

Libris .RO

Respect pentru oameni și cărți

ISTORIE

IDEI FUNDAMENTALE

LITERA

București
2020

10 INTRODUCERE

ORIGINEA OMULUI ACUM 200 000 DE ANI – 3500 î.Hr.

- 20 Cel puțin la fel de important precum călătoria lui Cristofor Columb sau Apollo 11**
Primii oameni sosesc în Australia
- 22 Totul era atât de frumos, atât de proaspăt**
Picturi rupeste la Altamira
- 28 Fondarea Europei de azi își are originile în evenimentele de la sfârșitul epocii glaciare**
Marele Îngheț
- 30 O civilizatie strălucită răsare în Anatolia**
Situl de la Çatal Höyük

CIVILIZAȚII STRĂVECHI

6000 î.Hr.–500 d.Hr.

- 36 Să aducem domnia dreptății asupra pământului**
Codul lui Hammurabi
- 38 Toate teritoriile s-au prosternat la picioarele lui întru eternitate**
Templele de la Abu Simbel

- 40 Atașamentul este sursa suferinței**
Siddhartha Gautama predică budismul
- 42 Indicii despre existența unui sistem de scriere pictografică pe teritoriul Greciei**
Palatul din Cnossos
- 44 Pe timp de pace, fiii își îngroapă tatii, dar, în război, tatii își îngroapă fiii**
Războaiele medice
- 46 Administrația este în mâna celor mulți**
Democrația ateniană
- 52 Nimic nu e cu neputință pentru cel care încearcă**
Cuceririle lui Alexandru cel Mare
- 54 Dacă dinastia Qin și-ar atinge scopul, lumea întreagă i-ar deveni prizonieră**
Primul împărat reunește China
- 58 Si aşa pieriră tiranii**
Âsasinarea lui Iulius Caesar

- 66 Sub acest semn vei învinge**
Bătălia de la podul Milvius
- 68 Orașul care cucerise lumea a fost el însuși cucerit**
Jaful Romei
- 70 Alte evenimente**
-
- LUMEA MEDIEVALĂ**
500–1492
- 76 Caută să-ți extinzi imperiul și fă-l și mai glorios**
Belisarie recucerește Roma
- 78 Adevarul s-a pogorât și falsitatea a dispărut**
Mahomed primește revelația divină
- 82 Un lider la umbra căruia națiunea creștină trăiește în pace**
Încoronarea lui Carol cel Mare
- 84 Conducătorul e bogat, dar statul e în ruină**
Răscoala lui An Lushan
- 86 Avânt în spirit și trezire a inteligenței**
Fondarea Bagdadului
- 94 Nicicând Anglia nu a mai cunoscut asemenea teroare**
Raidul vikingilor la Lindisfarne
- 96 Biserica Română nu a gresit niciodată**
Controversa pentru Învestitura

98 Un om menit să devină stăpân al statului
Minamoto Yoritomo
devine șogun

100 Oamenii din regatul nostru vor avea și își vor păstra toate aceste libertăți, drepturi și concesii
Semnarea Magna Carta

102 Cel mai puternic om din lume, ca forțe armate, teritorii și tezaur
Kubilai Han cucerește dinastia Song

104 N-am spus nici jumătate din ce-am văzut, căci am știut că nimeni nu m-ar crede
Marco Polo ajunge la Shangdu

106 Cei care până acum au fost mercenari pe doi bani obțin răsplata eternă
Căderea Ierusalimului

108 Munca unor giganti
Construcția Angkor Wat

110 El nu lăsă nici un emir sau slujbaș regal fără daruri în aur
Hagialâcul lui Mansa Musa la Mecca

- 112 Dă-i soarelui să se adape din săngele dușmanului**
Fondarea orașului Tenochtitlán
- 118 Abia dacă unul din zece oameni a rămas în viață**
Epidemia de ciumă bubonică din Europa
- 120 Am lucrat să îndeplinesc voința cerurilor**
Hongwu fondează dinastia Ming
- 128 Zdrobește-i pe dușmanii poporului meu creștin**
Căderea Granadei
- 130 Am inventat 28 de litere noi**
Regele Sejong cel Mare introduce o nouă scriere
- 132 Alte evenimente**
-
- ## **EPOCA MODERNĂ TIMPURIE**
- 1420–1795**
-
- 138 Voi cădea odată cu orașul meu**
Căderea Constantinopolului
- 142 Luându-ne după Soare părăsirăm Lumea Veche**
Cristofor Columb ajunge în America
- 148 Această linie va fi considerată o graniță perpetuă**
Tratatul de la Tordesillas
- 152 Anticii nu au ridicat niciodată clădiri atât de înalte**
Începutul Renașterii italiene
- 156 Războiul a devenit ceva diferit**
Bătălia de la Castillon
- 158 La fel de diferiți de noi precum ziua și noaptea Schimbul Columbian**
- 160 Conștiința mi-e captivă întru cuvântul Domnului**
Cele 95 de teze ale lui Martin Luther
- 164 Începu un război în Boemia, pe care o subjugă și îi impuse religia lui**
Defenestrarea de la Praga
- 170 Regalitatea este un leac pentru spiritul de revoltă**
Cuceririle lui Akbar cel Mare
- 172 Nutreau o mare speranță și zel profund**
Călătoria corabiei *Mayflower*
- 174 Să-i vom tăia capul cu coroana pe el**
Execuția lui Carol I
- 176 Existența însăși a plantațiilor depinde de aprovizionarea cu servitori negri**
Înființarea Companiei Regale Africane
- 180 Nu-i loc pe lume unde să nu se vorbească despre acțiuni**
Deschiderea Bursei din Amsterdam
- 184 După victorie, leagă-ți curelele coifului**
Bătălia de la Sekigahara
- 186 Folosește barbari pentru a-i controla pe barbari**
Revolta celor Trei Feude
- 188 În acest tratat am cultivat matematica încât implică filosofia**
Newton publică *Principia*

