distinguished kind of the democracy was the one in which the people, acting as the monarch, tried to show its power and became a despot - such a democracy played, according to the thinker, an analogous role to the tyranny between monarchies. The worst was a democracy, in which the businesses of the poorest were favored in the unfair way over the good of everyone
.

At the close of the 4th century BC the conquest of Greece by Alexander the Great put an end to the independence of cities-states. The Athenian orator Demosthenes called with no effect for the political unity of all Hellenic people and demanded to rise against “the cursed Macedonian”. The empire, which began the new age, was built on the ruins of polis and on the territories of Egypt and the extensive areas of western Asia. It caused not only a sharp crisis of the political awareness of the Greeks who metamorphosed gradually into the subjects of the new masters of the Macedonian empire, the kingdom of the Egyptian Ptolemaic dynasty, whether the north-Asiatic Seleucid dynasty, but also mixing the nationality and cultures. There was no place for the broad activity of the citizens in the new structures based on the strong centralism and on the autocracy, and the essential canons of a Greek political doctrine lost its meaning. The bonds joining the Greeks with the native polis loosened and weakened. The important priorities started to outgrow the walls of the city-state
.

The Hellenist thinkers referred to the tradition of the ancient East and assimilated the conviction about the divinity of the monarch. The purpose that they wanted to reach was to unite the disintegrated society with the throne and to surrender it to the Hellenization processes. The king was described as the support amongst the cataclysms of the age, the symbol of the unity, the father of the people, the object of the pride of his subjects and the guarantor of their safety. Accepting the (almost absolute) monarchy by the Greek world was a revolution in perceiving the political reality. “Until the times of Alexander the Great, only the city-state, free and autonomous, almost always republican polis was the natural framework of the life and of the activity of all Greeks. Aristotle thought that two distinct species of the man exist: to one type he ranked the nomadic primitive tribes and gigantic human crowds living under despotic governments in gigantic monarchies of the East, to the second – the free citizens of cities-state; (…). In this new age the Hellenic world had to finally be reconciled with the kings. Only now the monarchy was regarded also by the Greeks as the normal framework of the social life (…)”
.

The school of cynics had an important role in this period in the development of the theory of the state and the explanation of the autocracy - the oldest Hellenist school, created in the final life time of the existence of polis. Its founder was Antisthenes of Athens
, the pupil of Gorgias and Socrates, the opponent of Aristotle. The Cynics were witnesses of the disintegration of the ancient world and structures, experienced all the cataclysms of the transitional age. Their answer to a question, how to live in the new reality was strict, extremely anarchistic, not deprived of the elements of the gloominess. It was - to live one’s own life, to mould one’s personality without looking at the forms proposed by the new state. The concept of the life of cynics was simple – the most important value in the life of the man is the happiness which relied on the virtue, whereas the value - on the harmonious living with the nature identified with the nature. What was completely essential for the man constituted his/her natural needs. They promoted the extreme minimalism and the individualism, as well as praise for the living on the womb of the biologically comprehended nature which led to rejection of the embarrassing social conventions, unacceptable, because contrary to the nature. Therefore they were against the state. They regarded the state as the evil, because it constituted the unnatural creature, having its beginning in human activity. The idea of the statelessness, replaced with the thesis that the man has only one homeland which the entire world is, united in the school of cynics with the strong primitivism, among others with the approval for the total freedom of customs, not to say with approving the cannibalism and the incest
. In the less extreme version of their doctrine the cynics propagated, that the “human flock” must have the master above itself, but he/she should take Heracles as the example and be a superhuman being - nonfatigue and taking up the new jobs still in order to overcome all evil which exists everywhere in the world. And so the royal power was regarded by them as the heavy burden for who wanted to hold it well, inflicting on him more suffering than pleasures, more moments of torment than peace
.

