
Zgodovina

ZAKAJ JE POMEMBNA ZGODOVINA

1. Kaj proučuje zgodovina?
- Kronologija
- Arheologija
- Epigrafika
- Paleografija
- Humizmatika 16/9/2011
- Diplomatika
- Genealogija
- Heraldika
- Arhivistika

POMEN ZGODOVINSKIH VIROV

So sledi, ki jih je zapustilo dogajanje v preteklosti. Imamo materialne ali varne virov. (orožje, knjige,
časopis, orodje, nakit, stavbe, glasbila, grobnice, obleke…).

Pomembni so za predvsem tisto obdobje, ko ni pisnih obvestil. Imamo pisne vire ki so pred našim
štetjem, ko so Somerci izumili pisavo (časopis, knjige, listine,…) → pri teh virih moramo biti previdni
saj pride pogosto do ponaredkov.

Pisni zgodovinski viri so značilni za zadnjih 5.000 let, saj je bil izpolnjen pogoj zanje - nastanek
pisave.

Med pisne zgodovisne vire spadajo:

 listine ali diplome,
 rokopisne knjige ali kodeksi,
 urbarji,
 pogodbe,
 upravni akti,
 oporoke,
 krstne/rojstne, poročne in mrliške knjige,
 mestni statuti,
 biografije,
 anali, ...

Materiali, na katere so ti napisani, so različni:

 kamen,
 zidovi grobnic in svetišč,
 glinaste in povoščene ploščice, in črepinje pergament,
 papirus,
 papir, ...

1

http://sl.wikipedia.org/wiki/Pisava
http://sl.wikipedia.org/wiki/Papir
http://sl.wikipedia.org/wiki/Papirus
http://sl.wikipedia.org/wiki/Pergament
http://sl.wikipedia.org/wiki/%C4%8Crepinje
http://sl.wikipedia.org/w/index.php?title=Vosek&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Glina&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Sveti%C5%A1%C4%8De
http://sl.wikipedia.org/wiki/Grobnica
http://sl.wikipedia.org/wiki/Kamen
http://sl.wikipedia.org/w/index.php?title=Anal&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Biografija
http://sl.wikipedia.org/w/index.php?title=Statut&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Mesto
http://sl.wikipedia.org/wiki/Knjiga
http://sl.wikipedia.org/wiki/Poroka
http://sl.wikipedia.org/wiki/Krst
http://sl.wikipedia.org/wiki/Oporoka
http://sl.wikipedia.org/wiki/Akt
http://sl.wikipedia.org/w/index.php?title=Uprava&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Pogodba
http://sl.wikipedia.org/wiki/Urbar
http://sl.wikipedia.org/wiki/Kodeks
http://sl.wikipedia.org/wiki/Knjiga
http://sl.wikipedia.org/wiki/Diploma
http://sl.wikipedia.org/w/index.php?title=Listina&action=edit&redlink=1

Zgodovina

papirus

Vire hranimo v arhivih (lahko tudi knjižnica), osrednji Slovenski je arhiv republike Slovenije.

Tretja skupina virov so ustni viri, ki so najmanj verodostojni, ker se spreminjajo, saj se prenašajo
ustno (miti, bajke, legende, ljudske pesmi…).

Ločimo jih na ustni vir prve in ustni vir druge roke.

V tem času imamo tudi avdio-vizualne vire.

Ustni zgodovinski viri so zgodovinski viri, ki s pomočjo ustnega izročila ohranjajo zgodovino. To je
razvidno predvsem iz zgodb staršev oziroma starih staršev, mitov, bajk, legend,...

2. Raziskovanje:

 Zaradi novih zgodovinskih virov prihaja do novih spoznanj in zaradi tega tudi do
dopolnjevanja.

3. Pogled na zgodovino iz več perspektiv:

 Preučevanje istega dogodka z več vidikov omogoča boljše razumevanje zgodovine.

ZGODOVINSKI ČAS IN PROSTOR

1. Zgodovinski čas:

Različni načini štetja let…

- V preteklosti poznamo različna štetja let, saj so si različna ljudstva dala različne dogodke za
začetek štetja let. Dionizij Malij, ki je v 6. Stoletju izračunal kdaj se je Jezus rodil.

- Muslimanski način (622 je Mohamed bežal in pot mu je kazala luna. – HEDŽRA)
- Grški način štetja let. (1. OLIMPIJSKE IGRE – l. 776 p.n.š.)
- Rimljanski način št. Let (nastanek rima)

- Judovski način št. Let (3761 pr.n.š – začetek stvarjenja sveta)

Načini štetja let

Grki; od prvih olimpskih iger leta 776 pr. Kr.

2

http://sl.wikipedia.org/wiki/Zgodovinski_viri
http://sl.wikipedia.org/wiki/Legenda
http://sl.wikipedia.org/wiki/Bajka
http://sl.wikipedia.org/wiki/Mit
http://sl.wikipedia.org/w/index.php?title=Zgodba&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Zgodovina
http://sl.wikipedia.org/w/index.php?title=Ustno_izro%C4%8Dilo&action=edit&redlink=1

Zgodovina

Rimljani; od ustanovitve Rima leta 753 pr. Kr.
Muslimani; od bega Mohameda pred preganjalci iz mesta Meka v mesto Medina leta 622.
Judi; ko naj bi bil ustvarjen svet leta 3761 pr. Kr.
Krščani; od rojstva Jezusa Kristusa, začetnika krščanske vere

2. Periodizacija zgodovine pomeni delitev zgodovine na posamezna obdobja.

- Prazgodovina je čas od nastanka človeka do prvin kultur (do 4. Tisočletja pr.n.š.)
- Srednji vek (od propada Rima do odkritja Amerike 1492 => nekje okoli 15. Stoletja
- Novi vek (do konca 1. Sv. V. – 1918 od 1492)

RAZVOJ ZGODOVINSKE MISLI DO KONCA
SREDNJEGA VEKA

1. PRVE VISOKE CIVILIZACIJE:

V starem Egiptu so zapisi na stenah grobnic vladarjev slavili njihova junaška dejanja. Letopise so
uporabljali za sezname kraljev in njihovih pomembnih dejanj. Pomembni dokumenti so bili ohranjeni v
tempeljskih knjižnicah. Zgodovinski del starih Judov je Biblija (sveto pismo), ki je nastajala skoraj celo
tisočletje.

2. STARI GRKI

Herodot – iz 5. Stoletja je napisal Zgodbe v devetih knjigah, v katerih je opisal zgodovino perzijskih
vojn.

Tukidd – je napisal celo Peloponeško vojno.

Ksenofont – je v delu Anabazis opisal pohod 10 000 grških najemnikov proti perzijskem kraljestvu.

Polibii – Obča zgodovina

Pentarh – Vzporedni življenjepis

 Heradot

3. RIMLJANI

3

Zgodovina

V spominu imamo Julija Cezarja, ki je v vojni z Galci, Germani in Briti spomine popisal v delu Galska
vojna. Pubilj Kornelij Tacik je napisal dela Anali, Zgodovina in Germanija.

 Gaj Julij Cezar

4. SREDNJI VEK

Zgodovina v srednjem veku ni bila samostojna znanost.

Rimsko zgodovinopisje se ne ohranilo v obliki retorike. Zvrsti so zgodovinska poezija, zgodovina
ljudstev, kronike, letopisi, življenjepisi…

Biografije in legende dosegajo po večini življenja svetnikov, dejanja apostolov in trpljenje mučencev.

Geste so zvrst srednjeveškega zgodovinopisja, ko so v zgodovine samostanov ali škofij vključevali še
biografske elemente o življenju škofov ali opatov, pa tudi za križarske vojne, zgodovine držav, dežel in
mest.