189 Cât de departe mă gândesc că ar putea ajunge omul
Călătorile căpitanului Cook

190 Statul sunt eu
Ludovic al XIV-lea își începe domnia personală în Franța

191 Nu vă uitați armele – cele mai respectabile argumente pentru dreptul regilor
Bătălia de la Québec

192 Culege toată cunoșterea răspândită pe suprafața Pământului
Diderot publică *Encyclopédie*

196 Am construit orașul ca o fereastră prin care să pătrundă lumina Europei
Fondarea orașului Sankt-Petersburg

198 Alte evenimente

SOCIETĂȚI ÎN SCHIMBARE 1776–1914

204 Considerăm acest adevăr ca evident: toți oamenii sunt egali
Semnarea Declarației de Independență

208 Sire, este o revoluție!
Căderea Bastiliei

214 Trebuie să fac din popoarele Europei un singur popor, iar din Paris capitala lumii
Bătălia de la Waterloo

216 Să punem piatra de temelie a libertății americane fără teamă. Ezitarea înseamnă pieire
Bolívar înființează Gran Colombia

220 Viața fără industrie este vinovătie
Locomotiva cu aburi a lui Stephenson este operațională

226 Poți alege să privești în altă parte, dar nu mai poți susține că nu ai știut Legea de abolire a comerțului cu sclavi

228 Societatea a fost ruptă în două
Revoluțiile din 1848

230 Această întreprindere va aduce beneficii uriașe
Construcția Canalului Suez

236 Cele mai frumoase și mai minunate forme de viață au evoluat și continuă să evolueze
Darwin publică *Despre originea speciilor*

238 Să ne înarmăm. Să luptăm pentru frații noștri
Expediția Celor O Mie

242 Aceste triste scene de moarte și durere, când se vor sfârși ele?
Asediul de la Lucknow

243 Mai bine să abolești robia de sus, decât să aștepți să se abolească singură de jos
Rusia îi eliberează pe iobagi

244 Guvernarea poporului de către popor, pentru popor, nu va pieri de pe față Pământului
Discursul de la Gettysburg

248 Destinul nostru manifest este de a ne răspândi pe continent
Goana după Aur din California

250 America este cel mai mare creuzet al lui Dumnezeu
Deschiderea Ellis Island

252 Țara să se îmbogățească și armata să se întărească
Restaurația Meiji

254 În mâna țin universul și puterea de a ataca și a ucide
Al Doilea Război al Opiumului

256 Ar trebui să fiu gelos pe Turnul Eiffel. E mai famos decât mine
Inaugurarea Turnului Eiffel

258 Dacă aș putea, aș anexa alte planete
Conferința de la Berlin

260 Poporul meu va învăța principiile democrației, dictatura adevărului și tehniciile științei
Revoluția Junilor Turci

262 Fapte, nu vorbe
Moartea lui Emily Davison

264 Alte evenimente

LUMEA MODERNĂ

1914–PREZENT

- 270 Adesea îti doreai să fi murit**
Bătălia de la Passchendaele
- 276 Istoria nu ne va ierta dacă nu luăm puterea acum**
Revoluția din Octombrie
- 280 Astă nu e pace, ci un armistițiu pe 20 de ani**
Tratatul de la Versailles
- 281 Moartea e soluția tuturor problemelor. Zero oameni – zero probleme**
Stalin preia puterea
- 282 E o prostie să nu ai încredere în viitorul economic al SUA**
Marea Criză de pe Wall Street
- 284 Adevărul e că oamenii sunt sătui de libertate**
Incendierea Reichstagului
- 286 Când începi un război, nu dreptatea contează, ci victoria**
Invasiona nazistă în Polonia
- 294 Solutia finală la problema evreiască**
Conferința de la Wannsee
- 296 Nu am făcut decât să zburăm și să dormim**
Podul Aerian al Berlinului
- 298 În miez de noapte, când lumea întreagă va dormi, India se va trezi la viață și libertate**
Independența și împărțirea Indiei

- 302 Numele statului nostru va fi Israel**
Fondarea Israelului
- 304 Marșul cel Lung este un manifest, o forță de propagandă și o semănătoare**
Marșul cel Lung
- 306 Ghana, patria ta dragă, e liberă pe veci**
Nkrumah obține independența Ghanei
- 308 Ne privim în ochi și cred că celălalt tip tocmai a clipit**
Criza rachetelor din Cuba
- 310 Oameni din toată lumea privesc către satelit**
Lansarea satelitului *Sputnik*
- 311 Am un vis**
Marșul spre Washington
- 312 Nu voi pierde Vietnamul**
Incidentul din golful Tonkin
- 314 O revoluție nu este un pat de trandafiri**
Invasiona din Golful Porcilor
- 316 Spulberați lumea veche, construiți una nouă**
Revoluția Culturală din China
- 318 Îl vom apăra cu sâangele nostru și vom răspunde agresiunii prin agresiune și răului prin rău**
Criza Suezului
- 322 Cortina de Fier e dată la o parte**
Căderea Zidului Berlinului
- 324 Toată puterea poporului**
Proteste din 1968
- 325 Niciodată, niciodată, și iar niciodată**
Eliberarea lui Nelson Mandela
- 326 Creează o situație insuportabilă, de nesiguranță totală, fără speranță de supraviețuire**
Asediul orașului Sarajevo
- 327 Dragi concetăteni, astăzi ne-au fost atacate modul nostru de viață și libertatea**
Atacurile de la 11 septembrie
- 328 Căutările pe internet afectează lumea**
Lansarea primului website
- 330 O criză începută pe piața ipotecară a Americii a adus sistemul financiar mondial în prag de colaps**
Criza financiară globală
- 334 Este o zi despre toată familia umană**
Populația globală depășește 7 miliarde
- 340 Alte evenimente**
- 342 GLOSAR**
- 344 INDICE**
- 351 SURSA A CITATELOR**
- 352 MULTUMIRI**

Primii oameni (*Homo sapiens*) apar în **Africa de Est**; oamenii de **Neanderthal** (*Homo neanderthalensis*) trăiesc în **Europa și Asia de Vest**.