After the death of Alexander in 323 BC, Antipater took control of Greece and Macedonia. Not wanting to submit to him, the leaders of Athenian democrats organized the revolution in the name of freedom of all Hellenic people against Macedonia, under the lead of Demosthenes. After the initial successes, the Greeks suffered a defeat, the Athens were forced to capitulation and to denounce all anti-Macedonian politicians and to pay the tribute. The oligarchs took the power in the city. The comparative peace lasted until the death of Antipater in 318, when Polyperchon – the diplomat and the leader designated by the regent and the Antipater son – Cassander started to fight for power. After all in 317 Demetrius - a governor designated by Cassander - assumed power in the Athens. He aspired to the moderation, the peace and the prosperity as well as avoided all persecution and the repression. The “tyrant” consciously resigned from all the daydreams about restoring the political magnificence of the Athens. He was accused of caring exclusively about the rich (he abolished the liturgies burdening the richest citizens) and is inconsistent in his proceedings - he stinted money on military purposes and at the same time gave luxurious feasts and parties. Also a Macedonian garrison being stationed in Piraeus, as the guarantor of the safety, didn’t gain him any popularity. In the end Demetrius was banished in 307 yearr BC. His successor was his namesake, perceived as the god and the liberator from under the Macedonian yoke. Called on by the father Antigonus, he returned to the Athens in 304 as the king called Poliorcetes – “the Besieger”
.

In this period Epicurus from Samosa appeared and opened the school in Athens. The Epicureanism is regarded as the standard of the life composed for the use of the individual. Its supporters thought that the sage had achieved the inner freedom when he/she stopped living in terror, when the concerns and worries didn’t oppress him/her. And so the road to happiness was supposed to lead through the pleasure, because using all the earthly delights which the civilization gave was a synonym of the virtue. However the epicureans claimed that it was necessary to know how to live - while selecting pleasure for oneself one should make careful choice and avoid everything that would disturb the internal peace
. They didn’t disregard the social and political conventions, they tolerated the state and recognized its values - they regarded it useful, because it provided the minimum of moralities, guaranteed the internal calmness, protected the individual from the envy of the others. However the real sage wasn’t supposed to be fascinated by a politics - a public service wasn’t supposed to seduce him. Because the duties to the state dissuaded the man from using, poisoning the taste of pleasure, hampered practicing of the virtue
. Epicureans turned their back on the political intrigues and helped the authority, when their safety required it
.

The current which developed in the Athens, more or less in the same time, and influenced the perceiving of the tasks and purposes of the state was stoicism - most popular Hellenist doctrine which was regarded as the official philosophy
. Zeno of Citium, Chrysippus of Soli and Cleanthes of Assos are considered as the creators of the school
. It was the rationalist philosophy, using timeless, universal categories. Stoical world was a judicious order and the harmony. Natural order of the outer space was based on the determinism - a purpose, a fate ruled everything. They thought, that the mind - as the soul in man - permeated, at least in the various degree all parts of the world what caused, that it had been animated. They claimed that people were good in nature, all the tendency to the evil comes from the outside. The wisdom was regarded identical with the freedom, because only the wise man was at the same time free, only he accepted the order of the world based on the mind and didn’t try to change it. This view led to the fatalism, ordered to undergo the rules of the divine order and to accept even the biggest adversities “stoically”. Stoics claimed that people were equal by the nature - but only in this meaning that there was the same God’s spark in everyone, which lets him/her possess the wisdom, that is why everyone has a chance to be clever and at the same time free, but not everyone is becoming wise or free. And so the freedom and the captivity were a category of the spirit, with internal state
.

The stoicism was distant from questioning the contemporary reality for itself, it approved the private property and the social inequality. The thinkers being included in this current adapted to the social and political reality. A cooperation with the authority was a principle - the oldest representatives of the school served the Hellenist monarchy with devotion. Stoics willingly infiltrated the ruling groups and acted as advisers on the courts of the masters, were class tutors of the social elites, and stoical thinker Marcus Aurelius obtained the emperorship
. They saw the politics as the tool of the realization of their concept of the outer space ruled by the mind - and in consequence - the sage, that is the Stoic, approved the cooperation with the state only then, when he regarded it as the judicious creature. Although they thought that cosmic order and its laws could be a guideline of the activity of the ruler in every system, similarly to everyone the ruler can be bad - because unwise - irrespective of the form of the government, they didn’t avoid systematic and classification of national systems
.