 Križarske vojne

4

Zgodovina

RAZVOJ ZGODOVINSKE MISLI V NOVEM VEKU IN
SODOBNOSTI

1. VNOVIČNO ODKRITJE ANTIČNEGA ZGODOVINOPISJA V DOBI HUMANIZMA IN
RENESANSE

- V 16. Stoletju so v Oxfordu odprli prvo stolico za antično rimsko zgodovino
- William Camdnu je zapisal, da so tisti, ki ne znajo zgodovine, večni tujci v svoji domovini,

goste v svojem lastnem mestu.
- Enej Silvij Piccolomini (poznejši papež Pij II.) je v geografskem delu "De situ Europae" pisal

tudi o slovenskih deželah, o ustoličevanju koroških vojvod in o celjskih grofih.

- papež Pij II
- Žiga Heberstein je kot habsburški diplomat služil v ruščini in napisal, da mu je znanje

slovenščine tam prišlo prav.

2. DUHOVNI PREVRAT V 17. STOLETJU
- V 17. Stoletju razlag za zgodovinsko dogajanje niso iskali več.
- Boga so pojmovali kot stvarnika zakonov
- Najbolj znano delo tistega obdobja na Slovenskem je v nemščini napisana Slava vojvodine

Kranjske (1689) Janeza Vajkarda Valvazorja

3. ZAČETKI SODOBNEGA ZGODOVINOPISJA V 18. STOLETJU
- Za začetnika sodobnega zgodovinopisja velja francoski razsvetljenski mislec Voltaire

4. ZGODOVINOPISJE V 19., 20. IN NA ZAČETKU 21. STOLETJA
- Začetnik znanstvene zgodovine je nemški zgodovinar Leopold Von Ranke, ki je poudarjal

kritične analize zgodovinskih virov in menil, da se lahko zgodovino piše le na temelju poročil
prič in neposrednih dokumentov

- Nemški filozof, sociolog, ekonomist in politik Karl Marx ter nemški filozof Frederich Engles sta
uveljavila marksistično razlago ustroja družbe in materialistično razlago razvoja zgodovine

- Francoz Fernand Braudel je v zgodovinopisju uvedel koncept t. i. strukturalne zgodovine.
- Pomembni zgodovinarji 20. Stoletja so Eric Hobsbawn, Edward Thompson in Eric Evans.

Danes sta v zgodovinopisju navzoči dve struji. Tradicionalna meni, da mora zgodovina opravljati
vsakokratno vzgojno in politično vlogo, druga pa, da v zgodovinopisju prevladuje več pogledov na
posamezno vprašanje, bralci pa si morajo na temelju različnih pogledov izoblikovati svoje mnenje.

5

Zgodovina

ČLOVEKOVI ZAČETKI

Pojav človeka

Človek se pojavi v kvartarju, starejšem obdobju ledene dobe (pleistocen), pred 2mio let. Na pojav in
nastanek človeka so vplivale naravne in geografske spremembe na zemlji, na sam razvoj človeka, pa
vpliva tudi človeški um, motorične spretnosti in genske spremembe.

Zgodovinsko delimo to obdobje na starejšo kameno dobo (paleolitik), srednjo kameno dobo (mezolitik)
in mlajšo kameno dobo (neolitik). Človeška vrsta se je razvila iz človečnjakov ali hominidov. Zadnja
živalska oblika pred nastankom človeka se je imenovala Južna opica ali avstrolopitek.

 avstrolopitek

»Rod avstralopítek (znanstveno ime Australopithecus) je skupina izumrlih človečnjakov, zelo
sorodna rodu človek.«

Že vzravnana hoja, uporaba rok, ustni del je bil manjši, predvsem zaradi lažjega sporazumevanja,
gibalne lastnosti.

Prva oblika človeka je bila spretni človek ali homo hablis. Pojavi se v vzhodni Afriki, vzravnana hoja,
manjše čeljusti in zobe.

 Homo habilis

»Homo habilis oziroma spretni človek je prva človeška oblika v človeški evoluciji. Živel je pred okoli
2,5 do 2 milijonoma let.«

6

http://sl.wikipedia.org/wiki/%C4%8Clovek
http://sl.wikipedia.org/wiki/Rod_(biologija)
http://sl.wikipedia.org/wiki/Milijon
http://sl.wikipedia.org/wiki/Evolucija
http://sl.wikipedia.org/w/index.php?title=Homo_(rod)&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Izumrtje
http://sl.wikipedia.org/wiki/Znanstvena_klasifikacija_%C5%BEivih_bitij

Zgodovina

Naslednja stopnja v razvoju je bil Homo erectus. Imel je večje možgane, daljše noge (za dolge
razdalje).

Pokončni človek ali Homo erectus, se pojavi v Afriki (1 800 000) in se nato razširil v Evropo in Azijo.
Imel je prostornejše možgane, izdeloval je lepše orodja - pestnjak in je že uporabljal ogenj. (prva
tehnična evolucija). Oblači se v živalske kože in živi v ohlapnih družbenih skupnostih, ki jim rečemo
horde.

Prvega mislečega človeka so prvotno imenovali starodavni (arhaični) misleči človek. Pred nekaj leti
pa so ga preimenovali v heidelberškega človeka (Homo heidelbergensis). Ime je dobil po prvi najdbi te
razvojne stopnje, ki so jo leta 1907 izkopali v bližini kraja Heidelberg v Nemčiji. Zato danes vse najdbe
starodavnega mislečega človeka nosijo ime heidelberški človek, ne glede na to, kje jih odkrijejo.

NEANDERTALEC (Homo sapiens neanderthalensis).
Se je pojavil pred 200 000 leti, največ ostankov so našli v Nemčiji, bil je prilagojen za življenje v zelo
majhnih temperaturah. Bili so nižje rasti. Zbiral se je v preproste skupnosti in je znal uporabljati ogenj
in izdelovati različno orodje in orožje in že imel preproste obrede. Klasični neandertalec je bil čokat,

7

http://sl.wikipedia.org/wiki/Orodje
http://sl.wikipedia.org/wiki/Pestnjak

Zgodovina

močan in visok 155 do 165 cm. Lobanja z močnimi nadočesnimi oboki je bila po obliki podobna
pitekantropovi, le da je bila bolj robustna in večja, predvsem možganski del. Lobanjska prostornina je
bila celo večja kot pri današnjem človeku, zato pa je bil sprednji del možganov slabše razvit. Lične
kosti so bile večje in so štrlele naprej in tudi zobje so bili močnejši. Čeljustnica je že imela nakazan
obradek. Kosti rok in nog so bile robustne, stopala in dlani pa kratke in široke. Hrbtenica je ukočena,
kot pri sedanjem človeku in je tako kot pitekantrop hodil povsem pokonci. Prehranjeval se je z lovom
na divje živali, njihove kože pa uporabljal za preprosta oblačila. V začetku je živel na prostem, ko pa
se je začela zaledenitev se je umaknil pred hudim mrazom v jame. Našli so ognjišča v jamah,
pokopaval je umrle, je lovil, pripravljal pasti, preprost govor (verjetno).