Oamenii din Paleolitic încep să creeze **artă** (sculpturi animaliere și picturi rupestre) și **artefacte** (bijuterii, arme și unelte decorative).

Survine o perioadă foarte rece, cunoscută ca „**Marele Îngheț**”. Oamenii și animalele din regiunile nordice mor sau migrează spre sud.

Este fondat orașul **Ierihon** (West Bank sau Cisiordania de azi). Este **cel mai vechi oraș din lume** locuit și astăzi.

ACUM CCA 200 000 DE ANI

ACUM CCA 40 000 DE ANI

ACUM CCA 23 000 DE ANI

ACUM CCA 9000 DE ANI

ACUM CCA 45 000 DE ANI

ACUM CCA 35 000 DE ANI

ACUM CCA 15 000 DE ANI

CCA 7500 i.H.R.

Oamenii **se răspândesc** în toată lumea și se stabilesc în **Eurasia** și **Australia**, unde ajung cu barca pornind din Asia de Sud-Est.

Apar primele **figurine umane** reprezentând, de regulă, femei. Acestea sunt sculptate din os, fildeș, teracotă și piatră.

Oamenii sosesc în **America de Nord**, fie traversând **podul de uscat** dintre Asia și America de Nord (strâmtarea Bering), fie **pe mare**.

Se pun bazele unei **asezări** la **Çatal Höyük** (Turcia centrală); dovezi de **ritualuri** complexe indică **o coeziune socială**.

Există credința larg răspândită că originile rasei umane se află în Africa. Prin evoluție biologică și selecție naturală, genul *Homo* evoluează în Africa de Est timp de milioane de ani, concomitent cu cimpanzeii – cele mai apropiate rude. Prin aceleași procese biologice, *Homo sapiens* – oamenii moderni – evoluează concomitent cu alți hominizi (rude ale oamenilor, printre care neanderthalienii, dispăruți acum 40 000 de ani).

Acum circa 100 000 de ani, grupurile răzlețe de vânători și culegătorii nu se distingeau prin nimic de celelalte primătore. Însă, nu se știe exact când, oamenii încep să se schimbe, nu datorită proceselor evoluției biologice, ci prin evoluție culturală. Ei și-au dezvoltat abilitatea de a-și modifica

modul de viață prin crearea de unelte, limbaj, credințe, norme sociale și artă. Când au început să picteze imagini cu animale pe peretele peșterilor sau să sculpteze figurine în piatră sau în os, oamenii se distanțaseră net de celelalte animale. La început, transformarea este lentă, dar capătă un impuls incredibil de-a lungul mileniilor. Oamenii au devenit singurele animale cu o istorie.

Descoperirea istoriei

Dezvoltarea timpurie a culturilor și societăților umane pune o mare problemă istoricilor. Primele scrierii nu au fost inventate decât târziu în istoria omului – acum circa 5 000 de ani. Prin tradiție, perioada de dinaintea de scriere tinde să fie expediată în preistorie, întrucât nu există nici un document pe

care să îl poată studia istoricii. Totuși, în ultimii ani se dezvoltă o serie de noi metode științifice – printre care studiul materialului genetic și datarea cu carbon a rămășitelor organice. Alături de metodele clasice ale arheologiei, acestea le permit oamenilor să afle mai multe despre perioada de dinaintea apariției scrierii.

Povestea trecutului îndepărtat al omenirii se află într-o constantă revizuire întrucât cercetarea științifică face noi descoperiri pe măsură ce noile cercetări generează schimbări radicale de perspectivă. Reexaminarea unei peșteri, a unui sit funerar sau a unui craniu uman poate pune sub semnul întrebării numeroase cunoștințe larg acceptate. Totuși, în secolul XXI, istoria primilor oameni poate fi descrisă cu un grad ridicat de încredere.

În Serbia, există dovezi ale **topirii cuprului**. În Orientul Apropiat se inventează **roata**, însă a fost utilizată probabil pentru olărit, nu pentru transport.

Începe **Epoca Bronzului în Orientalul Apropiat** și se naște **civilizația de pe valea Indului** în subcontinentul indian.

Scrierea cuneiformă, unul dintre cele mai **vechi** sisteme de scriere, apare în **Sumer**, sudul Mesopotamiei (Irakul de azi).

Este clădit un **ansamblu din pietre** la **Stonehenge** (Anglia), în centrul unei incinte de pământ ridicate cu 500 de ani înainte; pietrele vor fi rearanjate ceva mai târziu.

cca 5000 i.Hr.

cca 3300 i.Hr.

cca 3000 i.Hr.

cca 2500 i.Hr.

cca 4000 i.Hr.

cca 3100 i.Hr.

cca 2700 i.Hr.

cca 1800 i.Hr.

Se dezvoltă **civilizația în Mesopotamia**, de-a lungul văii Tigru-Eufrat (Irakul, Siria și Kuweitul de astăzi), unde se pun bazele **agriculturii irrigate**.

Narmer **unifică Egiptul** de Jos și cel de Sus, devenind regele **primei dinastii**; **hiroglifele** egiptene sunt prevalente.

