
50 ΜΕΓΑΛΑ ΓΕΓΟΝΟΤΑ
ΠΟΥ ΑΛΛΑΞΑΝ ΤΟΝ ΚΟΣΜΟ


Εισαγωγή	 9

ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΣΤΟΝ ΜΕΣΑΙΩΝΑ
01	 Οι απαρχές της γεωργίας	 10
02	 Οι πρώτες πόλεις	 14
03	 Η Αίγυπτος των Φαραώ	 18
04	 Η Κλασική Ελλάδα	 22
05	 Ο Μέγας Αλέξανδρος	 26
06	 Η εξάπλωση της ρωμαϊκής ισχύος	 30
07	 Η πτώση της Ρώμης και οι συνέπειές της	 34
08	 Η άνοδος του Ισλάμ	 38
09	 Οι Βίκινγκς	 42
10	 Οι Σταυροφορίες	 46
11	 Η μαύρη πανώλη	 50

ΑΛΛΟΙ ΚΟΣΜΟΙ
12	 Προαποικιακή Ινδία	 54
13	 Η αυτοκρατορική Κίνα	 58
14	 Οι Μογγόλοι	 62
15	 Ιαπωνία, η νησιωτική αυτοκρατορία	 66
16	 Ίνκας και Αζτέκοι	 70
17	 Αυτοκρατορίες και βασίλεια της Αφρικής	 74

Η ΠΡΩΙΜΗ ΝΕΟΤΕΡΗ ΠΕΡΙΟΔΟΣ
18	 Η Αναγέννηση	 78
19	 Η Οθωμανική Αυτοκρατορία	 82
20	 Τα ταξίδια των Ανακαλύψεων	 86
21	 Η Μεταρρύθμιση	 90
22	 Η Αντιμεταρρύθμιση	 94
23	 Η Αγγλική Επανάσταση	 98
24	 Η Επιστημονική Επανάσταση	 102
25	 Η Εποχή των Αυτοκρατοριών	 106

26	 Ο Διαφωτισμός	 110

ΕΠΙΤΑΧΥΝΣΗ
27	 Η Αμερικανική Επανάσταση	 114
28	 Η Γαλλική Επανάσταση	 118
29	 Η ναπολεόντειος εποχή	 122
30	 Η Βιομηχανική Επανάσταση	 126
31	 Ο εθνικισμός στην Ευρώπη	 130
32	 Δουλεία	 134
33	 Η διεύρυνση των ΗΠΑ	 138
34	 Ο Αμερικανικός Εμφύλιος Πόλεμος	 142
35	 Η άνοδος του σοσιαλισμού	 146
36	 Τα δικαιώματα των γυναικών	 150

Ο 20ός ΑΙΩΝΑΣ ΚΑΙ Η ΑΥΓΗ ΤΟΥ 21ου
37	 Α΄ Παγκόσμιος Πόλεμος	 154
38	 Ο Λένιν και ο Στάλιν	 158
39	 Η σκιά του φασισμού	 162
40	 Η Μεγάλη Ύφεση	 166
41	 Β΄ Παγκόσμιος Πόλεμος: Ευρώπη	 170
42	 Β΄ Παγκόσμιος Πόλεμος:
		 Ασία και Ειρηνικός Ωκεανός	 174
43	 Το Ολοκαύτωμα	 178
44	 Ο Ψυχρός Πόλεμος	 182
45	 Το τέλος των αυτοκρατοριών	 186
46	 Ο πόλεμος του Βιετνάμ	 190
47	 Η αραβοϊσραηλινή σύγκρουση	 194
48	 Η πτώση του κομουνισμού	 198
49	 Η επάνοδος της Κίνας	 202
50	 Από την 11η Σεπτεμβρίου και μετά	 206

	 Ευρετήριο	 210

Περιεχόμενα


9

Εισαγωγή

Πολλοί θα θεωρήσουν άκρως αλα-
ζονικό τον ισχυρισμό ότι η πα-
γκόσμια ιστορία μπορεί να συ-

μπιεστεί σε ένα τόσο σύντομο βιβλίο 
όπως αυτό. Ακόμη και «σύντομες» 
παγκόσμιες ιστορίες είναι συνήθως 
πολύ εκτενέστερες. Όμως, ο σκοπός 
μου εδώ δεν είναι να προσφέρω μία 
γενική επισκόπηση της ιστορίας της 
ανθρωπότητας, αλλά να εστιάσω σε 
συγκεκριμένες βασικές εξελίξεις και 
γεγονότα, προσφέροντας έτσι κά-
ποια πολύ βασικά θεμέλια πάνω στα 
οποία μπορεί να «χτίσει» ο αναγνώ-
στης, εάν το επιθυμεί.