The Hellenist age is being called the period of the widest Greek expansion of polis, when its political and cultural influence is determined as most significant. Next to the old cities-states scattered across the proper Greece, tens new ones grew. However the contradiction, very difficult to combine, existed between the absolutism of the king and the autonomy of Greek polis. Every interference of the king in internal affairs, the free polis had to sense as the assault on its autonomy - there was no space for the autocrat in its system - however the king could not stop from interfering, if he/she wanted to remain the king in his/her state. The difficulties didn’t end even when he/she was recognized as a god. The cities, admittedly, raised altars, but still enviously guarded their freedom
.

Seemingly the system of Greek poleis in the 3rd century BC still underwent no changes – it still had a Folk Assembly, Council and clerks - in reality the political life of the city in which all the citizens could equally participate, and those authorities meant little. At the close of this age the Romans became entered in Greek world. In 147 year BC the Achaean League started the war with Rome trying to free itself from the roman dependence. In the following year it was defeated and dissolved, and Greece became a Roman province.

* * *

The ancient thinkers and Greek poets were not only astute observers of political developments, but also many times they were able to describe in accurate way and to assess the distinctive features of the systems contemporary to them and the systems from the past. These deliberations had the major influence on the development of the theory of the state, the way of its characteristics, including the objectives and the imposed restrictions on it, as well as the way of defining and perceiving the systems. The attempts of the philosophers for creating the excellent system even today are inspiring the political thought as well as provoking the lively polemics.

It isn’t possible to overlook, that a concern for the good of polis is detectable in the contemplations of the ancient, and the pressure was put on the negative consequences of the changes of the systems, although they also indicated the increase of the activities of wide layers of the free population and led to the growth of their political culture. Thanks to them the openness of the public life formed on the Agora, and the knowledge of acts and of the legal procedure stopped being a monopoly of the elite. An oratorical art also developed. It is impossible however not to agree with the expressed anxieties of the ancient in view of the democracy – taking over the power by the people, “uncontrollable” freedom, the decrease of the importance of the organs of administration, the imbalance between the number of the citizens and the ones that weren’t the citizens, as well as numerous wars - all this led to the loss of meaning and of self-independence of the Greek poleis, and in the end caused its disappearing from the pages of history/in history
.

Bibliography:

Arystoteles [Aristotle], Polityka [The Politics], translation L. Piotrowicz, Warszawa 1964.

Aristotle, On the Athenian Constitution, translation F. G. Kenyon, London 1912, http://www.archive.org/stream/aristotleonathen00arisuoft#page/n7/mode/2up, (15.06.11).

Diogenes Laertios, Żywoty i poglądy sławnych filozofów [The Lives and Opinions of Eminent Philosophers], translation K. Leśniak, Warszawa 1985.

Gigon O., Główne problemy filozofii starożytnej [The Main problems of ancient Philosophy], translation P. Domański, Warszawa 1996.

Hammond N. G. L., Dzieje Grecji [The History of Greece], translation A. Świderkówna, Warszawa 1973.

Hegel G. W. F., Wykłady z historii filozofii [The Lectures on the History of Philosophy], translation and introduction Ś. F. Nowicki, Warszawa 1994, Volume 1.

Herodot [Herodotus], Dzieje [The Histories of Herodotus], translation S. Hammer, Warszawa 1959.

Homer, The Illiad, translation I. Johnson, Book II, 202-204, http://records.viu.ca/~johnstoi/homer/iliad2.htm, (15.06.11).

Jaeger W., Paideia, translation M. Plezia, Warszawa 1962, Volume I.
Komaniecki K., Historia starożytnej Grecji i Rzymu [The History of ancient Greece nad Rome], Warszawa 1955.

Kontowski D., Ideał greckiej polis [The Ideal of greek Polis], http://www.racjonalista.pl/kk.php/s,4655, (15.06.11).

Kornatowski W., Rozwój pojęć o państwie w starożytnej Grecji [The development of concepts of the state in ancient Greece], Warszawa 1950.