Se construiesc primele **piramide** de piatră – **morminte** monumentale din Egipt; Marea Piramidă din Gizeh este construită două secole mai târziu.

Scrierea alfabetică (protoainitică, bazată pe hieroglife) apare în **Egipt**; stă la originea celor mai multe alfabeze moderne.

Vânători-culegători nomazi

Tot istoricii concordă că, până acum aproximativ 12 000 de ani, oamenii erau vânători-culegători care foloseau unelte de piatră și trăiau în grupuri mici. Această perioadă se numește Epoca Paleolitică (Epoca veche a Pietrei). Fiind o specie de succes, oamenii s-au extins rapid, ajungând la circa 10 milioane și răspândindu-se pe aproape toată suprafața Pământului. În general, ei s-au adaptat foarte bine la schimbările climatice majore care aveau să dureze zeci de mii de ani, deși au migrat temporar din regiuni nordice, cum ar fi Anglia și Scandinavia de azi, în perioadele cele mai reci ale epocii glaciare.

Oamenii trăiau într-o relație strânsă cu mediul, dar impactul

lor asupra mediului, chiar și în această epocă timpurie, nu a fost unul neapărat benign. Există o coincidență tulburătoare între răspândirea vânătorilor de-a lungul planetei și extincția megaafaunei, cum ar fi mamuți lânoși și mastodonți. Deși vânătoarea nu este considerată singura cauză a extincției – și clima ar fi jucat un rol important –, vânătoarea pare să fi creat, din perspectiva noastră modernă, un precedent îngrijorător.

Revolutia agriculturii

Modul de viață pe care îl descriem ca „natural” al vânătorilor-culegători pare a fi jucat un rol important în extincția anumitor specii. Studiul rămășițelor primilor vânători-culegători sugerează

că strămoșii noștri se bucurau de hrană din abundență, obținută fără prea mult efort, și suferau de foarte puține boli. Nu se știe cu exactitate ce i-a motivat pe oameni să se stabilească în sate permanente și să dezvolte agricultura, cultivând plante și domesticind animale. Munca pământului era istovitoare, iar primele epidemii au apărut tocmai în sate agricole.

Oricare ar fi fost consecința imediată asupra calității vietii, dezvoltarea așezărilor și a agriculturii a dus clar la creșterea densității populației. Cunoscută și ca Revoluția Neolică (sau Epoca nouă a Pietrei), această perioadă a constituit o răscruce în dezvoltarea umană, deschizând drumul întemeierii și creșterii primelor orașe și ducând la „civilizații” sedentare. ■

CEL PUTIN LA FEL DE IMPORTANT PRECUM CĂLĂTORIA LUI CRISTOFOR COLUMB SAU APOLLO 11

PRIMII OAMENI SOSESC ÎN AUSTRALIA (ACUM CCA 60 000 – ACUM 45 000 DE ANI)

CONTEXT ISTORIC

FOCUS

Migrație

ÎNAINTE

acum cca 200 000 de ani
Homo sapiens (omul modern) se dezvoltă în Africa.

acum cca 125 000–45 000 de ani Grupuri de *Homo sapiens* migrează din Africa.

DUPĂ

acum cca 50 000–30 000 de ani Hominizi denisovani în sudul și centrul Rusiei.

acum 45 000 de ani *Homo sapiens* ajunge în Europa.

acum cca 40 000 de ani

Extincția neanderthalienilor. Ultimele lor situri descoperite se află în Peninsula Iberică.

acum cca 18 000 de ani
Homo floresiensis.

acum cca 13 000 de ani

Oamenii sunt prezenți lângă Clovis, New Mexico, SUA. Totuși, se pare că nu au fost primii oameni pe continent.

Homo sapiens evoluează în Africa.

Homo sapiens se răspândește în **Orientul Apropiat**, apoi se retrage în Africa. Mult mai târziu ocupă teritorii din **Europa și Asia de Vest**.

După ce migrează în **Asia de Sud**, grupuri de *Homo sapiens* iau calea coastei spre **Asia de Sud-Est**.

În Eurasia de Vest, *Homo sapiens* întâlnește **alte specii de hominizi: neanderthalienii și denisovani**.

***Homo sapiens* ajunge în Australia.**

Toate speciile de hominizi **dispar**, cu excepția *Homo sapiens*.

Oamenii moderni sunt singura specie de mamifere răspândită global. De la apariția în Africa, acum 200 000 de ani, *Homo sapiens* s-a răspândit repede în lume – doavadă a curiozității speciei noastre de a explora teritoriile, dar și a creațivității care i-a permis să se adapteze la diverse

habitate. Mulți consideră că abilitatea oamenilor de a exploata teritoriile costiere a fost cheia răspândirii de-a lungul coastelor din sudul Asiei.

Nici măcar fauna și flora din Australia nu au constituit o barieră în calea migrațiilor. Este posibil ca oamenii să fi sosit pe continent acum doar 60 000 de ani, însă cele

Rămășițe de *Homo floresiensis* au fost descoperite în insula indoneziană Flores în 2003. Unele studii sugerează că dimensiunile reduse se datorau mai degrabă unei boli, nu unei noi specii.

mai recente informații contrazic această teorie. Se poate ca grupuri mai mici de hominizi să fi vizitat continentul mult mai devreme, însă dovezile sugerează o răspândire a coloniilor din Australia cu doar 45 000 de ani în urmă, cam în aceeași perioadă cu sosirea *Homo sapiens* în Europa.

Alte specii de hominizi

Homo sapiens este prima specie de hominizi care sosește în Australia.