Ένα πολύ συχνό παράπονο που ακού-
με είναι ότι στο σχολείο τα παιδιά 
διδάσκονται μερικά μόνο ιστορικά 
θέματα —για τους Ρωμαίους, τους 
Τυδώρ ή τους Ναζί, για παράδειγ-
μα— και ότι δεν έχουν ιδέα για όλα 
τα ενδιάμεσα. Το ανά χείρας βιβλίο 
δεν ισχυρίζεται ότι θα γεμίσει όλα 
αυτά τα κενά, αλλά έχει ως στόχο 
του να διευρύνει τους ορίζοντες του 
αναγνώστη και να τον εισαγάγει σε 
θέματα για τα οποία είναι ελάχιστα 
πληροφορημένος.

Υπάρχουν πολλές οπτικές γωνίες από 
τις οποίες μπορεί κανείς να εξετάσει 
το παρελθόν. Τις τελευταίες δεκαε-

τίες έχει παρουσιαστεί άνθηση στις 
προσεγγίσεις που προχωρούν πέρα 
από τις παραδοσιακές ιστορίες που 
αναφέρονταν στο πώς φτάσαμε ως 
εδώ όπου βρισκόμαστε — κοινωνική 
ιστορία, οικονομική ιστορία, αφροα-
μερικανική ιστορία, ιστορία της ερ-
γασίας, των γυναικών, των ιδεών, 
για να αναφέρουμε μερικές μόνο. 
Στους υποστηρικτές αυτών των προ-
σεγγίσεων, το παρόν έργο αναμφί-
βολα θα φανεί ξεπερασμένο, με την 
αναφορά του στους πολέμους, τις 
αυτοκρατορίες, τους κατακτητές, 
τις ανακαλύψεις κ.ο.κ. Όμως, αυτό 
το βιβλίο φιλοδοξεί να παρουσιάσει 
κάτι περισσότερο από μία απλοϊκή 
και επιπόλαια γραμμική αφήγηση, 
στην οποία το ένα γεγονός ακολου-
θεί το προηγούμενο χωρίς καμία 
επεξήγηση. Οικονομικοί, κοινωνι-
κοί, γεωγραφικοί, πολιτιστικοί και 
λοιποί παράγοντες λαμβάνονται σο-
βαρά υπόψη, και ελπίζω να μείνει, 
έτσι, στον αναγνώστη μία γεύση της 
πολυπλοκότητας και της αβεβαιότη-
τας που συνοδεύουν την όποια από-
πειρα κατανόησης του παρελθόντος 
και του πώς αυτό μπορεί να επηρε-
άσει τον τρόπο που ζούμε σήμερα.

Ίαν Κρόφτον


ΧΡΟΝΟΛOΓ ΙΟ

Κανένα από τα πράγματα που αντιλαμβανόμαστε σήμερα ως ορόσημα του πολιτισμού 
μας —οι σπουδαίες πόλεις, η τέχνη, η μουσική, η λογοτεχνία, το εμπόριο και η 
βιομηχανία, τα επιστημονικά και τεχνολογικά επιτεύγματα— δεν θα ήταν εφικτό 
δίχως την ανάπτυξη της γεωργίας.

Μ όνο όταν μάθαμε να καλλιεργούμε τη γη βρεθήκαμε σε θέση να παράγουμε αρκε-
τά αποθέματα τροφίμων ώστε κάποιοι από εμάς να μπορέσουν να ακολουθήσουν 
άλλες επιδιώξεις, πέραν του κυνηγιού και της συλλογής καρπών. Όταν κάποιοι 

εξειδικεύτηκαν στην παραγωγή τροφής, οι υπόλοιποι μπορούσαν να γίνουν ιερείς, στρα-
τιώτες, τεχνίτες, γραφείς ή λόγιοι. Έτσι άρχισαν να αναπτύσσονται πιο πολύπλοκες και 
λιγότερο ισότιμες κοινωνίες, παρότι βέβαια αυτές οι εξελίξεις επήλθαν πολύ αργότερα 
στην ιστορία της ανθρωπότητας.