NEANDERTALEC

MLAJŠI PALEOTIK IN MEZOITIK

ŽIVLJENJE V MALJŠEM PALEOLITIKU IN MEZOLITIKU

SODOBNI MISLEČI ČLOVEK (195.000 ->)

HOMO SAPIENS SAPIENS
najstarejše fosilne najdbe najdene v Afriki
v Evropo se je naselil pred 40 000 leti
plosek obraz, brez štrlečih nadočesnih lokov
visoko čelo
velikost možganov taka kot danes
imenujemo ga tudi kromanjonec po najdbišču Cro-Magnon v Franciji
natančneje izdelano orodje
raznovrstnejše orodje in orožje, ki ju uvrščamo v kulture aurignacien,solutreen ter
magdelenien

ŽIVLJENJE V MLAJŠEM PALEOLITIKU

življenje lahko primerjamo z življenjem sodobnih naravnih ljudstev
ta so se obdržala zaradi prilagoditve okolja, osamitve ter podaljšanega počasnega preobražanja
za bivališča so poleg: šotorov, previsov in jam uporabljali:

 zemljanke
 koče iz brun,vej, protja, mamutovih kosti

niso bili stalno naseljeni, ker so se selili za živalmi
sodobni človek mlajšega paleolitika se je preživljal z lovom in nabiralništvom

8

Zgodovina

lov olajša iznajdbe metala, kopja in loka
ljudje mlajšega paleolitika so verjetno poznali družino
več družin se je povezovalo v rod ali klan (1000 članov), več klanov pa v pleme
člane rodu povezuje sorodstvo in skupno delo
rodove in plemena so vodili starejši in izkušeni poglavarji
pleme pa še svet rodovnih poglavarjev in plemenska skupščina odraslih mož
značilna RODOVNO- PLEMENSKA DRUŽBENA UREDITEV
STAREŠINE rešujejo spore, odrejajo delo, darujejo bogom
hrano si razdelijo enakopravno
vloga žensk je bila dokaj velika, čeprav v povezavi z materinstvom in plodnostjo
za prednika in zavetnika rodu so izbrali ŽIVAL ali RASTLINO, ki jo imenujemo TOTEM
verjeli so,da je totem skupni prednik članov klana
na to spoznanje so več prepovedi in tabujev
otroke so uvrščali v klane po materini strani- pravi oče ni bil znan
totizem je imel tudi VERSKI pomen
toteme so upodabljali v slikarstvu v jamah, izdelovali kipce
otroci so bili deležnih opravil
dečki so dobili majhen lok in nenevarne puščice
lovci so jih jemali na krajše lovske pohode
deklice so pomagale mamam nabirati hrano
z inciacijskimi obredi so jih sprejeli v družbo odraslih, obredi so bili podobni kot pri Grmičarjih

1) Sodobni misleči človek.

Pred približno 195 000 se je iz starega mislečega človeka razvil (Homo sapiaus). Ta naj bi zapustil
Afriko šele pred 100.000-90.000 leti in se preselil v Evropo (naj bi prišel pred 40 tisoč leti) in Azijo, od
tod pa tudi v Avstralijo in Ameriko(tu naj bi se naselil v treh valovih in sicer 45 tisoč, 30 tisoč in 20 tisoč
leti.). Moderni misleči ljudje so bili krepki, inteligentni in močne postave in se niso razlikovali od
današnjih ljudi. Imeli so dolge lobanje s širokimi obrazi ter obsežne in naprej pomaknjene ličnice. Bili
so spretni lovci. Značilnosti: Plosk obraz, visoko čelo, ni nadočesnih štrlečih lokov, velikost možganov
je enaka, nekateri ga imenujejo tudi kromanjonec.

2) Življenje v mlajšem paleolitiku…

Ljudje so živeli v jamah, šotorih ukvarjali so se z lovom in nabiralništvom. Nastajala je delitev med
spoloma - moški so se ukvarjali z lovom, ženske pa z nabiralništvom, ognjem in otroki. Pomembnejšo
vlogo v družbi so imele ženske - matriarhat. Uporabljali so preprosto kamnito orodje (pestnjak), razvila
so se kamnita rezila in koščeno orodje. Zaradi varnosti in večjega uspeha pri lovu so se lovci
združevali v horde, trope in črede. Gospodarstvo je bilo lovsko – nabiralništvo, bila je prisotna
povezava ljudi, ki je delovala na sorodstvu in skupnem delu. Govorimo o redovno plemenski družbeni
ureditvi. Pomembno vlogo so imeli rodovne starešine. Rodovni starešina je razsojal spore, določal
delo in daroval bogovom.

Delitev dobrin je bila enakopravna. Ljudje so se že ukvarjali z umetnostjo (kiparske upodobitve)

Človek verjame v totemizem. V tem času so tudi že imeli tabuje.

Matrilinarnost = štetje rodu po materini strani.

9

http://sl.wikipedia.org/wiki/%C4%8Clovek
http://sl.wikipedia.org/wiki/%C4%8Creda
http://sl.wikipedia.org/wiki/Trop
http://sl.wikipedia.org/wiki/Horda
http://sl.wikipedia.org/w/index.php?title=Lovec_(oseba)&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Kost
http://sl.wikipedia.org/wiki/Rezilo
http://sl.wikipedia.org/wiki/Pestnjak
http://sl.wikipedia.org/wiki/Orodje
http://sl.wikipedia.org/wiki/Kamen
http://sl.wikipedia.org/wiki/Matriarhat
http://sl.wikipedia.org/wiki/Otrok
http://sl.wikipedia.org/wiki/Ogenj
http://sl.wikipedia.org/wiki/%C5%BDenska
http://sl.wikipedia.org/wiki/Mo%C5%A1ki
http://sl.wikipedia.org/wiki/Spol
http://sl.wikipedia.org/w/index.php?title=Nabiralni%C5%A1tvo&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Lov
http://sl.wikipedia.org/wiki/Jama

Zgodovina

Značilni so tudi iniciacijski obredi.

MEZOLITIK

MEZOLITIK

pred 10 000 leti se začne mezolitik oz. SREDNJA KAMENA DOBA
ledeniki so se počasi odmikali
izumrli so mamuti, dlakavi nosorogi, jamski medvedi
ljudje so se naselili ob rekah, morjih, visokogorju
preživljali so se z lovom, nabiralništvom, ribolovom
izpopolnili so harpuno, trnek, mrežo
po vodi so se prevažali čolni drevaki iz enega debla
čolne so izdelovali iz lesenega ogrodja, prevlečenega s kožami
izdelovali so nože, žetvene nože
žensko so z njimi požele divje vrste pšenice, ječmena in druge užitne rastline
udomačili so 1. domačo žival- PSA


ZGODOVINA IN PRAZGODOVINA

PRAZGODOVINA se začne s pojavom človeka
ta še ni znal pisati, ni poznal tesnejše družbene povezanosti, državne organiziranosti
pojave si je razlagal z MITI
ZGODOVINA se začne z nastankom PRVIH VISOKIH CIVILIZACIJ v 4. tisočletju pr. Kr.
Takrat so začeli ljudje za izdelavo orožja in orodja množično uporabljati KOVINE, ko so iznašli
kolo, koledar in pisavo
razvili so tesnejšo družbeno povezanost in državno organiziranost
razvijati so začeli znanosti
prek pisnih virov so spregovorili tedanje življenje in delovanje človeka

Je čas nekje od 10. tisočletja pr.n.š. To je čas, ko izumirajo vrste živali, npr. jamski medved, dlakavi
nosorog, mamut… Človek za ribolov uporablja harpuno, vrše, trnke. Gospodarstvo je še vedno lovsko-
nabiralniško. Človek izdeluje prve drvake ali dreblake. Uporablja tudi innite in mikrolite.

V tem času človek udomači psa.

Kje o bile razširjene paleolitske in mezolitske kultur (UČB, str35, zemljevid).

Po čem se prazgodovina loči od zgodovine. Prazgodovina se začne s pojavom človeka. O njej nam
poročajo materialni viri in preučevanje sodobnih naravnih ljudstev. Za zgodovino pa je značilen pojav
prvih visokih kultur (za zgodovino je značilen pojav pisave, koles, koledarja, kovine, oblikuje se
državna ureditev…)

Mezolitik je zgodovinsko obdobje, ki se začne pred 10.000 leti s koncem ledene dobe.