Totuși, în anumite părți din Eurasia, oamenii intră în competiție. La sosirea primilor oameni în Europa, neanderthalienii se aflau pe continent de vreo 250 000 de ani, fiind urmașii unei specii numite *Homo heidelbergensis*. Aceștia se adaptaseră la viața din regiune.

Mult mai la est, în peștera Denisova (Munții Altai, Rusia), s-au descoperit dovezi ale existenței unei specii misterioase – denisovanii – de la care avem doar ADN. Totodată, în insula Flores din Asia de Sud-Est au fost descoperite fosile ale unei alte specii de hominizi cu creier mic – *Homo floresiensis* – cu vechime de 18 000 de ani. Unii consideră că erau oameni moderni afectați de o boală specifică, nu o specie aparte.

Dintre aceste specii, *Homo sapiens* este singura care a supraviețuit și a colonizat Lumea Nouă. Podul de uscat Beringia dintre Rusia și Alaska, format în urma scăderii nivelului mării ca rezultat al erei glaciare, le permitea oamenilor să ajungă în America din Asia

***Homo sapiens*: singurii hominizi supraviețuitori**

Nu există dovezi de violență între oameni și alte specii. ADN-ul omului modern arată prezența unor gene de tip neanderthal și denisova, deci speciile se reproduceau între ele, deși rareori.

Deși neanderthalienii erau constructori abili și vânători de excepție care fabricau instrumente de piatră, se poate ca oamenii moderni să se fi adaptat mai rapid și să fi fost mult mai capabili să facă față schimbărilor climatice din era

glaciare. Ei au dezvoltat noi unelte de piatră, dar și tehnici de lucru care le permitneau să folosească oase și coarne de animale pentru unelte. Au stabilit și rețele extinse de ajutor reciproc, fiind capabili să transporte resurse pe distanțe mari, sporindu-și astfel sansele de supraviețuire. Această adaptabilitate culturală le-a permis oamenilor să intre în competiție cu vecinii lor, pentru a-și asigura acces la resurse mai greu de obținut.

Atacul fulger al oamenilor asupra Americii este dovada ingenuitatei și adaptabilității speciei *Homo sapiens*.

Yuval Noah Harari
Sapiens (2011)

de Nord-Est. Data exactă a acestui proces de colonizare este controversată: se crede că uneltele de piatră cu o vechime de 13 000 de ani provin de la „cultura Clovis” și ar fi aparținut primilor oameni din Lumea Nouă. Există și situri mai vechi, însă cele mai recente, în special în America de Sud, generează ipoteze controversate.

Rețeaua socială

Până la noi dovezi, destinul denisovanilor și al speciei *Homo floresiensis* rămâne un mister, iar studii recente arată că neanderthalienii au dispărut acum 40 000 de ani. Se consideră că *Homo sapiens* a supraviețuit mulțumită abilităților de adaptare, ținând cont de schimbările climatice din ultima perioadă a glaciațiunii. Se crede că aceștia, față de alte specii, dispuneau de rețele sociale mult mai extinse, cu un rol fundamental în asigurarea supraviețuirii speciei în vremuri de restrînte, dar și în procesul de colonizare a teritoriilor străine pe care le întâlneau când urmău migrația turmelor de animale. ■

TOTUL ERA ATÂT DE FRUMOS, ATÂT DE PROASPĂT

**PICTURI RUPESTRE LA ALTAMIRA
(ACUM CCA 40 000 DE ANI)**

Libris .RO

Respect pentru oameni și cărți

Respectarea FOCUS: oameni și cărți

Cultură paleolitică**ÎNAINTE****acum cca 45 000 de ani**

Omul modern ajunge în Europa.

acum cca 40 000 de ani

Sunt realizate cele mai vechi opere de artă cunoscute din Europa, cum ar fi sculptura Omul Leu de la Hohlenstein-Stadel, Germania.

DUPĂ**acum cca 26 000 de ani**

Se descoperă un mormânt cu trei cadavre la Dolní Věstonice, în Republica Cehă.

acum cca 23 500 de ani

„Prințul“ din peștera Areni Candide este înmormântat în Italia. La gâtul acestuia este atârnat un colier din scoici.

acum cca 18 000 de ani

Punctul culminant al ultimei ere glaciare.

Complexul rupestru de la Altamira, lângă Santander (coasta de nord a Spaniei), este alcătuit dintr-o serie de tuneluri și camere cu o lungime de circa 300 m. În acest complex au fost descoperite unele dintre cele mai frumoase exemple de artă din Epoca Pietrei (sau Paleolitic). Picturile din aceste peșteri, descoperite în anii 1880, erau atât de impresionante încât au fost considerate falsuri, fiind nevoie de vreo 20 de ani pentru a putea fi declarate creații originale provenind de la strămoșii noștri preistorici. Dovezi ale unor îndeletniciri artistice datează de peste 35 000 de ani, deși majoritatea picturilor au fost create mult mai târziu, acum circa 22 000 de ani. Acestea includ și imagini din celebra Sală a Bizonului, în care tavanul este acoperit cu reprezentări multicolore ale acestui animal. Picturile sunt realizate cu multă măiestrie fiind atent aplicate pe pereții ondulați ai peșterii, ceea ce conferă imaginilor un aspect tridimensional.

Elanul artistic

Au fost descoperite și alte astfel de picturi rupestre, în special în

sud-vestul Franței și în nordul Spaniei. Acestea includ nu doar reprezentări animaliere, ci și semne, simboluri și urme de mâini gravate sau pictate. Arheologii încă încearcă să descifreze sensul și rolul artei în Epoca Pietrei. Cea mai simplă explicație este că oamenii apreciau pur și simplu arta, la fel ca azi. Alți specialiști sugerează că detaliile incredibile specifice anumitor imagini – încă poate fi determinat sexul animalului sau anotimpul în care a fost observat – denotă că picturile oferea informații vitale pentru supraviețuire, de exemplu ce animal trebuia sănătău și când și cum putea fi găsit și ucis.

