

4. Inne cywilizacje Bliskiego Wschodu – wykład

1. Ludy indoeuropejskie - ludy, które na początku II tys. p.n.e. rozpoczęły swoją wędrówkę najprawdopodobniej ze stepów czarnomorskich. Indoeuropejczycy to m.in.:

- a) Ariowie – podbili cywilizację doliny Indusu i osiedlili się na Płw. Indyjskim.
- b) Medowie i Persowie – osiedlili się Wyżynie Irańskiej, dając początek Persji. Szczyt ich potęgi przypada na VII – IV w. p.n.e. Imperium perskie zostało podbite przez Aleksandra Wielkiego.
- c) Hetyci – osiedlili się w Azji Mniejszej, podbili Syrię tworząc imperium, którego szczyt potęgi przypadał na XIV i XIII w. p.n.e. Rywalizowali wówczas z Egiptem o obszar Bliskiego Wschodu. Ich upadek przypada na XII w. p.n.e. (walki dynastyczne oraz wędrówka tzw. ludów morza były przyczyną ich upadku)

2. Fenicja

a) warunki geograficzne, surowce, zajęcia ludności:

- Fenicja to kraina na wschodnim wybrzeżu Morza Śródziemnego, na północ od Palestyny i na zachód od gór Libanu. Fenicjanie to lud semicki, który na wybrzeżu Morza Śródziemnego założył szereg miast – państw. Zaliczamy do nich: **Tyr, Sydon, Byblos, Ugarit i Arados**. Fenicja miała niewiele ziemi uprawnej i musiała sprowadzać żywność.
- Położenie geopolityczne Fenicji, między Egiptem, a Hetytami i Mezopotamią, powodowało, że państwa fenickie często podporządkowywały się jednemu z sąsiadów. W I tys. p.n.e. zostały włączone w granice Persji, a następnie podbite przez Aleksandra Macedońskiego w IV w. p.n.e.
- Fenicjanie zajmowali się głównie rzemiosłem i handlem. Rolnictwo nie odgrywało większej roli. Byli doskonałymi żeglarzami, którzy sprowadzali towary z całego basenu Morza Śródziemnego. Wymieniali wyroby rzemiosła fenickiego na surowce (złoto, srebro) i żywność. Wytwarzali biżuterię złotą i srebrną, tkaniny w kolorze purpury czy też przezroczyste szkło. Handlowali drewnem (cedrami libańskimi), winem, oliwą, suszonymi rybami, miedzią, wyrobami ze złota i srebra, niewolnikami i tkaninami barwionymi purpurą.

b) na czele miasta – państwa fenickiego stał król, który rządził przy pomocy rady starszych, w skład której wchodziłi przedstawiciele rodów arystokratycznych

c) **kolonizacja fenicka** – Fenicjanie zakładali swoje kolonie w całym basenie Morza Śródziemnego szukając ziem pod uprawę; zakładali również kolonie w pobliżu złóż poszukiwanych surowców. Kolonie fenickie powstały w Północnej Afryce, na Malcie, Sycylii, Sardynii, na południu Półwyspu Pirenejskiego. Fenicjanie dopłynęli na Wyspy Brytyjskie, na Wyspy Kanaryjskie czy Maderę. Najślawniejszą kolonią fenicką była Kartagina w północnej Afryce. Fenicjanie rywalizowali z Hellenami o tereny, na których zakładali kolonie. Cechą charakterystyczną koloni fenickich była ich niezależność od metropolii (w przeciwieństwie do koloni greckich).

3. Plemiona hebrajskie. Izrael

a) **historia ludu Izraela (na podstawie Biblii)**, głównie tzw. Pięcioksięgu – pierwszych pięć ksiąg – dzieje legendarne, od IX w. p.n.e. dzieje historyczne)

- Hebrajczycy to lud pochodzenia semickiego, tworzony przez 12 koczowniczych plemion. Hebrajczycy wywodzili swoją historię od Abrahama.
- około XIX w. p.n.e. **Abraham** opuścił miasto Ur (Mezopotamia) i dotarł ze swym ludem do ziemi Kanaan (Palestyna). Jego synem był Izaak, który miał syna Jakuba. Potomków Jakuba nazywano Izraelitami od jego przydomka **Izrael** („ten, który walczył z bogiem”).
- **Jakub** miał 12 synów, którzy ze względu na długoletni głód wywędrowali do Egiptu i osiedlili się w delcie Nilu. **Józef**, syn Jakuba, był wysokim urzędnikiem w administracji egipskiej. Po jego śmierci faraon zaczął zmuszać Izraelitów do budowy miasta (prawdopodobnie Tanis). Rozpoczął się okres prześladowania Hebrajczyków (**Niewola egipska**).