Το λυκαυγές της ανθρωπότητας. Οι πρώτοι πρόγονοί μας που μπορούμε να θεωρήσουμε 
ότι ανήκαν στο ανθρώπινο είδος εμφανίστηκαν πριν από 4 εκατομμύρια χρόνια. Με τους 
αιώνες εξελίχθηκαν ποικίλα ήδη ανθρωποειδών —ο Homo Habilis, ο Homo erectus και 
οι Νεάντερταλ—, όμως μόλις πριν από 100.000 χρόνια περίπου οι άνθρωποι άρχισαν να 
εξαπλώνονται από την Αφρική και να εποικούν τον υπόλοιπο κόσμο.

Οι άνθρωποι είχαν αρχίσει να χρησιμοποιούν εργαλεία από πέτρα περίπου 2 εκατομμύρια 
χρόνια πριν, αλλά ο ρυθμός της τεχνολογικής προόδου ήταν εξαιρετικά αργός. Σταδιακά, 
τα εργαλεία και τα όπλα —κατασκευασμένα από ξύλο, πέτρα, οστά και κέρατα— έγιναν 
πιο εκλεπτυσμένα και οι πρόγονοί μας έμαθαν να χρησιμοποιούν τη φωτιά. Οι άνθρωποι 
επιβίωναν ψαρεύοντας, κυνηγώντας και συλλέγοντας φρούτα, σπόρους, και μία ποικιλία 
καρπών — ένας τρόπος ζωής που μπορεί μεν να υποστηρίξει μικρές ομάδες, αλλά που 
απαιτεί οι κυνηγοί-συλλέκτες να μετακινούνται μόλις οι πόροι μιας περιοχής εξαντλη-
θούν προσωρινά.

10000-8000 π.Χ.
Η Εποχή των Παγετώνων
φτάνει στο τέλος της.

8000 π.Χ.
Κριθάρι και σιτάρι 
καλλιεργούνται στη 
Μέση Ανατολή.

7500 π.Χ.
Πρόβατα και κατσίκες 
εξημερώνονται στο 
δυτικό Ιράν.

6500 π.Χ.
Κεχρί και ρύζι καλλιεργούνται 
στην Κίνα· φασόλια, κολοκύθες 
και πιπεριές στα υψίπεδα του 
Περού.

6500-6000 π.Χ. 
Εκτροφή βοοειδών στη Μέση 
Ανατολή και στη Βόρεια 
Αφρική.

01 Οι απαρχές της γεωργίας


11

Γύρω στο 8000 π.Χ., συνέβη κάτι εκπληκτικό στη Γόνιμη Ημισέληνο, μία περιοχή της 
Μέσης Ανατολής που εκτεινόταν από τις κοιλάδες των ποταμών Τίγρη και Ευφράτη δυτι-
κά στη Συρία και από εκεί νότια στην Ανατολική Μεσόγειο. Εκεί οι άνθρωποι άρχισαν να 
καλλιεργούν τη γη για πρώτη φορά, ξεκινώντας μία παγκόσμια επανάσταση στον τρόπο 
ζωής του είδους μας. Η Γόνιμη Ημισέληνος ήταν η πρώτη αλλά όχι η μόνη περιοχή που 
βίωσε μία γεωργική επανάσταση: η καλλιέργεια της γης εμφανίστηκε σε διάφορα άλλα 
μέρη του πλανήτη, όπως στη Μεσοποταμία, στην περιοχή των Άνδεων στη Νότια Αμερι-
κή, στην Κίνα, στη νοτιοανατολική Ασία και στην Υποσαχάρια Αφρική.