Obširni ledeniki so se stopili in danes pokrivajo le desetino kopnega, v času ledene dobe pa so

prekrivali kar tretino zemeljske površine. Z umikom ledenikov, so se razširili gozdovi, izumrle pa so

tudi nekatere ledenodobne živali, kot so mamuti, dlakavi nosorogi in jamski medvedi, ker se niso

morali prilagoditi spremembam v naravi.

10

http://sl.wikipedia.org/wiki/Zgodovina
http://sl.wikipedia.org/wiki/Medved
http://sl.wikipedia.org/wiki/Nosorog
http://sl.wikipedia.org/wiki/Mamut
http://sl.wikipedia.org/wiki/%C5%BDival
http://sl.wikipedia.org/wiki/Gozd
http://sl.wikipedia.org/wiki/Zemlja
http://sl.wikipedia.org/wiki/Kopno
http://sl.wikipedia.org/wiki/Ledenik
http://sl.wikipedia.org/wiki/Ledena_doba

Zgodovina

Tedanji ljudje so se naselili ob rekah in morjih , preživljali pa so se še vedno z lovom in nabiralništvom.

Življenje ob rekah in morju je uveljavilo zlasti ribolov. Izpoplnili so harpuno, trnek in mrežo. Za ribolov

so začeli uporabljati tudi vrše(košare), za prevoz po rekah pa čolne deblake oziroma drevake, ki so jih

izdelali iz enega samega debla. Izdelalali pa so si tudi orodja v katera so si vstavili skrbno obdelana

kremenca, ki jih imenujemo mikrolite. Pomembna mezolitska novost je udomačitev psa, ki jih je

opozarjal na nevarnosti in jim pomagal pri lovu.

MEZOLITIK

pred 10 000 leti se začne mezolitik oz. SREDNJA KAMENA DOBA
ledeniki so se počasi odmikali
izumrli so mamuti, dlakavi nosorogi, jamski medvedi
ljudje so se naselili ob rekah, morjih, visokogorju
preživljali so se z lovom, nabiralništvom, ribolovom
izpopolnili so harpuno, trnek, mrežo
po vodi so se prevažali čolni drevaki iz enega debla
čolne so izdelovali iz lesenega ogrodja, prevlečenega s kožami
izdelovali so nože, žetvene nože
žensko so z njimi požele divje vrste pšenice, ječmena in druge užitne rastline
udomačili so 1. domačo žival- PSA

NEOLISTKA REVOLUCIJA

Neolitska kamnita sekira, stara okoli 8000 let, najdena v okolici Moravč pri Gabrovki

NEOLITSKA REVOLUCIJA (zgodila v mlajši kameni dobi,-hitra nagla sprememba)

PRVI POLJEDELCI

neolitska revolucija se najprej zgodi na Bližnjem vzhodu 8. tisočletju pr. kr.
Zmanjšala je količino padavin, št. prebivalcev se je povečalo
narava ni ponujala dovolj hrane
to območje je domovina divjih vrst pšenice in ječmena

11

http://sl.wikipedia.org/wiki/Morav%C4%8De_pri_Gabrovki
http://sl.wikipedia.org/w/index.php?title=Kamnita_sekira&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Morje
http://sl.wikipedia.org/wiki/Reka

Zgodovina

ljudje so začeli to dvoje gojiti v bližini bivališč
poljedelstvo se je uveljavilo na območju Bližnjega vzhoda, ker so tam pogoji
arheološko dokazano so tam udomačili divje vrste ovac, koz, goveda, prašičev
te so načrtno gojili
zagotovili so si stalen in zanesljiv vir mesa, sira, usnja
največkrat so gojili žito in živali- MEŠANO KMETIJSTVO

V NEOLITSKI VASI

prvi poljedelci so morali najprej posekati drevje in grmovje, požgati suh les
polje so prekopali z motikami
posejali so žito
POŽIGALNIŠTVO – oblika motičnega poljedelstva
njive niso bile stalne- po nekaj letih so se izčrpale, nato so jih opustili za nekaj let. SELIVNO

POLJEDELSTVO

obdelovanje polj z ralom- zemljo razrije, drobi, rahlja- dala je več pridelka
v 5. tisočljetju pr. Kr. so rodovitnost povečali s preprostim namakanjem gnojili pa s pašo živali
po strniščih
na njive so posejali žito in stročnice
žito so potem poželi s kamnitimi srpi, omlatili s cepci
ženske so zrnje zmlele v kamnitih možnarjih, spekle so kruh
iz moke so kuhale različne močnike
najpogostejše surovine za orodje so bile kamen, kosti, les, rogovi
prevladujoča tehnika pa je bila BRUŠENJE
neolitsko orodje: glajene kamnite sekire, motike s kamnitimi listi, srpi s kamnitim rezilom
poveča se uporaba kremena
poglavitna novost poleg kmetijstva- OBRTI
oblikovanje gline- KERAMIČNA OBRT (7000 pr. Kr.)
neolitik delimo na;

 predkeramični
 keramični

glino so v 4. tisočletju oblikovali ročno
izdelke so sušili na zraku in soncu ali žgali v pečeh
iz ovc so pridobivali volno
gojili na Bližnjem V in bombaž v Indiji
ženske so na statvah stkale blago , obarvale z naravnimi barvili

SPREMEMBE V ORAGNIZIRANOSTI DRUŽBE

preživetje poljedelcev je bilo odvisno od zemlje
uveljavila seje SKUPNA LASTNINA VAŠKE SKUPNOSTI
ta je lahko vsako leto delila obdelovalno zemljo med člane rodu ali družin ali pa so jo člani
skupnosti obdelovali skupaj
črede in pašniki so bili last ene vasi
zasebna last: hiša, nakit, obrtni izdelki, orodje in orožje družin
poročeni odrasli otroci s potomci so ostali pod družinsko oblastjo staršev
žena je imela največjo vlogo v družini

12

Zgodovina

sorodstvo otrok so določali po materini strani, in dedovali po njej
Govorimo o MATERISNKEM PRAVU
vaške skupnosti so se preživljale same, trgovski stiki so bili redki
vaške skupnosti so vodili starešine, ugledni, izkušeni člani
proti koncu neolitika se je nekaj vasi povezalo pod skupnim poglavarjem
vodenje vasi se je prenašalo iz roda v rod

Neolitik ali neolitska revolucija se začne v 8. tisočletju pr.n.š. na bližnjem vzhodu (str. 36). Klimatske
razmere sp bile dobre, padavin dovolj. Tukaj je bila domovina divjih vrst pšenice, ječmena…

Neolitska vas: Človek je udomačil prve živali (govedo, prašiče, koze, ovce). Obdeloval polja s pomočjo
požigalništva in motično poljedelstvo. Sam se je ustalil (poleg njiv). Človek je postopoma začel
uporabljati preprosto ralo. V 5. tisočletju je človek začel tudi preprosto namakati (bob, leča, grah).
Začel je izdelovati kruh (nekvašen), kvašen v 4. tisočletju v Mezopotamiji.

MEZAPOTAMIJA

GOSPODARSKI RAZVOJ

 Značilnosti prvih civilizacij 

 namakanje polj
 urbano oz. mestno življenje
 uporaba pisave
 množična uporaba kovin za izdelavo orodja in orožja
 gradnja monumentalnih stavb iz opeke ali klesanega kamenja
 izdelava keramičnih posod s tankimi stenami
 izdelava velikih kipov.