- **Mojżesz** wyprowadził swój lud z Egiptu w XIII w. p.n.e., przeszedł przez Morze Czerwone i powrócił do Palestyny. Podczas tej wędrówki na Górze Synaj zawarł przymierze z Bogiem – Jahwe w zamian za przestrzeganie 10 przykazań obiecał im ziemię i władzę nad światem. Ziemią Obiecaną był Kanaan.
- Izraelici przybyli do Kanaanu (Palestyny) na przełomie XIII/XII w. p.n.e. Napotkali tam Filistynów, z którymi toczyli walki.
- w XI w. p.n.e. Hebrajczycy założyli państwo – powstało **Królestwo Izraela**. Biblia wymienia trzech królów: **Saula, Dawida** (1000 – 960 r. p.n.e. – król ten pokonał Filistynów; przypowieść o Dawidzie i Goliacie, ustanowił Jerozolimę stolicą państwa) oraz **Salomona** (960 – 932 r. p.n.e.) – wybudował mury wokół Jerozolimy oraz świątynię jerozolimską, rozbudował administrację i zwiększył podatki.
- po śmierci Salomona Królestwo rozpadło się na dwie części: Izrael (północna część ze stolicą w Samarii) i Judeę (południowa część ze stolicą w Jerozolimie).
- w 722 r. p.n.e. Izrael został podbity przez Asyryjczyków – upadło północne królestwo
- w 586 r. p.n.e. król Babilonii Nabuchodonozor II zdobył Jerozolimę (stolica Judei), zburzył miasto oraz świątynię oraz deportował ludność żydowską do Babilonii (**niewola babilońska** – Żydzi budowali wieżę Babel. Trwała do 538 r. p.n.e. gdy Babilonia została podbita przez Persów). Żydzi powrócili do Palestyny i odbudowali świątynię.

b) judaizm – religia wyznawana przez Żydów. Jest pierwszą **religią monoteistyczną**, uznającą jedynego Boga, stwórcę całego świata. Za założyciela judaizmu uważa się Mojżesza, który żył ok. 1250 r. p.n.e. Zgodnie z wiarą Mojżesz zawarł przymierze między ludem Izraela a Bogiem na górze Synaj. Żydzi zostali uznani za naród wybrany i otrzymali wówczas od Jahwe 10 kamiennych tablic zawierających 10 przykazań bożych, których mieli przestrzegać.

System wierzeń:

- istnieje tylko jeden Bóg, który jest stwórcą świata i wszystkich zdarzeń. Jest to **Jahwe**
- Bóg jest bezcielesny (nie można przedstawiać wizerunku Boga), sprawiedliwy i miłosierny, wszechmocny i wszechobecny
- Bóg przekazuje prawdy wiary przez proroków, z których największym był Mojżesz
- Żydzi to naród wybrany, z którym Jahwe zawarł przymierze. Symbolem przymierza jest obrzezanie
- podstawą zbawienia jest postępowanie zgodnie z przykazaniami bożymi. Za grzech uznaje się: uznawanie innych bogów i modlenia się do posągów (bałwochwalstwo), bluźnierstwo, kazirodztwo, zabójstwo, kradzież, jedzenie mięsa wyrwanego z żywych zwierząt, łamanie prawa
- przekonanie o przyjściu Mesjasza (zbawiciela),
- wiara we wskrzeszenie po śmierci, sąd ostateczny i życie wieczne w królestwie niebieskim
- jedyną świątynią, w której przebywa Jahwe jest świątynia jerozolimska zbudowana przez Salomona, syna Dawida; zburzona przez Rzymian w I w.n.e.
- Żydem jest tylko osoba urodzona z Żydówki

Święte księgi judaizmu

Podstawą tej wiary jest **Tora**, która składa się z pięciu ksiąg:

- Księga Rodzaju (Genesis)
- Księga Wyjścia (Exodus)
- Księga Kapłanów (Leviticus)
- Księga Liczb (Numeri)
- Księga Powtórzonego Prawa (Deuteronomium)

Komentarzem do Tory jest **Talmud** - zbiór norm szczegółowo regulujących życie wyznawców judaizmu. Obejmuje zbiór 63 ksiąg, usystematyzowany w 6 działów dotyczących: zasad utrzymania rytualnej czystości, zasad żywienia, obrzędów, zasad współżycia z innymi ludźmi itp.

Symbole judaizmu:

- gwiazda Dawida – gwiazda sześcioramienna

- menora – siedmioramienny świecznik wykonany z 1 bryły metalu

Organizacja

- brak hierarchii i centrum religijnego
- wyznawcy gromadzą się w gminach, które mają pełną autonomię.
- na czele gminy stoi rabin oraz kantor
- najważniejszymi budynkami w gminie są: synagoga (bożnica – miejsce modlitw) , rytualna łaźnia oraz rytualna rzeźnia

4. Persowie i ich imperium

a) rozwój terytorialny Państwa Medów 2 połowa VII w. p.n.e.