Οι πρώτες καλλιέργειες. Δεν πρέπει να αποτελεί σύμπτωση ότι οι απαρχές της γεωρ-
γίας, πριν από 10.000 χρόνια, συμπίπτουν χρονικά με το τέλος της τελευταίας Εποχής 
των Παγετώνων. Καθώς η θερμοκρασία της γης αυξανόταν, τα στρώματα πάγου που κά-
λυπταν το μεγαλύτερο μέρος της βόρειας Ευρασίας και της Βόρειας Αμερικής έλιωσαν, 
απελευθερώνοντας τεράστιες ποσότητες πόσιμου νερού. Έτσι, οι αραιές τούνδρες αντικα-
ταστάθηκαν από πλούσια βλάστηση —βοσκότοπους και δάση—, η οποία παρείχε στους 
κυνηγούς-συλλέκτες πολύ περισσότερη τροφή. Σε μερικές περιοχές το περιβάλλον ήταν 
τόσο εύφορο, που όσες ομάδες γνώριζαν πώς να το αξιοποιήσουν μπορούσαν να εγκα-
τασταθούν εκεί μόνιμα αντί να μετακινούνται συνεχώς. Με μεγαλύτερες ποσότητες τρο-
φίμων στη διάθεσή τους, οι πληθυσμοί αυξήθηκαν — και αυτό με τη σειρά του σήμαινε 
ότι οι άνθρωποι έπρεπε να επινοήσουν νέους τρόπους για να επιβιώνουν κατά τις άγονες 
περιόδους, μαθαίνοντας πώς να αποθηκεύουν τρόφιμα. Μία από τις τροφές που αποθη-
κεύεται πολύ εύκολα, επειδή δεν σαπίζει όταν 
διατηρείται στεγνή, είναι τα δημητριακά — οι 
καρποί των διάφορων σιτηρών.

Αναμφίβολα, η διαδικασία μέσω της οποίας 
συγκεκριμένες ομάδες έμαθαν να καλλιερ-
γούν τα άγρια φυτά που έβρισκαν χρησιμότε-
ρα ως πηγή τροφής ήταν σταδιακή. Αρχικά, 
κρατούσαν τα παράσιτα μακριά από τα φυτά 

Ένας κρυφός κίνδυνος
Η εξάρτηση από μία διατροφή βασισμένη στα 
δημητριακά υπέκρυπτε έναν κίνδυνο. Πολλοί 
σκελετοί εκείνης της εποχής παρουσιάζουν ίχνη 
αποκρουστικών αποστημάτων στη σιαγόνα, που 
δημιουργούνταν από τα δόντια που έσπαγαν 
όταν δάγκωναν κατά λάθος μικρά κομμάτια από 
τις πέτρες που χρησιμοποιούσαν για να αλέθουν 
τα σιτηρά.

4000-3000 π.Χ.
Οι πρώτες πόλεις 
δημιουργούνται στη 
Μεσοποταμία.

6000 π.Χ.
Η καλλιέργεια γης εμφανίζεται στη 
νοτιοανατολική Ευρώπη και στην 
κοιλάδα του Νείλου. Συστήματα 
άρδευσης χρησιμοποιούνται στη 
Μεσοποταμία. Μικρές κωμοπόλεις 
δημιουργούνται σε μέρη όπως η 
Ιεριχώ και το Κατάλ Χουγιούκ.

5500 π.Χ.
Χοίροι εκτρέφονται 
σε μέρη της Ευρώπης, 
στη Μέση Ανατολή και 
στην Κίνα.

4700 π.Χ.
Καλαμπόκι 
καλλιεργείται στη 
Μεσοποταμία.

4300 π.Χ.
Βαμβάκι καλλιεργείται 
στην κοιλάδα του Ινδού 
και στη Μεσοποταμία.

4000 π.Χ.
Η γεωργία εξαπλώ-
νεται στην Ευρώπη 
και στην Υποσαχάρια 
Αφρική.

ΟΙ ΑΠΑΡΧEΣ ΤΗΣ ΓΕΩΡΓIΑΣ

Οι απαρχές της γεωργίας


12

και καθάριζαν τα αγριόχορτα, ενώ κάποια στιγμή έκαναν τη 
σύνδεση μεταξύ της φύτευσης ενός συγκεκριμένου σπόρου και 
της συγκομιδής της αντίστοιχης σοδειάς. Στη Γόνιμη Ημισέλη-
νο, τα βασικά δημητριακά ήταν το σιτάρι και το κριθάρι, στην 
Αμερική το καλαμπόκι, στην υποσαχάρια Αφρική το σόργο, στη 
βόρεια Κίνα το κεχρί, ενώ στη νότια Κίνα και στη νοτιοανατο-
λική Ασία το ρύζι. Σε άλλα μέρη του πλανήτη ήταν σημαντικές 
και άλλες καλλιέργειες, όπως, για παράδειγμα, τα φασόλια, οι 
γλυκοπατάτες, οι πατάτες, οι νεροκολοκύθες και οι πιπεριές.

