

2. Mezopotamia – wykład

1. Warunki geograficzne, surowce, zajęcia ludności:

- kraina położona między rzekami: Eufratem i Tygrysem, które wylewały szeroko nanosząc żyzny muł, lecz nieregularnie; potrzebna była budowa sieci irygacyjnej – tamy, sztuczne jeziora, kanały nawadniające
- brak surowców takich jak kamień czy drewno (południe Mezopotamii), rudy metali itp.; na północy obszar wyżynny – dostęp do kamienia
- podstawowym surowcem glina – surowiec budowlany (cegła suszona na słońcu i wypalana), wytwarzano z niego tabliczki na których pisano
- kraina praktycznie pozbawiona drzew – surowcem glina; domy budowano z cegły suszonej na słońcu. Budowle publiczne z cegły wypalanej, często pokrywanej polichromią.
- ludność uprawiała zboża, m.in. jęczmień, , daktyle i oliwki; hodowała kozy, owce, bydło i osły, w mniejszej mierze trzodę i drób; wytwarzała ceramikę i tkaniny
- położenie i warunki geograficzne determinowały rozwój handlu z Azją (Indie, Kapadocja), Egiptem, ludami Bliskiego Wschodu itp. Importowano: drewno, kamień, rudy metali, kamienie szlachetne. Eksportowano: żywność i tkaniny.

2. Organizacja państwa, system polityczny

Sumerowie – najstarsza cywilizacja na Ziemi, która powstała w IV tys. p.n.e. (ok.3200 p.n.e.) Sumerowie nie stworzyli jednolitego państwa. Zamieszkiwali ok. 30 miast – państw ; m.in. Ur, Uruk, Umma, Lagasz, Kisz, Larsa, Nippur. Miasta-państwa liczyły od kilkunastu do kilkudziesięciu tysięcy mieszkańców. Były otoczone murami. Centrum stanowił zikkurat (świątynia). Wokół centralnego ośrodka rozrzucone były mniejsze osady i pola uprawne. Sumerowie dominowali w Mezopotamii od XXXII w. p.n.e do XXIV w. p.n.e. powstało państwo Akadyjskie Sargona Wielkiego. Państwa sumeryjskie odzyskały niezależność w XXII w. p.n.e. gdy upadło państwo akadyjskie. Na okres XXII – XX w. p.n.e. przypada okres świetności miasta Ur, które stworzyło duże państwo. Pod koniec III tys. p.n.e. do Mezopotamii napłynęli Elamici i Amoryci. Był to kres świetności państw sumeryjskich.

System władzy – monarchia despotyczna

- król = najwyższy kapłan stał na czele państwa , miał nieograniczoną władzę administracyjną, wojskową, sprawował sądy. Do jego zadań należało: składanie ofiar, organizowanie uroczystości religijnych, wznoszenie świątyń, organizowanie gospodarki i handlu zagranicznego. Sumerowie uważali, że władza królewska jest usankcjonowana przez bogów. Każde miasto – państwo miało swojego boga opiekuńczego.
- rada starszych – przedstawiciele arystokracji; miała ona charakter doradczy
- wiec wojowników – zgromadzenie wolnych mężczyzn, decydowali m.in. o wojnie i pokoju.

Państwo akadyjskie – w XXIV w. p.n.e. wzrosła rola krainy zwanej Akadem. Zamieszkiwali go Akadyjczycy, ludność pochodzenia semickiego, która przejęła od Sumerów sztukę budowania miast i pismo. Król **Sargon z Akadu** (panował ok. 2340 r. p.n.e.) przejął władzę w mieście Kisz, a następnie podbił całą Mezopotamię tworząc pierwsze imperium w dziejach. Sięgało ono od Morza Śródziemnego na północy do Zatoki Perskiej na południu.

Państwo Sargona było monarchią. Na podbitych ziemiach pozostawiał lokalne dynastie pozostawiając jednak swoich namiestników i garnizon żołnierzy. Wnuk Sargona jako pierwszy przyjął tytuł „krola czterech stron świata”. W XXII w. p.n.e. państwo akadyjskie zostało zniszczone przez Gutejczyków. Akadowie przejęli dorobek cywilizacji Sumerów i przekazywali go dalej.