- ok. 625 r. p.n.e. **Państwo Medów** stało się w pełni niezależne. Jego stolicą była Ekbatana. Podporządkowali sobie Persów i doprowadzili wraz z Babilończykami do upadku Państwa Nowoasyryjskiego (612 r. p.n.e. – zdobycie stolicy Asyrii – Niniwy).
- Medowie rozszerzyli swoje panowanie na Anatolię i Armenię.
- Około 600 r. p.n.e. Persowie rozpoczęli epokę podbojów. Stolicą uczynili miasto Sużę.

b) rozwój terytorialny imperium perskiego VI – V w. p.n.e.

- **Cyrus I Wielki** (558 – 529 p.n.e.) – pokonał Medów, podbił Lidię i jej władcę Krezusa (słynął z bogactwa; Lidia była pierwszym krajem, który wprowadził bite pieniądze z kruszcu). Następnie Cyrus podbił Państwo Nowobabilońskie i zdobył Babilon. Podbił Syrię, Fenicję i Palestynę.
- **Kambyzes** (529-522 p.n.e.) – podbił Egipt i kolonie greckie w Afryce Północnej
- **Dariusz I Wielki** (485 – 465 p.n.e.) – rozszerzył wschodnie granice Persji aż po rzekę Indus (zajął m.in. dzisiejszy Pakistan). Rozpoczął ekspansję w Europie podbijając Trację i rozpoczął wojnę z Grekami – w 490 r. p.n.e. jego armia zaatakowała Ateny (bitwa pod Maratonem).
- **Kserkses** (485 – 465 p.n.e.) – toczył wojny z Grekami 480-479 r. p.n.e., które przegrał. Nie udało mu się podbić Grecji. Kolonie greckie w Jonii uniezależniły się od Persji.
- **Dariusz III** (336 – 330 p.n.e.) – ostatni król perski; został pokonany przez Aleksandra Macedońskiego, który podbił jego państwo.

Obszar imperium perskiego – na zachodzie granicą było Morze Egejskie, na północy Morze Czarne, Kaukaz, Jezioro Aralskie, na wschodzie rzeka Indus, a na południu Morze Arabskie, Zatoka Perska. W granicach Persji znalazła się cała Mezopotamia, Syria, Palestyna, Fenicja, Egipt, Azja Mniejsza.

c) system polityczny

- na czele państwa stał **monarcha despotyczny** – przyjął tytuł szachinszach czyli „król królów”. Był uważany za ziemskie wcielenie boga Ahura – mazdy. Król stanowił prawa, mianował urzędników, był najwyższym sędzią i wodzem
- państwo perskie dzieliło się na **satrapie** (okręgi administracyjne; każdą satrapię zarządzał satrapa mianowany przez króla). **Satrapa** zarządzał satrapią, ścigał podatki, dowodził wojskiem z danej satrapii
- tak olbrzymie imperium można było utrzymać dzięki znakomitym drogom (sławna droga królewska) oraz potężnej armii. Trzonem armii byli tzw. **„nieśmiertelni”** – najlepsza formacja zbrojna rekrutowana tylko spośród Medów i Persów licząca 10 tys. ludzi.
- podbite ludy płaciły podatki oraz musiały wystawiać oddziały wojskowe, które służyły w armii perskiej

d) religia perska – mazdaizm

Religia perska była religią dualistyczną, opartą na odwiecznej walce dobra ze złem. Persowie wierzyli, że świat jest polem walki Dobra ze Złem. Czciłi **Ahura – mazdę** („Pan Mądry”), który był utożsamiany z Dobrem. Stworzył on wszelkie rzeczy dobre i szlachetne. Wierzyli, że Ahura – mazda walczył z **Arymanem**, który był utożsamiany ze Złem. Persowie wierzyli w życie pozagrobowe.

Zaratustryzm – wersja mazdaizmu, która miała cechy monoteistyczne. Jej zasady zostały ogłoszone przez **Zaratustrę (Zoroastra)** ok. 600 r. p.n.e. Zaratustra uważał, że pojawi się saoszjant (mesjasz), który narodzi się z dziewicy i zapowie zmartwychwstanie i sąd nad duszami. Dusza może trafić do piekła czyśćca bądź raju. Przed końcem świata Ahura – mazda pokona Arymana. Zgodnie z Zaratustrą człowiek swoim życiem może pomóc w walce ze Złem czyniąc dobre uczynki i nie kłamiąc („dobre myśli, dobre słowa, dobre czyny”). Persowie nie budowali świątyń lecz składali ofiary na wzgórzach lub domach.