Ksenofont [Xenophon], Ustrój polityczny Sparty [The Constitution of Lacedaemon], translation R. Kulesza, Warszawa 2008.
Ksenofont [Xenophon], Wybór pism [The Selected Writings], compilation J. Schnayder, Wrocław 1966.

Kubiak Z., Literatura Greków i Rzymian [The Literature of the Greeks and Romans], Warszawa 1999.
Kunicki B., Kultura fizyczna antycznej Grecji (ideologia, filozofia, nauka) [The Physical culture of ancient Greece (ideology, philosophy, science)], Poznań 2002, http://www.wbc.poznan.pl/Content/1490/M-317.html, (15.06.11).

Marek Aureliusz [Marcus Aurelius], Rozmyślania [The Meditations], translation M. Reiter, Kielce 2010.

Olszewski H., Zmierczak M., Historia doktryn politycznych i prawnych [The history of political and legal doctrines], Poznań 1994.

Platon [Plato], Państwo [The Politeia], translation W. Witwicki, Warszawa 2010.

Platon [Plato], Prawa [The Rights], translation M. Maykowska, Warszawa 1997.

Plutarch, The Parallel Lives, translation B. Perrin, Cambridge 1914-26, http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Plutarch/Lives/home.html, (15.06.11).

Popper K. R., Społeczeństwo otwarte i jego wrogowie [The Open Society and its Enemies], translation H. Krahelska, compilation A. Chmielewski, Warszawa 2010, Volume 1: Urok Platona.

Reale G., Historia filozofii starożytnej [A History of Ancient Philosophy], translation E. I. Zieliński, Lublin 1997, Volume II.

Sartori G., Teoria demokracji [The Theory of Democracy], translation P. Amsterdamski, D. Grinberg, Warszawa 1994.

Stawrowski Z., Platon o demokracji [Plato on Democracy], [in:] Civitas. Studia z filozofii polityki, 1998, Nr. 2.

Świderkówna A., Hellenika. Wizerunek epoki od Aleksandra do Augusta [Hellenica. The image of the era from Alexander to Augustus], Warszawa 1974.

Tatarkiewicz W., Historia filozofii [The History of Philosophy], Warszawa 2003, Volume 1.

Theognis, Theognidea, 189-192, [in:] T. R. Martin, Ancient Greece. From Prehistoric to Hellenistic Times, Yale 2000.
West M. L., Wschodnie oblicze helikonu. Pierwiastki zachodnioazjatyckie w greckiej poezji i micie [The East Face of Helicon. West Asian roots in Greek poetry and myth], translation M Filipczuk, T. Polański, Kraków 2008.

Wielomski A., Heraklit [The Heraclitus], http://metapedia.konserwatyzm.pl/wiki/Heraklit, (15.06.11).

� Greek polis was used to be translated as the city-state. How Giovanni Sartori notices, polis wasn’t the state, but rather the city, and therefore proposes to determine them as city-community (gr. koinonia). See: G. Satori, Teoria demokracji, translation P. Amsterdamski, D. Grinberg, Warszawa 1994, p. 341.

� Homer, The Illiad, translation I. Johnson, Book II, 202-204, � HYPERLINK "http://records.viu.ca/~johnstoi/homer/iliad2.htm"��http://records.viu.ca/~johnstoi/homer/iliad2.htm�, (15.06.11).

� See: Ibidem, Book XXII, 119; XVIII, 497; I, 238; XVI, 385. See also: N. G. L. Hammond, Dzieje Grecji, translation A. Świderkówna, Warszawa 1973, p. 104-105.

� In “The Oddysey” one can find a more accurate/precise description of the Phaiakians state, which probably was supposed to represent the perfect Ionic state. See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 105 and next, p. 127 and next.

� Homer, The Iliad, Book IX, 443. The outlined tensions between the masters and the aristocrats are being regarded as the certificate of the occurring dusk of the monarchy in Greek poleis of times of Homer.

� Ibidem, Book XXII, 365.

� See: Ibidem, Book XXII, 365.