Εξημέρωση άγριων ζώων. Το πρώτο ζώο που εξημερώθηκε ήταν 
ο σκύλος, άμεσος απόγονος του λύκου. Οι άνθρωποι χρησιμο-
ποιούσαν σκύλους στο κυνήγι αλλά και ως φύλακες πολύ προτού 
εγκατασταθούν σε μία περιοχή και γίνουν καλλιεργητές γης — για παράδειγμα, το αγρι-
όσκυλο της Αυστραλίας είναι απόγονος των σκύλων που έφεραν μαζί τους στην ήπειρο οι 
άνθρωποι πριν από 50.000 χρόνια.

Παρά ταύτα, η εκτροφή ζώων για την κάλυψη τροφικών αναγκών και για την παραγωγή 
άλλων προϊόντων —όπως το δέρμα— ξεκίνησε μόνο μετά την εμφάνιση της γεωργίας. 
Τα πρώτα ζώα που εξημερώθηκαν ήταν τα βοοειδή, τα πρόβατα, οι χοίροι και τα άλογα, 
τα οποία στην εξημερωμένη τους μορφή εξαπλώθηκαν από τη Μέση Ανατολή σε όλη την 
Ασία. Βόδια και γαϊδούρια άρχισαν να χρησιμοποιούνται για να σέρνουν άροτρα, έλκηθρα 
και αργότερα άμαξες. Στη Νότια Αμερική, τα λάμα εκτρέφονταν ως ζώα αγέλης και τα ιν-
δικά χοιρίδια ως τροφή.

Κατανάλωση γάλακτος
Αρχικά, οι άνθρωποι μετά τον απογαλακτισμό τους δεν μπορούσαν να χωνέψουν το γάλα. Τότε, πριν περί-
που 7.500 χρόνια, ένα νέο γονίδιο εμφανίστηκε σε μία φυλή βοσκών που ζούσαν μεταξύ των Βαλκανίων 
και της κεντρικής Ευρώπης. Το γονίδιο αυτό τους επέτρεπε να συνεχίζουν να αφομοιώνουν τη λακτόζη 
—το σάκχαρο που περιέχεται στο γάλα— και κατά την ενηλικίωση, προσθέτοντας έτσι στη διατροφή τους 
προϊόντα όπως το βούτυρο, το τυρί και το γιαούρτι. Ωστόσο, το γονίδιο αυτό, που συναντάται συχνότερα 
στους λαούς της βόρειας Ευρώπης, απουσιάζει από τον μισό πληθυσμό του πλανήτη, που συνεχίζει να 
παρουσιάζει δυσανεξία στη λακτόζη.

ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΣΤΟΝ ΜΕΣΑΙΩΝΑ

Ο Άβελ έγινε βο-
σκός προβάτων, 
αλλά ο Κάιν έγινε 
καλλιεργητής της 
γης.
Γένεσις, 4:2. Περί των 
απογόνων του Αδάμ και της 
Εύας.


13

Τι μας προσέφερε η γεωργία. Η παραγωγή τροφής που βασίζεται στη γεωργία συνεχίζει να 
αποτελεί το θεμέλιο του σύγχρονου πολιτισμού. Όμως, η εμφάνιση της γεωργίας είχε και 
τα αρνητικά της. Μία σύγκριση μεταξύ των σκελετών των πρότερων κυνηγών-συλλεκτών 
με εκείνους των ύστερων γεωργικών λαών δείχνει ότι γενικά οι πρώτοι ήταν υγιέστεροι 
και με καλύτερη σωματική διάπλαση, αποτέλεσμα της πιο διαφοροποιημένης διατροφής 
τους. Οι πρώτοι καλλιεργητές γης ακολουθούσαν πολύ φτωχή διατροφή, αποτελούμενη 
κυρίως από μία βασική καλλιέργεια — και αυτό συνεχίζει να ισχύει για εκατομμύρια 
αγρότες αυτοσιτιστικής παραγωγής. Η πρωτεΐνη με τη μορφή κρέατος ή γαλακτοκομικών 
προϊόντων σπάνιζε.