Sumerci so se v 5. tisočletju pr.n.š. naselili na spodnjem toku Evfrata in Tigrisa. V prvi polovici 3.
tisočletja so se samostojna sumerska mesta neprestano medsebojno bojevala, v drugi polovici pa je
Sumer postal pogosta tarča napadov sosednjih plemen.

13

Zgodovina

1. Prva civilizacija ob rekah

 namakanje ali IRIGACIJA (5. tisočletje pr.n.št.) ob Nilu, Efoliju in Tigrisu, Ind (3. tisočletje
pr.n.št) Rumena in Modra reka (2. tisočletje pr.n.št), srednja Amerika (začetek 1.
tisočletja)...

 poleg tega se civilizacije razvijejo tudi v Perziji,Judje, Feničani v Fenicije, Hetiti v mali Aziji
in tudi judi.

2. Skupne značilnosti prvih civilizacij:

 izum pisave (uporaba pisave)
 umetno namakanje
 mestni način življenja
 uporaba kovin
 obrt trgovine
 razslojena družba (bogati, srednji in nižji sloj)
 državni ustroj

3) Mezapotamija:

Mezapotamija je nastala ob reki Tigris in Evfrat. Je zibelka civilizacije (tu se je razvila 1. civilizacija).
Na začetku niso razvili enotne skupne države. Razvilo se je namakalno ali irigacijsko poljedelstvo.

Prva kultura je bila Sumerci. Razvili so se na jugu Mezapotamije, kjer nastanejo mestne tempeljske
države. Imeli so stopničaste templje iz opeke imenovane rigurati.

dokončaj doma....

Mezopotamija
Mezopotamija je obsežna dolina med širokima, leno tekočima rekama Evfrat in Tigris. Ta suha,
ožgana pokrajina je za obiskovalce očitno kaj malo mikavna, toda v njej se je zgodil morda
najpomembnejši dogodek v svetovni zgodovini - vzniknila so prva mesta.

Spomladi začneta Tigris in Evfrat zaradi taljenja snega na iranski planoti poplavljati. Močvirja južnega
Iraka so nastala v stoletja ponavljajočih se poplavah teh dveh zgodovinskih rek. Pred več kot 8000 leti
se je svetlopolto in temnolaso ljudstvo priselilo iz iranskih ravnin v dolino Tigrisa in Evfrata ter se
naselilo daleč na jugu. Tu si je gradilo hiše iz trstike, si izdelovalo deblake in si s harpunami lovilo ribe.
To so bili Sumerci.

Sumerci so si sprva postavljali trstične hiše na koleh, toda kmalu so se naučili kopati jarke in graditi
nasipe. Naučili so se tudi speljati vodo daleč od reke. Zapletena namakalna mreža je zahtevala
sodelovanje ljudi v širših skupnosti. Zaradi bogatih žetev ni bilo nujno, da bi vsi delali na poljih, zato so
lahko razvili obrti in nova znanja, med drugim astronomijo (za določitev natančnega koledarja),
lončarstvo (z lončarskim kolovratom) in najpomembnejšo pridobitev - pisavo.

Okoli leta 3000 pr. n. š. je cvetelo v južni Mezapotamiji kakih 15 sumerskih mest in vsako je imelo
nekaj tisoč prebivalcev. Petsto let kasneje je bilo v pokrajini verjetno že več kot pol milijona
prebivalcev in od teh in od teh jih je 80 odstotkov živelo v mestih. Sumerska civilizacija je menda
propadla zaradi vojskovanja med mestnimi državicami.

Stopničasta svetišča , imenovana zigurati, so
zgradili pred 5000 leti. Ta rekonstrukcija oživlja
veličastnost enega najbolje ohranjenih
ziguratov iz Ura iz spodnje Mezopotamije,

14

Zgodovina

zgrajenega okoli 2000 let pr.n.š.

1. GOSPODARSKI RAZVOJ

 Značilnosti prvih civilizacij 

 namakanje polj
 urbano oz. mestno življenje
 uporaba pisave
 množična uporaba kovin za izdelavo orodja in orožja
 gradnja monumentalnih stavb iz opeke ali klesanega kamenja
 izdelava keramičnih posod s tankimi stenami
 izdelava velikih kipov.

Sumerci so se v 5. tisočletju pr.n.š. naselili na spodnjem toku Evfrata in Tigrisa. V prvi polovici 3.
tisočletja so se samostojna sumerska mesta neprestano medsebojno bojevala, v drugi polovici pa je
Sumer postal pogosta tarča napadov sosednjih plemen.

 POLJEDELSTVO

Ker Mezopotamija leži na območju, kjer pade zelo malo dežja, so za razvoj poljedelstva uporabljali
namakalno ali irigacijsko poljedelstvo. Tako so si pridelali dovolj hrane za preživetje, kasneje, ob
stalnem razvoju pa že presežke.
Pri obdelavi zemlje je bila največja in hkrati najpomembnejša iznajdba pluga. Na začetku je bil izdelan
tako, da ga je bilo potrebno potiskati, kasneje pa so njegovo obliko prilagodili živalski vleki.
Irigacijsko poljedelstvo je ustvarjalo presežke in se je razvilo s stalnim namakanjem, kar je kmetom
omogočilo kar dve žetvi na leto. Ko je voda po poplavah odtekla, so morali kmetje zbito zemljo na
poljih zrahljati. Pomagali so si z ralom, od 4. tisočletja pr. n. št. dalje pa že s preprostim plugom.
Pridelovali so predvsem pšenico, ječmen in proso, kasneje pa tudi bob, lečo ter rastline z oljnimi
semeni, iz katerih so pridobivali tudi tekstilna vlakna. Zato so cenili dateljnovo palmo, katere sadež,
sok in steblo so uporabljali za tekstil.
Namakalno poljedelstvo je pripeljalo do tesnejše povezanosti družbe. Oblikovali so tudi državno
upravo. Za vzdrževanje in plačevanje državne uprave so začeli vladarji pobirati davke, največkrat v
blagu.
 ŽIVINOREJA

V kmetijstvu je živinoreja pri najstarejših civilizacijah imela pomembno vlogo. Razvijati se je pričela z
udomačitvijo in gojenjem svinj, govedi, koz, ovac, oslov, psov, rac in gosi in je dopolnjevala
poljedelstvo. Živali so dajale hrano in kože, hkrati pa so jih uporabljali za prevoz in vleko. Živinoreja je
bila delo skupin pastirjev, ki so še naprej živeli kot nomadi. V neolitski dobi sta potemtakem obstajali
ena ob drugi, dve skupnosti; naseljeniška in nomadska.

 OBRT

15

Zgodovina

V dolgem procesu, ki je pripeljal do nastanka trajnih vasi, so se pojavile obrtne dejavnosti. Pojavila se
je delitev dela. Eni so skrbeli za hrano, drugi pa so se posvetili specializiranim opravilom. Sprožila je
razslojevanje ljudstev in prinesla produktivnosti in tehnične zmožnosti.

 LONČARSTVO

Pri lončarstvu je človek izvedel prvo kemično preobrazbo anorganske snovi.
Iz keramike so izdelovali različne posode, ki so jih uporabljali za obrede, večbarvno ali reliefno
okrašene, pa za okras. Uporaba te posode je spremenila človeško življenje.

 TKALSTVO

Tkalska obrt je bila v Mezopotamiji izredno razširjena predvsem zato, ker je zaposlovala veliko število
delavcev in je bila edina rokodelska obrt, ki je zaposlovala tudi ženske. Iznajdba vodoravnih statev je
delo olajšala; od 2. tisočletja pr.n.š. pa so v uporabi navpične statve. Tekstilna obrt je bila sodeč po
pisnih virih, težišče gospodarstva. Tkanje je bilo zaupano delavkam, medtem pa so valjanje opravljali
moški.
Tekstilna vlakna so dobili iz sezama in lana, s katerimi so obrtniki tkali različne tkanine.