Babilonia – kraina w środkowej Mezopotamii. Po upadku państwa akadyjskiego Babilonia została zasiedlona przez Amorytów. Stolicą ich państwa stało się miasto Babel (po grecku Babilon). W XVIII w. p.n.e. władca tego miasta – Hammurabi – zjednoczył Mezopotamię. W starożytności możemy wyróżnić trzy państwa babilońskie:

- państwo starobabilońskie – XIX – XVI w. p.n.e. – szczyt potęgi za panowania **Hammurabiego** (XVIII w. p.n.e). Utworzył on potężną armię, w skład której wchodziłi chłopci dzierżawiący ziemię królewską. Hammurabi jest znany z kodeksu praw – spisał on prawa zwyczajowe. Kodeks Hammurabiego jest oparty na zasadzie talionu – „oko za oko, ząb za ząb”. Wysokość kary zależy jednak od pozycji społecznej sprawcy i poszkodowanego. Na terenie całego państwa wprowadził język akkadyjski jako obowiązujący w administracji i handlu. Ustalił również wysokość oprocentowania pożyczek. Dłużnik, który nie był w stanie spłacić zaciągniętego długu stawał się niewolnikiem wierzyciela. Babilończycy jako pierwsi wynaleźli system miar i wag oraz zastąpili handel barterowy (wymiana towar za towar) gospodarką towarową – „pieniężną” (wymiana towaru na ekwiwalent w postaci złota, srebra lub miedzi).
- państwo średniobabilońskie – XV-XII w.p.n.e.
- państwo nowobabilońskie – VII – VI w. p.n.e. – Babilończycy w VII w. p.n.e. sprzymierzyli się z Medami i wyzwolili się spod władzy Asyrii. W 612 r. p.n.e. zburzyli jej stolicę – Niniwę. Szczyt potęgi państwa nowobabilońskiego przypadł na panowanie **Nabuchodonozora**, który podporządkował sobie Mezopotamię, Syrię i Fenicję. Państwo nowobabilońskie upadło w 539 r. p.n.e., podbite przez króla Persów Cyrusa.

System władzy – monarchia despotyczna.

Asyria – kraina w północnej Mezopotamii – najważniejsze miasta to Aszur, Niniwa, Mari. Asyria nie stworzyła systemu irygacyjnego, gdyż leżała w północnej Mezopotamii i do uprawy roli wystarczały deszcze. Asyryjczycy byli najlepszymi wojownikami Mezopotamii. Swoje państwo stworzyli dzięki podbojom. Wyróżniamy trzy państwa asyryjskie:

- państwo staroasyryjskie (XIX – XVII w. p.n.e.)
- państwo średnioasyryjskie (XIV – XI w. p.n.e.)
- państwo nowoasyryjskie (X – VII w. p.n.e.) – państwo nowoasyryjskie osiągnęło szczyt potęgi. Na skutek podbojów opanowało całą Mezopotamię, Syrię i Egipt. Najważniejsi władcy: Sargon II, Tiglatpilesar III (VIII w.p.n.e.), Aszurbanipal (VII w.p.e.). **Tiglatpilesar III zreformował armię** – wprowadził stały korpus zawodowy, co dało olbrzymią przewagę armii asyryjskiej. Większość armii pochodziła jednak z poboru. Armia ta była bardzo skuteczna dzięki stosowaniu nowych rodzajów broni – np. konnicy czy jeźdźców na wielbłądach. Stosowano również rydwany bojowe. W powszechnym użyciu były formacje złożone z łuczników bądź włóczników. Asyryjczycy potrafili również oblegać miasta – stosowali tarany i wieże oblężnicze, które podtaczali do murów obronnych. Skuteczność armii wynikała również z okrucieństwa Asyryjczyków wobec ludów podbitych. Asyryjczycy stosowali masowe represje zastraszając ludność podbitą, a także przesiedlali całe grupy etniczne z dala od ich ziem by zagospodarować tereny. Najpotężniejszym i zarazem ostatnim władcą Asyrii był Aszurbanipal, który panował w latach 668 – 627 p.n.e. Dokonał on m.in. najazdu na Egipt. Upadek państwa nowoasyryjskiego datuje się na drugą połowę VII w. p.n.e. Zostało ono podbite przez Medów, Babilonię i Egipt. W 612 r. p.n.e. Asyria została ostatecznie pokonana, a jej stolica Niniwa zdobyta.