Πριν από την εμφάνιση της γεωργίας υπήρχε ένας υποτυπώδης καταμερισμός της εργασίας. 
Στις κοινωνίες των κυνηγών-συλλεκτών συνήθως οι γυναίκες ασχολούνταν περισσότερο 
με τη συλλογή και οι άντρες με το κυνήγι, ενώ συγκεκριμένα άτομα —που μερικές φορές 
είχαν κάποια μορφή αναπηρίας— γίνονταν σαμάνοι. Όμως, γενικά μιλώντας, η ανάπτυξη 
των επαγγελματικών εξειδικεύσεων και των κοινωνικών ιεραρχιών, με τους βασιλείς και 
τους ιερείς στην κορυφή και τους δούλους στη βάση, επήλθε μόνο έπειτα από τη δημι-
ουργία μονίμως εγκατεστημένων κάπου γεωργικών κοινοτήτων. Οι μόνιμες κοινότητες, 
τα πλεονάσματα τροφής και η κατασκευή αντικειμένων όπως τα κεραμικά είδη ή οι λίθι-
νοι τελετουργικοί πελέκεις οδήγησαν στην εμφάνιση του εμπορίου μεταξύ περιοχών που 
βρίσκονταν σε σημαντική απόσταση μεταξύ τους — για παράδειγμα, ήλεκτρον από τη 
Βαλτική έχει βρεθεί σε νεολιθικές περιοχές σε ολόκληρη την Ευρώπη.

Μέχρι το 6000 π.Χ., μερικές από αυτές τις κοινότητες —όπως εκείνη της Ιεριχούς στην 
κοιλάδα της Ιορδανίας ή του Τσατάλ Χογιούκ της Ανατολίας— είχαν μετατραπεί σε μικρές 
κωμοπόλεις. Η εμφάνιση του αστικού πολιτισμού υπό τη μορφή των πόλεων-κρατών και 
των αρχαίων αυτοκρατοριών ήταν πλέον θέμα χρόνου.

με λίγα λόγια
Η γεωργία άλλαξε ριζικά τον τρόπο που ζούμε.

ΟΙ ΑΠΑΡΧEΣ ΤΗΣ ΓΕΩΡΓIΑΣ


ΧΡΟΝΟΛOΓ ΙΟ

02 Οι πρώτες πόλεις
Σήμερα, οι περισσότεροι άνθρωποι στον δυτικό κόσμο ζουν σε πόλεις, και το ίδιο 
συμβαίνει, με εκρηκτικούς ρυθμούς, σε ταχέως αναπτυσσόμενες χώρες όπως η 
Ινδία, η Κίνα και η Βραζιλία. Η μαζική αστικοποίηση είναι ένα σχετικά πρόσφατο 
φαινόμενο που σχετίζεται με την εκβιομηχάνιση και την εκμηχάνιση της γεωργικής 
παραγωγής που συντελέστηκαν τους τελευταίους δύο αιώνες.

Π ριν από όλα αυτά, η πλειονότητα των ανθρώπων ζούσαν στην ύπαιθρο και καλλιερ-
γούσαν τη γη. Όμως, οι πόλεις υπάρχουν από τις απαρχές της καταγεγραμμένης αν-
θρώπινης ιστορίας, πάνω από πέντε χιλιετίες πριν, αποτελώντας εξαρχής σημαντικά 

κέντρα ισχύος, καθώς και φορείς πολιτιστικής και τεχνολογικής αλλαγής.

Οι πόλεις δημιουργήθηκαν κυρίως από κωμοπόλεις, οι οποίες με τη σειρά τους ξεκίνησαν 
ως οικισμοί. Οι πρώτοι μόνιμοι οικισμοί εμφανίστηκαν με τις απαρχές της γεωργίας στη 
Μέση Ανατολή πριν από 10.000 περίπου χρόνια, αν και μερι-
κοί μπορεί να μην ξεκίνησαν ως γεωργικές κοινότητες αλλά 
ως αγορές σε κομβικά σημεία των εμπορικών οδών. Αδιαμφι-
σβήτητα το εμπόριο έπαιξε σημαντικό ρόλο στην ανάπτυξη 
των μεγαλύτερων κωμοπόλεων και πόλεων, αλλά η αύξηση 
των αστικών πληθυσμών δεν θα μπορούσε να έχει διατηρηθεί 
χωρίς παράλληλη αύξηση της γεωργικής παραγωγής, η οποία 
σε πολλά μέρη κατέστη δυνατή μόνο με τη δημιουργία εκτε-
νών και πολύπλοκων συστημάτων άρδευσης.