� See: Herodot, Dzieje, translation S. Hammer, Warszawa 1959, Book I, 65; Platon, Państwo, translation W. Witwicki, Warszawa 2010, Book V, 452D; Platon, Prawa, translation M. Maykowska, Warszawa 1997, Book I, 624A-626A; Arystoteles, Polityka, translation L. Piotrowicz, Warszawa 1964, 1271b. See also: B. Kunicki, Kultura fizyczna antycznej Grecji (ideologia, filozofia, nauka), Poznań 2002, � HYPERLINK "http://www.wbc.poznan.pl/Content/1490/M-317.html"��http://www.wbc.poznan.pl/Content/1490/M-317.html�, (15.06.11).

� W. Jaeger, Paideia, translation M. Plezia, Warszawa 1962, Volume I, p. 112 and next.

� Plutarch, The Parallel Lives, The Life of Lycurgus, translation B. Perrin, Cambridge 1914-26, 6, � HYPERLINK "http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Plutarch/Lives/Lycurgus*.html"��http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Plutarch/Lives/Lycurgus*.html�, (15.06.11).

� This number, against the intentions for the legislator, was constantly reduced. In the 3rd century BC it included only 700 families. See: Plutarch, The Papallel Lives, The Life of Agis, op. cit., 5, � HYPERLINK "http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Plutarch/Lives/Agis*.html"��http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Plutarch/Lives/Agis*.html�, (15.06.11).

� See: B. Kunicki, Kultura fizyczna… op. cit., 1.3.1. Sparta.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 144-145. See also: W. Kornatowski, Rozwój pojęć o państwie w starożytnej Grecji, Warszawa 1950; K. Komaniecki, Historia starożytnej Grecji i Rzymu, Warszawa 1955; D. Kontowski, Ideał greckiej polis, � HYPERLINK "http://www.racjonalista.pl/kk.php/s,4655"��http://www.racjonalista.pl/kk.php/s,4655�; H. Olszewski, M. Zmierczak, Historia doktryn politycznych i prawnych, Poznań 1994.

� B. Kunicki, Kultura fizyczna… op. cit., 1.3.1. Sparta.

� Quote after: Z. Kubiak, Literatura Greków i Rzymian, Warszawa 1999, p. 83.

� Quote after: W. Jaeger, Paidea, op. cit., p. 157.

� See: Aristotle, On the Athenian Constitution, translation F. G. Kenyon, London 1912, � HYPERLINK "http://www.archive.org/stream/aristotleonathen00arisuoft" \l "page/n7/mode/2up"��http://www.archive.org/stream/aristotleonathen00arisuoft#page/n7/mode/2up�, p. 3, (15.06.11).

� Its genesis dates back to the royal period, in which the king used the help of the more or less formal group of aristocratic advisers. See: Aristotle, On the Athenian Constitution, op. cit., p. 6.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 200.

� The historians aren’t sure, when exactly the Tesmotheate were created. According to Aristotle it was before the reforms of Solon. See: Aristotle, On the Athenian Constitution, op. cit., p. 5.

�	 Theognis, Theognidea, 189-192, [in:] T. R. Martin, Ancient Greece. From Prehistoric to Hellenistic Times, Yale 2000, p. 60. See also: M. L. West, Wschodnie oblicze helikonu. Pierwiastki zachodnioazjatyckie w greckiej poezji i micie, translation M. Filipczuk, T. Polański, Kraków 2008, p. 659-672.

� See: Aristotle, On the Athenian Constitution, op. cit., p. 5, 7. See also: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 203-210.

� N. G. L. Hammond, Dzieje Grecji, op. cit., p. 207-208.

� See: Ibidem, p. 208.

� Quote after: Ibidem, p. 235.

� See: Aristotle, On the Athenian Constitution… op. cit., p. 32 and next.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit, p. 242-243.

� Quote after: Ibidem, p. 243.

� See: H. Olszewski, M. Zmierczak, Historia… op. cit., p. 20.