3. System społeczny Mezopotamii

Sumer – Sumerowie byli przede wszystkim społeczeństwem rolniczym. Ludność uprawiała rolę. Wszyscy woli mężczyźni w razie konieczności stawali się wojownikami. Podstawa armii było pospolite ruszenie. Społeczeństwo nie było tak zhierarchizowane jak w Egipcie. Było jednak zróżnicowane pod względem majątkowym (drobni rolnicy, wielcy posiadacze ziemscy). Podobnie jak w Egipcie wykształciła się warstwa kapłańska, która była nieliczna lecz wykształcona. Najprawdopodobniej gdy kształtowały się pierwsze państwa, to właśnie najwyższy kapłan stał się królem. Świątynia była centrum państwa sumeryjskiego – nie tylko miejscem kultu ale również siedzibą urzędów, magazynem, tam znajdowały się warsztaty rzemieślnicze.

Społeczeństwo dzieliło się na

- warstwę panującą – rodzina królewska, urzędnicy, wielkie rody (arystokracja)
- kapłanów – dysponowali majątkiem świątyni (pola uprawne, warsztaty rzemieślnicze, stada zwierząt). Zarządzali dobrami świątyni, organizowali handel nadwyżkami.
- ludzi wolnych (pełnoprawni obywatele - niezależni rolnicy, rzemieślnicy, kupcy),
- ludzi zależnych od świątyni i na jej utrzymaniu (tzw. ludzi królewskich) – chłopci, którzy uprawiali pola świątyni. Otrzymywali narzędzia, ziarno na siew, zwierzęta od świątyni. Mogli zatrzymać część upraw by się utrzymać. Do ludzi królewskich zaliczamy również rzemieślników na jej utrzymaniu.
- niewolników – byli nieliczni

Babilonia – obraz społeczeństwa Babilonii jest zawarty w Kodeksie Hammurabiego. Wymieniono w nim trzy grupy ludności:

- wolni obywatele – awilumi; grupa bardzo zróżnicowana pod względem majątkowym i zawodowym
- ludność nie posiadająca pełnych praw obywatelskich – muszkeni, tzw. ludzie królewscy, ludzie pałacu. Posiadali wolność osobistą byli jednak na służbie pałacu i na jego utrzymaniu. Uprawiali ziemię pałacu lub wykonywali zadania zlecone przez pałac / świątynię.
- niewolnicy – wardumi

Zasada talionu w Kodeksie Hammurabiego stosowała się jedynie do wolnych obywateli. Jeżeli poszkodowanym był muszken lub niewolnik sprawca płacił grzywnę (karę pieniężną).

4. Religia

a) Religia Sumerów miała charakter politeistyczny – wierzono w wielu bogów utożsamianych z siłami natury. Każde miasto – państwo miało swój panteon bogów i swego patrona. Gdy jedno z miast – państw zyskiwało hegemonię jego bóstwa również zyskiwało na znaczeniu.

b) panteon bogów sumeryjskich

Miasto – państwo sumeryjskie	Imię boga	Opis
Nippur	Enlil	Bóg ziemi, powietrza i wiatrów. Opiekun władzy królewskiej. Pan bogów. Należał do Rady bogów Nieba – Ilgigów. Jedne z trzech najpotężniejszych bogów nieba.
Uruk	Anu	Bóg nieba. Należał do Rady bogów Nieba

Uruk	Inanna	Bogini miłości, płodności, mogła prowadzić wojnę. utożsamiano ją z planetą Wenus. Była boginią boskiego porządku na niebie. Bogini nieba. Siedzibą kultu Inanny była Eanna w Uruk. Za Sargona Wielkiego wyniesiono tą boginię na szczyt panteonu pod akadyjskim imieniem Isztar.
Eridu	Enki	Bóg słodkiej wody i światowego oceanu. Bóg mądrości.
Ur	Nanna	Bóg księżyca.
Larsa, Sippar	Utu	Bóg słońca. Pod panowaniem Akadyjczyków nadano mu imię Szamasz – bóg prawdy, sprawiedliwości oraz prawa.
Lagasz	Ningirsu	Syn boga Enlila, bóg wojny i polowań.
Kuta	Nergal	Król bogów podziemia – Anunnaków. Bóg zarazy – chorób i epidemii.
	Ereszkigal	Małżonka Nergala. Bogini podziemi.
	Tammuz	Bóg przyrody i wegetacji
Nippur	Ninurta	Bóg wojny, burzy i rolnictwa. często utożsamiany z Ningirsu. Czczony w