Πλημμύρα του 
Νείλου, πρασίνισε 
και έλα! Δώσε 
ζωή σε ανθρώ-
πους και σε ζώα 
με τις σοδειές των 
αγρών!
Ύμνος στον Νείλο, αρχαία 
Αίγυπτος, περί το 1500 π.Χ.

4000-3000 π.Χ. 
Χτίζονται οι πρώτες 
πόλεις του κόσμου 
στη Μεσοποταμία.

3300 π.Χ. 
Εμφανίζονται τα 
πρώτα γραπτά 
στην Ουρούκ της 
Μεσοποταμίας.

3000 π.Χ. 
Η Μέμφιδα 
γίνεται 
πρωτεύουσα της 
ενοποιημένης 
Άνω και Κάτω 
Αιγύπτου.

2600 π.Χ. 
Εμφάνιση των 
πόλεων και της 
γραφής στην 
κοιλάδα του 
Ινδού.

2550 π.Χ. 
Κατασκευάζονται 
οι Μεγάλες 
Πυραμίδες στην 
Γκίζα.

2350 π.Χ. 
Εγκαθιδρύεται 
η πρώτη αυτο-
κρατορία της 
Μεσοποταμίας 
από τον Σαργκόν 
της Ακκάδ.

2100 π.Χ. 
Κατασκευάζεται 
το Ζιγκουράτ της 
Ουρ.


15ΟΙ ΠΡΩΤΕΣ ΠΟΛΕΙΣ

Οι πρώτες πόλεις
Η σημασία του νερού. Μεταξύ του 4000 και του 2000 π.Χ., εμφανίζονται οι πρώτοι αστι-
κοί πληθυσμοί σε τέσσερα διαφορετικά μέρη του κόσμου: ανάμεσα στους ποταμούς Τίγρη 
και Ευφράτη στη Μεσοποταμία (σημερινό Ιράκ), στην κοιλάδα του Νείλου στην Αίγυπτο, 
στην κοιλάδα του Ινδού στην περιοχή όπου βρίσκεται σήμερα το Πακιστάν και στον 
Κίτρινο Ποταμό (Χουάνγκ Χε) και στον ποταμό Γιανγκτσέ (Τσανγκτζιάνγκ) στην Κίνα.

Όλοι αυτοί οι μεγάλοι ποταμοί είναι επιρρεπείς σε εποχικές αλλαγές στάθμης: οι πλημ-
μύρες διαδέχονται εποχές ξηρασίας. Προκειμένου να μεγιστοποιηθεί η γεωργική παρα-
γωγή, ήταν απαραίτητο να κατασκευαστούν φράγματα, για να αποθηκεύεται το βρόχινο 
νερό σε ταμιευτήρες, και να σκαφτούν τάφροι, ώστε να ποτίζονται τα χωράφια την εποχή 
της ξηρασίας. Με την ανάπτυξη αυτής της τεχνολογίας, οι καλλιεργητές διαπίστωσαν ότι 
μπορούσαν να μετακινηθούν και σε πιο άγονες περιοχές, όπως εκείνες της νότιας Μεσο-
ποταμίας — αν και εδώ η απόθεση αλάτων που προκλήθηκε από την άρδευση έκανε τη 
γη μη καλλιεργήσιμη. Η άρδευση σήμαινε ότι, αντί για μία σοδειά τον χρόνο, τα χωράφια 
μπορεί να έδιναν δύο ή και τρεις.