� Not all commentators agree with this opinion. According to Prof. Adam Wielomski Heraclitus “was an opponent of basing the elitist concepts on the criterion of the knowledge (meritocracy), even if these concepts essentially had undemocratic and anti-revolutionary character. A repeatedly expressed contempt for Pythagoras who he described by a name of the “leader of swindlers” with “shrewd villainy” is pointing at it”. A. Wielomski, Heraklit, � HYPERLINK "http://metapedia.konserwatyzm.pl/wiki/Heraklit"��http://metapedia.konserwatyzm.pl/wiki/Heraklit�, (15.06.11).

� See: H. Olszewski, M. Zmierczak, Historia… op. cit., p. 20. W. Tatarkiewicz, Historia filozofii, Warszawa 2003, Volume 1, p. 32.

� The fragments of speaches of Heraclitus quoted after: A. Wielomski, Heraklit… op. cit. See also: G. W. F. Hegel, Wykłady z historii filozofii, translation and introduction Ś. F. Nowicki, Warszawa 1994, Volume 1, p. 389-418.

� See: A. Wielomski, Heraklit, op. cit.

� Quote after: A. Wielomski, Heraklit, op. cit.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 352-353.

� See: H. Olszewski, M. Zmierczak, Historia… op. cit., p. 21-22.

� See: Ibidem, p. 22.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 494.

� See: Ksenofont, Ustrój polityczny Sparty, translation R. Kulesza, Warszawa 2008, p. 13-22.

� See: Ksenofont, Wybór pism, compilation J. Schnayder, Wrocław 1966, p. 26-27, 37.

� See: H. Olszewski, M. Zmierczak, Historia… op. cit., p. 22. This writer also repeatedly appealed to the events contemporary to him. See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 607, 609, 611, 613 and next.

� See: N. G. L. Hammond, Dzieje Grecji, op. cit., p. 617-619.

� Platon, Państwo, Book II, 369 b.

� See: Ibidem, Book IV, 428 b; 429 a; 430 d; 432 b and next.

� See: Ibidem, Book IV, 434 c-435c; 441 d-442 d.

� See: Ibidem, Book III, 415 a-d; Book IV, 423 c-d. See also: G. Reale, Historia filozofii starożytnej, translation E. I. Zieliński, Lublin 1997, Volume II, p. 291-300; W. Tatarkiewicz, Historia filozofii, Volume 1, p. 100-101.

� See: Platon, Państwo, Book V, 473 c-d; Book VI, 499 b-d; 500 b-501 c.

� See: Ibidem, Book III, 416 d-417 b; Book IV, 423 c and next.

� See: Ibidem, Book V, 449 c; 455 d-456 a;457 a, c-d; 460 b; 462 a-e.

� G. Reale, Historia… op. cit., Volume II, p. 304-305. The concept of the ideal state was repeatedly criticized. See: K. R. Popper, Społeczeństwo otwarte i jego wrogowie, Volume 1: Urok Platona, Chapter 6. Sprawiedliwość totalitarna, p. 132-135 and next and Chapter 10. Społeczeństwo otwarte i jego wrogowie, translation H. Krahelska, compilation A. Chmielewski, Warszawa 2010, p. 244-247 and next.

� See: Platon, Państwo, Book VIII, 544 e-545b.

� See: Ibidem, Book VIII, 545 d and next.

� See: Ibidem, Book VIII, 550 c and next.

� See: Ibidem, Book VIII, 555 b and next; 560 b-c.

� See: Ibidem, Book VIII, 562 a-564 a; 569 b-c; Book IX, 573 c; 576 a. More on the subject of the system of government in Plato „The Republic” see: G. Reale, Historia… op. cit., Volume II, p. 314-322; O. Gigon, Główne problemy filozofii starożytnej, translation P. Domański, Warszawa 1996, p. 238-242.

� Platon, Prawa, Book V, 739 a; 739 e, � HYPERLINK "http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0166%3Abook%3D5%3Apage%3D739"��http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0166%3Abook%3D5%3Apage%3D739�, (15.06.11).

� Ibidem, Book III, 693 b, � HYPERLINK "http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0166%3Abook%3D3%3Apage%3D693" �http://www.perseus.tufts.edu/hopper/text?doc=Perseus%3Atext%3A1999.01.0166%3Abook%3D3%3Apage%3D693�, (15.06.11).