 KOVAŠTVO

Pridobivanje in pridelovanje kovin je zaradi zahtevnosti zaposlovalo veliko ljudi. Poleg orožja in orodja
so izdelovali tudi nakit in drugo okrasje, ki je vse bolj postajalo izraz moči in veličine

 TRGOVINA

Razvijali sta se tudi obrt in trgovina- tako notranja kakor zunanja. Obstajale so celo trgovske zveze
med Mezopotamijo in takrat gospodarsko razvitimi deželami.
V Mezopotamiji je bilo veliko povpraševanje po lesu, kovinah (predvsem kositru) in dragem kamenju,
zaradi česar je prihajalo do menjave – trgovine (trampe). Zaradi organiziranosti, rastoče obrti in
nastajanja novih mest se je lahko razvila široka trgovinska mreža. Mesta so postajala vse bolj
živahna, ker so prodajalci prihajali iz bolj oddaljenih dežel, s seboj pa prinašali marsikaj uporabnega in
lepega. Za plačilo so že uporabljali pravi denar, čeprav je prevladovala blagovna menjava.

 UVOZ

Ker Mezopotamija leži v pretežno puščavskem delu sveta je pomanjkanje bistvenih surovin, kakor sta
les in kovina ter ostali dragoceni materiali (dragi kamni in zlato), bile vzpodbude za kroženje blaga: to
je spodbujalo nenehno rast trgovanja in odpiranja novih trgovskih poti in smeri. Uvažali so predvsem
kovine, dragocen les, slonovo kost, obarvane in potiskane tkanine, izdelana oblačila, lončenino,
dragulje, eksotične živali, pa tudi pridelke in vzrejene živali in stvari, ki niso bile hitro pokvarljive.

 IZVOZ

Zaradi velikih presežkov so Mezopotamci lahko trgovali s sosednjimi deželami in drugimi ljudstvi.
Trgovanje je potekalo na podlagi blagovne menjave, vedno pogosteje in bolj pa se je uveljavljal denar.
Denar je bil zelo različen - iz žlahtnih kovin ali pa je bila navadna kovina v oblikah ploščic ali palic.

 PROMET

Trgovali so po suhem, po rekah in celo po morju. Vse velike reke so bile so bile važne prometne žile,
ki so Mezopotamce trgovsko usmerjale na dežele Bližnjega Vzhoda. Kolo je bilo iznajdba, ki je
prinesla revolucijo na to področje, saj je omogočala prevoz težkih tovorov. Vlečna moč je bila seveda
žival.

16

Zgodovina

Najstarejši način prevažanja v Medrečju pa so bile verjetno napihnjene živalske kože, kasneje pletene
košare, prevlečene s smolo ali kožami. Za plovbo so uporabljali tudi čolne ter ladje na vesla, kajti reki
Evfrat in Tigris sta sorazmerno mirni reki in jadra tam niso bila učinkovita. Pomorske poti je vseskozi
dopolnjevalo zapleteno cestno omrežje.
Vzdolž prometne poti so nastala pomembna središča, kakršna so bila Mari, Biblos in druga.

Načelo talion (oko za oko, zob za zob)

Sumerija

1. Sumerci so bili prva kultura, ki se je razvila v mezapotamiji. Na južnem delu so bile mestne
tempeljske države. Vsako mesto je imelo svoj tempelj (zigurat) = okoli njega se je razvilo mesto.

 ni enotne države!
 vladala je duhovščina (svečeniki)
 zavarovano z obzidjem
 Sargont je ustavil Arkatsko kraljevstvo

 STARO BABILONSKO KRALJEVSTVO
 Hamurabi z svojo oblastjo združi celo mezopotamijo (Hamurabi je v zakonik - strogi a

pravični zakoni)
 njegov zakonik je veljal na načelu "Oko za oko, zob za zob"

 največ je bilo svobodnjakov (ne sužnjev)
 sužnji so vseeno imeli nekaj pravic (lahko so se osvobajali, poročali (suženj+svobodnjak=

otroci so svobodnjaki)

 ORIJENTALSKO SUŽENJSTVO
 ASURBANIPAL (668 - 627 pred našim štetjem) - prestolnica:

Ninive (knjižnica- 25.000 glinastih tablic)

 Nebukanezar II. 604 - 562 pred našim štetjem (uničil kraljevstvo Juda, porušil 587 pred

 našim štetjem Jeruzalem.

 Egipt

1) Navdušeni Slovenci nad Egiptom:
Že v 16. stoletju je izolski kartograf Pietrov Coppo pokazal zanimanje za zgodovino Egipta. V 17.
stoletju je zanimanje za Egipt pokazal Janez Vajkard Valvasor. V 19. stoletju pa je v Egiptu deloval
Slovenski misijonar Ignacij Knoblehar (Potopis v Belem Nilu). Najbolj poznan navdušenec med
Slovenci pa je bil Anton Lovrin, ki je v Egiptu opravljal službo Avstrijskega generalnega konzula.

17

Zgodovina

 Sir Anton Lavrin

V domovino je iz Egipta prinesel veliko ostankov. Nekaj tega je prodal dvorcu Mira Mar, ki je v Trsu,
nekaj hrani narodni muzej v Ljubljani, zase pa je obdržal dva sarkofaga.

2) Naravni viri:
Če ne bi bilo Nila tudi Egipta ne bi bilo, kar pomeni, da je bil Nil najpomembnejši vir, ki služi tako za
namen poljedelstva kot tudi za prometno pot

TEST ~ ANTIČNA GRČIJA

SAKIJA - vodno kolo

ŠADUFA - naprava za dvigovanje vode na višja ležeča polja

 ŠADUF: palica, na kateri je na eni strani vedro, na drugi pa utež
 SAKIJA: vodno kolo za dvigovanje vode (poganjajo voli)
 FELAH: egipčanski kmet

11/11/2011

EGIPT DO PTOLOMEJCEV

1)Prve poljedelske kulture...
Prve kulture se pojavijo v letu 4500 pr.n.št. ob Nilu je takrat obstajalo več prazgodovinskih kultur, ki že
uporabljajo barke, nakit iz zlata in srebra, predmete iz slonove kosti in kamna. Našli so tudi posodo iz
bazanta in alabastra.

2)Zgodnje dinastično obdobje (2920 - 2575 pr. n.
št)...

Obdobje prvih treh dinastij. Egipt se v tem času združi in po ljudskem izročilu naj bi to storil faraon
Menes ali Narmen.

Stara država je nastala z združitvijo Zgornjega Egipta in Spodnjega Egipta, ki ju je združil
faraon Menes (po nekaterih virih tudi faraon Narmer). Za prestolnico je določil mesto Memfis, državo

18

http://sl.wikipedia.org/w/index.php?title=Zgornji_Egipt&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Memfis&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Prestolnica
http://sl.wikipedia.org/w/index.php?title=Narmer&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Menes
http://sl.wikipedia.org/w/index.php?title=Spodnji_Egipt&action=edit&redlink=1

Zgodovina

pa je razdelil na 42 okrožij ali nomov, ki so jim vladali nomarhi. Ti so kmalu dosegli, da so bili njihovi
položaji dedni, velikokrat so se tudi uprli faraonu. Z izumrtjem osme dinastijeje propadla stara država.

faraon Menes (po nekaterih virih tudi faraon Narmer)
Je verjetno mitološki kralj a simbolizira tiste vladarje, ki so zaslužni za nastanek enotne egipčanske
države.