c) **Władcy Akadu i Babilonii** przejęli panteon Sumerów zmieniając jednak imiona na Akadyjskie. Oprócz tego w Babilonii olbrzymie znaczenie zyskał bóg opiekun miasta **Babilon – Marduk**, przywiązywali duże znaczenie do wróżb. Uważali, że gwiazdy wpływają na losy ludzi. W **Asyrii** oddawano cześć bóstwu o nazwie **Aszur**. Prócz tego wierzono w bóstwa opiekuńcze ludzi, domów, w dobre i złe demony.

d) **formy kultu:** budowano dla bogów świątynie, kapliczki przydrożne, bogów przedstawiano w formie posągów, o które dbano; organizowano procesje, składano ofiary, odprawiano rytuały,

e) **wiara w życie pozagrobowe – Sumerowie wierzyli, że po śmierci** duch zmarłego schodził do ciemnych podziemi „krajny bez powrotu”, gdzie żył wiecznie bez celu, nadziei, jedzenia i picia.

5. Osiągnięcia:

- wysoko rozwinięta **matematyka**, szczególnie algebra i geometria – potrafiono np. obliczać pola powierzchni i objętość brył geometrycznych
- w **Mezopotamii** wprowadzono do użycia system dziesiętny i sześćdziesiątny
- potrafiono rozwiązywać równania kwadratowe
- znano pierwiastki: kwadratowe i sześciennie
- określono, że kąt ma 360°, potrafiono podzielić kąt na stopnie, stopień na minuty, a minutę na sekundy
- do rozliczeń wprowadzono liczbę 0
- wprowadzono cyfry, które dzisiaj określa się jako cyfry arabskie
- **medycyna** – stosowano ziołolecznictwo, potrafiono przeprowadzać proste zabiegi chirurgiczne: składanie kości itp.
- w starożytnej **Mezopotamii** wynaleziono **pismo klinowe**. Jest to najstarszy system pisma na świecie. Pisano na glinianych tabliczkach wyciskając znaki za pomocą trzcinowego bądź metalowego „rylca”. Pierwotnie było to pismo piktograficzne. Później przekształciło się w pismo ideograficzne, a ostatecznie pismo klinowe stało się pismem sylabotonicznym. Powstały pierwsze zabytki literackie – epos o Gilgameszu.
- **astronomia** – zarówno Egipcjanie jak i Sumerowie czy Babilończycy oddawali cześć wielu bogom utożsamianym z siłami natury bądź ciałami niebieskimi. Dlatego też kapłani obserwowali niebo.

Ludność Mezopotamii była dobrymi astronomami. Kalendarz mezopotamski był związany z fazami księżyca (kalendarz księżycowy). Określono, że miesiąc dzieli się na tygodnie, doba ma 24 godziny, godzina 60 minut, a minutę podzielono na 60 sekund.

- **architektura** miała charakter sakralny – była związana z kultem. Najwspanialszymi budowlami Mezopotamii były świątynie – zikkuraty (piramidy schodkowe). Budulcem była cegła. Cegły ozdabiano polichromiami – barwiono i wypalano. Jednym z najświetniejszych przykładów architektury mezopotamskiej jest droga wotywna bogini Ishtar z Babilonu, której rekonstrukcję można obejrzeć w muzeum pergamońskim w Berlinie.
- **sztuka** – przedmioty ozdabiano drogimi kamieniami, znakomicie obrabiano złoto i inne szlachetne metale. Rzeźbiono w kamieniu, często najważniejsze napisy uwieczniano w kamiennych steliach (płaskorzeźbach). Pierwszy kodeks prawa – kodeks Hammurabiego z XVIII w.p.n.e. – przetrwał do naszych czasów gdyż został wyryty w kamiennej steli. Stellami ozdabiano ściany pałaców – np. polowanie na lwy w pałacu króla Asyrii Aszurbanipala.