Ritualuri de vânătoare

Există și posibilitatea ca arta rupestră să fi fost strâns legată de credințele oamenilor din Paleolitic. Și azi există societăți care trăiesc din vânătoare și împărtășesc credințe animiste – potrivit căror animalele, plantele și natura au un sufluț cu care oamenii interacționează în viața de zi cu zi. Multă specialiști în religii, sau șamani, ai acestor societăți credeau că au abilitatea de a comunica cu aceste

Hrana se baza pe vânătoare și pe strângerea resurselor naturale.

Oamenii dezvoltă o **cunoaștere profundă** a speciilor de plante și animale, dar și a mediului de viață.

Se dezvoltă credințe și practici axate pe **comunicare și conexiune** cu natura.

Nevoia de **a comunica** cu alte grupuri devine tot mai puternică.

Apar primele exemple de artă, ca picturile rupestre de la Altamira.

animale pentru a vindeca bolnavi sau răniți. Potrivit istoriei, arta rupestră a fost creată de șamani în momente de transă sau de conștiință alterată, ca parte din comunicarea cu spiritele acestor animale. Așadar, unii cercetători sugerează că există posibilitatea ca societățile paleolitice să fi avut credințe similare. Despre șamani se credea

și că erau capabili să se transforme în animale pentru a le încuraja să se predea vânătorilor, ceea ce poate explica și anumite ilustrări ale unor forme animaliere combinate cu cele umanoide: Omul Leu de la Hohlenstein-Stadel (Germania) sau Vrăjitorul din grota Les Trois Frères (Franța), o figură umană cu coarne.

Se poate ca realizarea acestor imagini animaliere să fi fost parte dintr-o serie de ritualuri „magice” menite să crească șansele de succes la vânătoare. În cazul unor societăți care depindeau de resurse animaliere pentru o parte semnificativă din dieta lor, importanța unor asemenea ritualuri nu poate fi trecută cu vederea.

Ceremonii de inițiere

Alți cercetători au observat că multe urme de mâini și de picioare descoperite în apropiere de vestigii artistice rupestre par să aparțină unor tineri. Călătoria în peșteri întunecate, adânci, umede și potențial periculoase,

Amprentele din peștera Fuente del Salín din Cantabria, Spania, au fost probabil lăsate de tineri, sugerând că aventura subpământeană ar fi putut fi un rit de trecere la maturitate.

Structura ondulatorie a peșterilor de la Altamira accentuează senzăția de tridimensionalitate a reprezentărilor animaliere din Sala Bizonului.

fără alte obiecte decât lămpi umplute cu grăsimi animală, pare să fi fost un rit de inițiere pentru tineri, care necesita mult curaj pentru a fi trecut cu bine.

Morminte și viață de apoi

Cele mai multe dovezi ale practicilor religioase și rituale au fost descoperite prin excavarea unor morminte străvechi. De exemplu, în Republica Cehă, în situl Dolní Věstonice, au fost descoperite trei corpuri îngropate laolaltă, într-o postură sexuală sugestivă – unul dintre corpurile masculine este așezat în direcția pelvisului unui corp feminin, iar corpul masculin de cealaltă parte este înmormântat cu fața în jos. Un pigment de culoare roșie, numit ocru, a fost stropit peste capetele celor decedați și peste pelvisul femeii. Interesant este că toți cei trei »

Oameni de pretutindeni și dintotdeauna au împărtășit un instinct de bază: reprezentarea sinelui și a lumii înconjurătoare prin imagini și simboluri.

Jill Cook
Ice Age Art (2013)

indivizi au aceleași malformații scheletice rare, ceea ce sugerează că ar fi fost rude. Desi motivul pentru care aceste corpuști au fost aranjate astfel rămâne un mister, este clar că este vorba despre o simbolistică mai profundă decât simpla dispunere funcțională a trupurilor.

În alte situri au fost descoperiți indivizi îngropati cu „bunuri funerare” – de exemplu, colierul din scoici descoperit în peștera Arene Candide, Italia, sau sulițele sculptate în fildes de mamut descoperite lângă rămășițele a doi copii la Sunghir, Rusia. Unii cercetători sugerează că prezența acestor indivizi cu bijuterii bogat decorate – mai ales tineri care nu avuseseră timp să își consolideze o reputație menită să le asigure o înmormântare specială – demonstrează existența unei ierarhii sociale și a faptului că încep să se dezvolte diferențe de statut în anumite grupuri. Totuși, aceste diferențe nu par să atingă o scară largă decât

mult mai târziu. Clar este că, pentru prima dată, oamenii încep să fie din ce în ce mai preocupăți de viața de apoi și de modul în care ființele ar trebui să pătrundă acolo.

Marcare a teritoriului

Alți cercetători au observat că arta rupestră paleolitică „clasică” – în mare parte majoritate – e mai abundantă în sud-vestul Franței și în nordul Spaniei. Se pare că aceste regiuni erau prielnice vieții umane: chiar și în perioadele de glaciaciune maximă, climatul sudic – cu temperaturi mai ridicate și, prin urmare, cu habitate mai productive – atrăgea turme mari de animale. Prin urmare, se pare că oamenii trăiau aici în grupuri mult mai mari, învecinate, ceea ce genera tensiuni sociale privind marcarea teritoriului și asigurarea resurselor.

După cum grupurile sociale de azi – fie suporterii de fotbal, fie state-națiune – utilizează simboluri cum ar fi steaguri și costume și

Istoricii nu sunt convinși că arta rupestră ascunde înțelesuri precise. Există mai multe ipoteze privind funcționalitatea ei: arta de dragul artei, spiritualitate, ritualuri de inițiere, marcarea a teritoriului sau chiar împărtășire a unor informații importante despre vânătoare.