Stara država
Stara država je nastala z združitvijo Zgornjega Egipta in Spodnjega Egipta, ki ju je združil
faraon Menes (po nekaterih virih tudi faraon Narmer). Za prestolnico je določil mesto Memfis, državo
pa je razdelil na 42 okrožij ali nomov, ki so jim vladali nomarhi. Ti so kmalu dosegli, da so bili njihovi
položaji dedni, velikokrat so se tudi uprli faraonu. Z izumrtjem osme dinastijeje propadla stara država.

3)Staro kraljevstvo (2575 - 2135 pr. n. št.)
 Prestolnica postane mesto Memfis (belo obzidje) na stiku delte in Nilove doline. Pomembno

vlogo v tem času dobijo normani.

 Faraoni so bili v tem času prikazani s sokolom Horom, ki je predstavljal boga sveta in v

 faraonu prevzel človekovo podobo (Antropomorfizem)

 Staro kraljevstvo je bilo od 4. do konca 6. dinastije. V tem času nastajajo piramide v kraju
Gize. (Keopsova, Micerinova).

19

http://sl.wikipedia.org/w/index.php?title=Zgornji_Egipt&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Dinastija
http://sl.wikipedia.org/w/index.php?title=Nomarh&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Nom&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Memfis&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Prestolnica
http://sl.wikipedia.org/w/index.php?title=Narmer&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Menes
http://sl.wikipedia.org/w/index.php?title=Spodnji_Egipt&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Menes
http://sl.wikipedia.org/w/index.php?title=Narmer&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Dinastija
http://sl.wikipedia.org/w/index.php?title=Nomarh&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Nom&action=edit&redlink=1

Zgodovina

Gradbeništvo

Egipčani so znani po mojstrski spretnosti gradnje, saj so ustvarili eno od sedmih čudes sveta,
piramide. Služile so kot grobnica faraonov v stari in srednji državi. Najbolj znana je Keopsova piramida

pri Gizi, ki je visoka 137 m (prvotno 146 m). V novi državi so piramide zamenjali skalni grobovi, najbolj

znani so iz Doline kraljev. Gradili so tudi svetišča svojim številnim bogovom. Najbolj znano je svetišče

o iz Karnaka, ki je pripadalo bogu Amon-Reju.

Kot gradbeni material so uporabljali stvari, ki se jih je dalo dobiti v naravi, tako da so za izgradnjo

stavb uporabljali opeko, izdelano iz slame in blata. Svetišča, grobnice in palače so gradili iz kamenja,

po navadi iz lomljenega apnenca, peščenjaka in granita. Kamnine so do palač dovažali s pomočjo

reke Nil, na kopnem pa tudi z vozmi in ročno z vrvmi.

Gradbena dela so opravljali kmetje, medtem ko niso delali na polju. Zanimivo je, da
so piramide gradili svobodni delavci, ki so to delo počeli z veseljem. Gojili so namreč globoko vero v

faraona, ki jim je s tem, da so pomagali graditi, obljubil odrešitev.

 Zaradi krepitve nomadov je slabela oblast faraonov in sledilo je prvo vmesno obdobje (2150 -

1994 pr. n. št.) Egipt je bil v tem času razdeljen in oslabljen.

4)Srednje kraljevstvo (1994 - 1650 pr. n. št.)
V Egiptu je prišlo do državljanske vojne, zmagajo faraoni iz Tebe. Kot faraoni 12 dinastije utemeljijo
srednje kraljevstvo. Osvojijo Nubijo (zlato), povečajo obseg obdelovskih površin, na Sinaju, kopali
Turkiz in baker.

Iz dežele punt dobivajo kadila, zlatko, slonovino in krzno. Faraon, ki je bil najbolj opazen je Sezostriz
III.

Faraon Sezostriz III. je v 19. stoletju pr. n. št. razpustil nomarhe ter centraliziral državo. Upravo je
razdelil na 3 oddelke, ki so bili podrejeni vezirju: Severni, Srednji in Južni Egipt.

20

http://sl.wikipedia.org/w/index.php?title=Keops&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Piramide_pri_Gizi
http://sl.wikipedia.org/w/index.php?title=Amon-Re&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Karnak
http://sl.wikipedia.org/wiki/Dolina_kraljev
http://sl.wikipedia.org/wiki/Giza
http://sl.wikipedia.org/wiki/Vezir
http://sl.wikipedia.org/wiki/19._stoletje_pr._n._%C5%A1t.
http://sl.wikipedia.org/w/index.php?title=Sezostriz_III.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Sezostriz_III.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Sezostriz_III.&action=edit&redlink=1

Zgodovina

KULTURO IZPIŠI DOMA!

Sledilo je 2. umesno obdobje v 17. stoletju. pr.n. št., ko so se v Egipt priselili Azijski Hiksi (Semiti) in za
100 let zaustavili razvoj Egipta. Hiksi uvedejo bojne vozove, množično uporabljajo konje, nadzorovali
so trgovino čez Sinaj in trgovali z minojsko Kreto.

5) Novo kraljevstvo (1550 - 11075 pr. k.n.)
Novo državo je ustanovil začetnik 18. dinastije Ahmoze v 16. stoletju pr.n.št. Iz Egipta je pregnal Hikse

in ga združil pod enotno državo s sedežem v Tebah. Faraoni so spet postali božanska bitja, vpeljal je

tudi poroke med brati in sestrami v faraonskih družinah. Njegova grobnica je v Dolini kraljev.

Faraon Tutmozis I., ki je vladal od 1530 - 1520 pr. n. št., je osvojil Nubijo do 4. katarakta in osvojeno

ozemlje poimenoval kot Kuš, od koder so dobivali predvsem zlato (uvede najemniško vojsko). V tem

času je egipčansko ozemlje razširil do Sirije in Evfrata. Iz iste dinastije je prihajal tudi faraon Tutmozis

III., ki je v začetku 14. stoletja pr. n. št. osvojil Sirijo in Palestino, vladal pa je

tudi Mitanjcem, Asircem, Hetitom, Babiloncem in Egejcem, ki plačujejo tudi davke, ki jih je uvedel.

Pomemben vladar v 18. dinastiji je bil tudi Amenofis IV. (Ehnaton) → pomeni bogu všečen, ki je vpeljal

veliko spremembo v veri, saj je uvedel monoteistično vero v boga Atona. Ljudstvu je ukazal, da naj

zgradi številne nove templjev in novo prestolnico, ki jo je poimenoval Ahetaton(Atonovo mesto), ki se

danes imenuje Telel Amarna. Nadel si je novo ime Ehnaton (Atonu všečen). Atona so upodabljali kot

sončno ploščo, v njegovo slavo pa je bila spisana pesem, posvečena novemu bogu,

imenovana Himna sončnemu božanstvu, ki jo je najbrž napisal sam Ehnaton.

Po smrti Ehnatona in sovladarja Smenkhkare je oblast prevzel njegov zet Tutankamon (14. stoletje pr.

naš. št), (domnevno tudi Ehnatonov sin ali polbrat), ki je bil poročen z Ehnatovo hčerko

Anhesenpaaten. Obnovil je politeistično vero(kult božanstev), v družbi pa so ponovno dobili velik

pomen Amon-Rejevi svečeniki, ki so med vladavino Ehnatona bili zelo oslabljeni. Zgodovina mu daje

velik pomen, saj so odkrili njegovo posmrtno zlato masko, mumijo in njegove predmete. Njegovo

mumijo najde Carter l. 1912. Ko je umrl je štel 18 let. Amonovi svečniki dobijo ponovno velik pomen v

službi. Njegova grobnica je bila nedotaknjena.