� Ibidem, Book III, 693 d.

� Z. Stawrowski, Platon o demokracji, [in:] Civitas. Studia z filozofii polityki, 1998, Nr. 2, p. 101-118.

� See: Platon, Prawa, Book III, 698 a-b.

� See: Arystoteles, Polityka, translation L. Piotrowicz, Warszawa 1964, Book I, Chapter I, 1252 b-1253 a.

� Even though Aristotle tried to defend the view that the slavery is a state “in accordance with the nature”, it didn’t arise from his writings. The views voiced by him should lead him to the opposite conclusion, however he went with the existing in his times superstitions and beliefs.

� See: Ibidem, Book I, Chapter I, 1252 a; Book III, Chapter V, 1281 a.

� See: Ibidem, Book I, Chapter I, 1252 a-b.

� See: Ibidem, Book III, 1253a i 1275a.

� See: Ibidem, Book III, Chapter V, 1279 a.

� See: Ibidem, Book III, Chapter IX, 1284b-1285b.

� See: Ibidem, Book IV, Chapter V, 1293 b.

� See: Ibidem, Book V, Chapter VI, 1293b-1294a; Book IV, Chapter VII, 1294a-b.

� Ibidem, Book VII, 1327 b.

� See: Ibidem, Book VII, 1328 b.

� See: Ibidem, 1327 b; 1329 a; 1333 a-b. See also: G. Reale, Historia… op. cit, p. 521-525.

� See: Ibidem, Book IV, Chapter V, 1292 a-1293 a.

� See: Ibidem, Book IV, Chapter VII, 1295 a.

� See: Ibidem, Book IV, Chapter IV, 1291 b-1292 a.

� See: H. Olszewski, M. Zmierczak, Historia doktryn… op. cit., p. 34. See also: A. Świderkówna, Hellenika. Wizerunek epoki od Aleksandra do Augusta, Warszawa 1974, p. 28-33.

� A. Świderkówna, Hellenika… op. cit., P. 77-78.

� About the cynics see: Diogenes Laertios, Żywoty i poglądy sławnych filozofów, translation K. Leśniak, Warszawa 1985, p. 307-362. About Antisthenes: Book VI, Chapter 1. Antystenes, p. 307-317.

� See: H. Olszewski, M. Zmierczak, Historia doktryn… op. cit., p. 35 and next.

� See: A. Świderkówna, Hellenika… op. cit., p. 80-81.

� Ibidem, p. 40 and next.

� See: Diogenes Laertios, Żywoty i poglądy sławnych filozofów, Book II, Chapter 8. Arystyp, p. 124, Book X. Epikur, p. 592, 630, 635-637.

� See: Ibidem, Book X. Epikur, P. 630-631, 637-639, 645-647.

� See: H. Olszewski, M. Zmierczak, Historia doktryn… op. cit., p. 35-36.

� Not only it permeated to Roman ground, but also was one of the sources of the ideology of the early Christianity.

� About Stoics see: Diogenes Laertios, Żywoty i poglądy… op. cit., Book VII, p. 363-463. Stoics also played a major role in a political doctrine of Rome - particularly Panaitios, Polybius and Cicero.

� See: H. Olszewski, M. Zmierczak, Historia doktryn… op. cit., p. 36-39.

� Marcus Aurelius described the views concerning the stoicism in his work „Meditations”. See: Marek Aureliusz, Rozmyślania, translation M. Reiter, Kielce 2010.

� See: H. Olszewski, M. Zmierczak, Historia doktryn… op. cit., p. 36-39.

� See: A. Świderkówna, Hellenika… op. cit., p. 88-89.

� Also one should count other reasons to the catalogue of the causes of the loss of significance of poleis, such as the growth of importance and of power of other/remaining states, an economic crisis, the fall in the significance of the deities of the Hellenic people, or taking over the elements of the culture of the East. However they aren't a direct effect of democratic governments, therefore weren't mentioned above.

21