Oamenii se cred elemente într-o lume vie, în care animale, plante și chiar peisaje și obiecte neînsuflețite au viață individuală.

Brian Fagan
Cro-Magnon (2010)

marchează teritorii, granițe și identități etnice, așa și grupurile sociale din Paleolitic, de pe teritoriul Europei, își decorau peșterile din aceleasi motive într-o vreme când exista o competiție acerbă pentru resurse.

Cooperare pentru supraviețuire

Interacțiunile sociale complexe ne permit să înțelegem cum a reușit *Homo sapiens* să supraviețuiască în mediul neprielnic din Europa în era glaciară. Vânatori trăiau, probabil, în grupuri mici cu o densitate scăzută a populației. Cele mai multe situri descoperite nu atestă prezența unor clădiri sau a unor structuri complexe de habitat, ceea ce sugerează că oamenii erau în continuă mișcare, în funcție de vreme și de mediu, și că urmau turmele de animale (cum ar fi cerbi) care migrau sezonier.

Abilitatea lui *Homo sapiens* de a crea noi relații le-a permis comunităților de vânători să colaboreze la nevoie. Când resursele erau suficiente, aceștia vânau împreună, reușind astfel să atace turme în locuri în care acestea erau vulnerabile, cum ar fi văi înguste sau vaduri de râuri. În perioadele mai calde,

aceste grupuri se despărțeau din nou și se instalau pe teritorii extinse, pentru a găsi suficiente resurse naturale încât să poată supraviețui.

Tehnologii timpurii

Vânătorii depuneau un efort considerabil pentru făurirea uneltelelor de vânătoare, care făceau diferență între viață și moarte. Ei atașau vârfuri din piatră la bețe, producând sulițe pe care le aruncau direct către pradă, folosind așa-numitele aruncătoare de sulițe. Aceste aruncătoare erau create special pentru a putea fi folosite de la distanță.

mare și a spori forța loviturii. Uneltele asigurau succesul vânătorii, așa că nu este surprinzător că unele aruncătoare erau frumos sculptate și decorate, uneori chiar cu reprezentări ale animalelor vărate. În mod similar, oamenii ciopleau cu migală harpoane foarte complexe din oase și coarne, pe care le foloseau la pescuit.

Primele seminte ale unei societăți

Sule și ace atenții sculptate în os sugerează că oamenii din era glaciară își făceau și haine din piele

Figurine Venus

Aceste figurine feminine cioplate sau sculptate în piatră, fildeș sau argilă reprezintă un tip de artefacte paleolitice descoperite în Europa. Se asemănă între ele. Deși anumite detalii, cum ar fi trăsăturile faciale și picioarele, par a fi complet ignoreate, caracteristicile sexuale feminine (sâni, abdomen, șolduri, coapse și vulvă) sunt deseori exagerate. Faptul că aceste figurine se evidențiază prin detalii legate de sexualitate și de fertilitate și forma rotundă a corpului (în era glaciară grăsimea corporală era un atu prețios)

Uneltele de vânătoare, cum ar fi acest aruncător de sulițe, erau deseori sculptate în forma animalelor pe care le ucideau; de cele mai multe ori, acestea înfățuiau chiar animalul vânat. Se poate să fi fost vorba despre un „ritual magic” menit să asigure succesul vânătoriei.

de animale, fiind mult mai preocupăți de vestimentație decât predecesorii lor. Totodată, ei fabricau și alte obiecte – de la bijuterii din dinți de animale și din scoici la figurine sculptate în piatră sau modelate din argilă. Se pare că aceste obiecte erau folosite ca daruri sau la trocuri cu indivizi din alte grupuri ca parte a unei rețele sociale la scară largă.

Mediul de viață imprevizibil din Europa în timpul Ultimului Maxim Glaciar impunea împărtășirea resurselor între grupuri, mai ales în perioadele de așa-zisă abundență. Dacă un grup avea dificultăți în găsirea resurselor într-o anumită regiune, cei care beneficiazeră anterior de bunăvoie respectivului grup puteau să îi returneze favoarea. Se poate că acest tip de relații de schimb să fi generat rețele sociale și mai complexe, fundamentale supraviețuirii într-un mediu atât de dur. ■

ne sugerează că majoritatea aveau rol simbolic și erau obiecte magice asociate nașterii și, în general, fertilității.

Unii cercetători susțin că sculpturile o reprezintă pe „zeița-mamă”, dar nu există vreo dovadă care să justifice asemenea teorie. Alții consideră că figurinele transmit idei și simboluri culturale larg răspândite. În era glaciară, acestea ar fi jucat un rol crucial în interacțiunile sociale și în schimbul de resurse, informații sau de potențiali parteneri de căsătorie.

CONTEXT ISTORIC

FOCUS

Schimbări climatice

ÎNAINTE

acum cca 2,58 milioane de ani Începe Pleistocenul (era glaciără).

acum cca 200 000 de ani
Apare *Homo sapiens*.

DUPĂ

cca 9700 î.Hr. Se sfârșește Pleistocenul, moment care marchează începutul Holoceneului (epoca de astăzi) – o perioadă relativ caldă, cu climat stabil.

cca 9000–8000 î.Hr.

Se pun bazele agriculturii în Oriental Apropiat.

cca 5000 î.Hr. Marea atinge nivelul pe care îl cunoaștem în lumea modernă. Terenurile joase se scufundă.

cca 2000 î.Hr. Dispar ultimii mamuți care trăiau pe insula Wrangel, Rusia.