Tutankamonova posmrtna maska. Material: zlato z
vloženimi deli lazurita, turkiza, stekla.[1] Višina maske: 51

cm. Hrani jo Kairski muzej

Vhod v Tutankamonovo grobnico v Dolini kraljev

Upodobitev faraona Tutankamona na lovu, faraonov
leseni sarkofag. Hrani ga Kairski muzej.

21

http://www.burger.si/Egypt/Kairo/EgiptovskiMuzej_01.html
http://sl.wikipedia.org/wiki/16._stoletje_pr._n._%C5%A1t.
http://sl.wikipedia.org/wiki/Politeizem
http://sl.wikipedia.org/wiki/Tutankamon
http://sl.wikipedia.org/wiki/Ehnaton
http://sl.wikipedia.org/wiki/Himna_son%C4%8Dnemu_bo%C5%BEanstvu
http://sl.wikipedia.org/wiki/Ehnaton
http://sl.wikipedia.org/wiki/Tempelj
http://sl.wikipedia.org/wiki/Aton
http://sl.wikipedia.org/wiki/Monoteizem
http://sl.wikipedia.org/wiki/Ehnaton
http://sl.wikipedia.org/wiki/Hetiti
http://sl.wikipedia.org/wiki/Asirci
http://sl.wikipedia.org/wiki/Palestina
http://sl.wikipedia.org/wiki/14._stoletje_pr._n._%C5%A1t.
http://sl.wikipedia.org/wiki/Tutmozis_III.
http://sl.wikipedia.org/wiki/Tutmozis_III.
http://sl.wikipedia.org/wiki/Evfrat
http://sl.wikipedia.org/wiki/Sirija
http://sl.wikipedia.org/wiki/Dolina_kraljev
http://sl.wikipedia.org/wiki/Tebe
http://sl.wikipedia.org/w/index.php?title=Ahmoze&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Sve%C4%8Denik&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Amon-Re&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Amarna&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Ahetaton&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=18._dinastija&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Egejci&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Babilonci&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Mitanjci&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Ku%C5%A1&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Katarakt&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=1520_pr._n._%C5%A1t.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=1530_pr._n._%C5%A1t.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Tutmozis_I.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Kairski_muzej&action=edit&redlink=1

Zgodovina

Sledila je 19. dinastija, v kateri je bil najuspešnejši vladar Ramzes II. (1298 pr. n. št. - 1235 pr. n. št.).

Faraon je za prestolnico postavil mesto Tanis v Delti. V tem času je Egipt doživel ogromen politični,

gospodarski in kulturni razvoj. To dokazujejo tudi številna gradbena dela. V tem času so bili zgrajeni

novi templji in dve novi mesti, Pitom in Ramzesovo mesto. Vladar je uspešno ubranil državo

pred Libijci in Širdanci. Spopadel se je tudi s Hetiti, s katerimi je bil bitko pri Kardešu, ki se je končala

neodločeno. Podpisana je bila prva ohranjena mirovna pogodba v zgodovini človeštva, in 1. delitev

sveta na vplivna območja. Kopija mirovne pogodbe je vzidana pri vhodu v dvorano varnostnega sveta

OZN v New Yorku.

Naslednik je bil Ramzes III., ki je še uspel ohraniti državo v vsej svoji moči. Med svojim vladanjem je

uspel Egipt obraniti pred t. i. ljudstvi z morja.

Mumija Ramzesa II. v Egiptovskem
muzeju v Kairu

Abu Simbel

ANTIČNA GRČIJA
Antična Grčija je poimenovanje za obdobje stare grške kulture, ki je trajalo sedemsto let. Začetek in
konec obdobja je sila težko določiti. Sprva so začetek obdobja povezovali z začetkom prirejanja
olimpijskih iger, torej 776 pr. n. št, toda kasneje so njegov začetek pomaknili še nekoliko nazaj v
preteklost in naj bi se tako začelo približno 1000 let pred našim štetjem. Končalo naj bi se z vzponom
helenističnega sveta oziroma s smrtjo Aleksandra Velikega 323. Leta pr. n. št. Obdobje deloma
sovpada s klasičnim starim vekom, ki označuje čas Grkov in Rimljanov od približno 8.st. pr. n. št. Do
5.st. našega štetja. Antična Grčija opisuje grško govoreči del sveta v tistem obdobju. Se torej ne
nanaša samo na geografsko območje sedanje Grčije, temveč še na druga geografska območja
tedanje grške kulture. Semkaj sodijo še: Ciper, Egejski otoki, egejska obala Anatolije, Sicilija in južna
Italija in razpršene grške naselbine na obalah Kolhide, Ilirije, Trakije, Egipta, Cirenajke, južne Galije,
vzhodni in severovzhodni del Iberskega polotoka in Iberijo .To je bilo živahno obdobje
epistemološkega razvoja (gr. episteme = znanje, znanost), ko so postavili temelje sodobni znanosti,

22

http://sl.wikipedia.org/wiki/Hetiti
http://sl.wikipedia.org/wiki/Libija
http://sl.wikipedia.org/wiki/Ramzes_II.
http://sl.wikipedia.org/w/index.php?title=Ljudstva_z_morja&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Ramzes_III.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Mirovna_pogodba&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Bitka_pri_Karde%C5%A1u&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=%C5%A0irdanija&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Nilova_delta&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Tanis&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=1235_pr._n._%C5%A1t.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=1298_pr._n._%C5%A1t.&action=edit&redlink=1
http://sl.wikipedia.org/w/index.php?title=Stari_Egipt,_XIX._dinastija&action=edit&redlink=1

Zgodovina

umetnosti, izobraževalnim sistemom, politiki in jeziku. Zasluge za prenos tedanjih dosežkov v sodobni
čas nimajo Grki sami, marveč gre to med drugim pripisati Arabcem, predstavnikom renesančnega
obdobja in neoklasicistom.

Kaj je obsegala Antična Grčija?

1. 7. stoletje pr.n.š. se pojavi skupno ime HELAS-HELADA. Ime Grčija po deželi Graja.
2. Lega:

 Leži na jugu balkanskega polotoka. Pomembni polotoki so Atika in Peloponez. Pozani
otoki so Sporadski otoki in Kikladski otoki. Tesalija je žitnica Grčije.

23

	Stara država
	Gradbeništvo
	Egipčani so znani po mojstrski spretnosti gradnje, saj so ustvarili eno od sedmih čudes sveta, piramide. Služile so kot grobnica faraonov v stari in srednji državi. Najbolj znana je Keopsova piramida pri Gizi, ki je visoka 137 m (prvotno 146 m). V novi državi so piramide zamenjali skalni grobovi, najbolj znani so iz Doline kraljev. Gradili so tudi svetišča svojim številnim bogovom. Najbolj znano je svetišče o iz Karnaka, ki je pripadalo bogu Amon-Reju.
	Kot gradbeni material so uporabljali stvari, ki se jih je dalo dobiti v naravi, tako da so za izgradnjo stavb uporabljali opeko, izdelano iz slame in blata. Svetišča, grobnice in palače so gradili iz kamenja, po navadi iz lomljenega apnenca, peščenjaka in granita. Kamnine so do palač dovažali s pomočjo reke Nil, na kopnem pa tudi z vozmi in ročno z vrvmi.
	Gradbena dela so opravljali kmetje, medtem ko niso delali na polju. Zanimivo je, da so piramide gradili svobodni delavci, ki so to delo počeli z veseljem. Gojili so namreč globoko vero v faraona, ki jim je s tem, da so pomagali graditi, obljubil odrešitev.
	Zaradi krepitve nomadov je slabela oblast faraonov in sledilo je prvo vmesno obdobje (2150 - 1994 pr. n. št.) Egipt je bil v tem času razdeljen in oslabljen.