FONDAREA EUROPEI DE AZI ÎȘI ARE ORIGINILE ÎN EVENIMENTELE DE LA SFÂRȘITUL EPOCII GLACIARE

MARELE ÎNGHET (cca 21 000 î.Hr.)

Schimbări climatice importante rezultă din modificarea poziției și a orientării Pământului în raport cu Soarele.

Marele Înghet extinde calota de gheăță, care face nivelul mării să scadă.

Habitatele se modifică, iar speciile de plante și animale **se adaptează** pentru a putea supraviețui.

Animalele și oamenii colonizează **noi teritorii emerse din oceane**, însă acestea vor fi izolate din nou odată cu ridicarea nivelului mării.

Grupurile umane se confruntă cu noi dificultăți, dar și cu **noi oportunități**.

Abia recent oamenii de știință au început să ia în calcul modul în care relația om-mediu a influențat dezvoltarea societăților. Oamenii au evoluat în timpul ultimei glaciațiuni și au trecut prin modificări periodice de temperatură, de la condiții climatice glaciare la unele mai calde, ca azi (condiții climatice interglaciare). Totuși, spre sfârșitul erei glaciare,

aceste modificări devin mai pronunțate și au loc la intervale mai scurte. Pe la 21000 î.Hr., are loc un fenomen extrem – „Marele Înghet” – o perioadă cu temperaturi foarte scăzute, cunoscută și ca Ultimul Maxim Glaciar. Oamenii și animalele care trăiau în regiunile nordice fie nu au supraviețuit, fie s-au retras spre sud, spre Anglia, un teritoriu în care nu se extinsese calota de

Vezi și: Primii oameni sosesc în Australia 20–21 ■ Picturi rupestre la Altamira 22–27 ■ Situl de la Çatal Höyük 30–31 ■ Codul lui Hammurabi 36–37

Respect pentru oameni și cărți

Un mamut întreg a fost descoperit în Siberia, Rusia, în 1900 – primul exemplar complet descoperit vreodată. Fosila este expusă la Muzeul de Istorie Naturală din Sankt-Petersburg.

gheăță. Cantitățile immense de apă de mare înghețată au dus la scădereea nivelului apei și la expunerea unor noi teritorii, precum Beringia – platoul continental care leagă America de Nord și Asia și, totodată, drumul pe care ajung pentru prima dată oamenii în America.

Creștere a temperaturilor

Temperaturile încep să crească din nou, iar clima relativ caldă și stabilă de astăzi se înregistrează pentru prima dată pe la anul 7000 î.Hr. Calota de gheăță se topește, ridicarea apelor separă Eurasia de America, transformă Asia de Sud-Est într-un arhipelag, iar peninsule ca Japonia și Marea Britanie devin insule. În cadrul acestui proces sunt izolate multe grupuri de oameni. Impactul asupra ecosistemelor a fost uriaș, astfel că megafauna dispără complet – cum este cazul mamuților. Stepa glaciară în care trăia megafauna este înlocuită de păduri în continuă expansiune. Pe tot globul, modificările climatice și activitatea umană (vânătoarea) contribuie la extincția multor

specii. Pădurile și zonele umede din noua lume postglaciara le oferă oamenilor noi posibilități de evoluție. Aceștia vânează mamifere de pădure mari, cum ar fi cerbul roșu și mistrețul, dar și mamifere mai mici, cum ar fi iepurii. Se dezvoltă și pescuitul și căutarea de resurse de hrană pe coastele mării. Pești migratori precum somonul, mamifere acvatice precum foca, păsări de apă și o serie de fructe, tuberculi, nuci și semințe devin parte integrantă din dietă.

Modificare a modului de viață

Regiunile bogate în resurse naturale se pare că nu au fost colonizate dintr-odată: grupurile umane trimiteau mici echipe de recunoaștere pe teren, pentru a identifica anumite resurse. De exemplu, oamenii din cultura natufiană din regiunea de est a Mării Mediterane puteau exploata cereale sălbaticice în Oriental Apropiat. Unele grupuri încep să modifice mediul, taie copaci și incendiază păduri pentru a încuraja instalarea speciilor

Putini oameni au trăit în asemenea condiții și modificări climatice extreme.

Brian Fagan
expert în preistorie umană

de plante și animale preferate. Ele încep selecția unor specii de plante și seamănă semințele soiurilor preferate și totodată controlează și gestionează reproducerea anumitor animale. Această manipulare a mediului duce la domesticirea speciilor și la crearea unei dependențe între animale și oameni. Ca atare, se dezvoltă agricultura, iar schimbările radicale din modul de viață al omului au impact și mai dramatic asupra mediului. ■

Carote de gheăță și medii de viață din trecut

Paleoclimatologii studiază compoziția chimică a sedimentelor depuse în timp pe fundul oceanului, pentru a înțelege modificările climatice din trecut. Foraminiferele (mici protozoare marine) absorb două tipuri de oxigen (^{16}O și ^{18}O) din apa de mare. Întrucât ^{16}O este mai ușor, se evaporă mai repede în aer, dar, în perioadele mai calde, se transformă în ploaie căzând înapoi în apă. Așadar, moleculele ^{16}O și ^{18}O se regăsesc în apa de mare și în cochiliile

foraminiferelor în proporții relativ egale. Totuși, în condiții de frig, majoritatea ^{16}O evaporat nu revine în apă, ci îngheță, aşa că apa mării conține mai mult ^{18}O decât ^{16}O . Odată cu moartea foraminiferelor, cochiliile lor se depun pe fundul oceanului și se acumulează. Paleoclimatologii sapă pe fundul oceanului pentru a extrage carote de sediment și a studia proporția de ^{16}O și ^{18}O în diferite straturi pentru a vedea modificările climatice de-a lungul timpului. ■