Η κατασκευή τέτοιων πολύπλοκων συστημάτων άρδευσης προϋπέθετε ένα ακριβές ημερο-
λόγιο για την πρόβλεψη των πλημμυρών και υψηλό βαθμό κοινωνικής οργάνωσης, απαραί-
τητης για τη θεσμοθέτηση ενός συστήματος ιδιοκτησίας γης και την επιστράτευση μεγάλης 
εργατικής δύναμης. Η καταγραφή της έγγειας ιδιοκτησίας προήγαγε όχι μόνο τη δημιουρ-
γία ακριβών μεθόδων μέτρησης (άρα και τις απαρχές της επιστήμης των μαθηματικών) 
αλλά και των πρώτων συστημάτων γραφής. Επιπλέον, η διαχείριση μεγάλων κατασκευαστι-
κών έργων απαιτούσε μία αυστηρά ορισμένη ιεραρχία που υπαγόρευε ποιος θα σκάβει και 
ποιος θα δίνει τις εντολές, αποκομίζοντας ταυτόχρονα και το μεγαλύτερο όφελος.

800 π.Χ. 
Ιδρύονται οι 
πρώτες πόλεις-
κράτη στην 
Ελλάδα.

2000 π.Χ. 
Αναπτύσσεται στην 
Κρήτη ο Μινωικός 
Πολιτισμός που 
έχει ως επίκεντρό 
του τα ανάκτορα.

1800 π.Χ. 
Εμφάνιση της 
δυναστείας 
Σανγκ στην 
Κίνα.

1750 π.Χ. 
Συντάσσεται ο 
κώδικας του 
Χαμουραμπί στη 
Βαβυλώνα.

100 μ.Χ. 
Ο πληθυσμός της 
Ρώμης ενδέχεται 
να είχε ξεπεράσει 
το 1 εκατομμύριο.

500 π.Χ. 
Εγκαθιδρύεται 
η πόλη Μόντε 
Αλεμπάν στη 
Μεσοαμερική.

400 π.Χ. 
Απαρχές του 
πολιτισμού 
στην πόλη 
Τεοτιουακάν της 
Μεσοαμερικής.


16

Κοινωνική και πολιτική οργάνωση. Ο ίδιος βαθμός κοινωνικής διαστρωμάτωσης και κινη-
τοποίησης του εργατικού δυναμικού απαιτούνταν για να κατασκευαστούν και οι πρώτες 
πόλεις, οι οποίες δημιουργήθηκαν χάρη στα γεωργικά πλεονάσματα που παρήγαν τα συ-
στήματα άρδευσης. Οι πρώτες πόλεις ήταν κάτι παραπάνω από ένα απλό σύνολο κατοικιών 
και εργαστηρίων. Περιλάμβαναν σπουδαία μνημεία, όπως ναούς και παλάτια, λατρευτικές 
οδούς, αποθήκες όπου κρατούνταν οι φόροι —υποτελείας και άλλοι— και τα αγαθά προς 
ανταλλαγή, οχυρωματικά τείχη, κανάλια και υδραγωγεία που συνδέονταν με τα αρδευτικά 
συστήματα και παρείχαν πόσιμο νερό στους κατοίκους. Οι μεγάλες ρυμοτομημένες πόλεις 
της κοιλάδας του Ινδού, Μοχέντζο Ντάρο και Χαράπα, που χτίστηκαν γύρω στο 2600 π.Χ., 
είχαν επίσης συστήματα κλειστών αγωγών για να μεταφέρουν υγρά απόβλητα και λύματα.

Συχνά, διαφορετικές κοινωνικές τάξεις —εργάτες, τεχνίτες, έμποροι, ιερείς και βασιλείς— 
ζούσαν σε διαφορετικά μέρη της πόλης, ενώ το μέγεθος και η ποιότητα των καταλυμάτων 
αντανακλούσαν την κοινωνική τους θέση. Μεγάλος αριθμός εργατών (είτε ελεύθερων είτε 
δούλων) απαιτούνταν για να χτιστούν τα σπουδαία θρησκευτικά ή πολιτικά μνημεία — τα 
ζιγκουράτ (πύργοι-ναοί) της Μεσοποταμίας, οι πυραμίδες της Αιγύπτου, οι ναοί και τα 
μεγάλα λουτρά του Ινδού. Τεχνίτες κατασκεύαζαν κεραμικά είδη, κοσμήματα, ανάγλυφα, 
υφάσματα, μεταλλικά και άλλα αγαθά, χρηστικά και πολυτελείας, και αυτά, μαζί με τα 
γεωργικά προϊόντα, ανταλλάσσονταν ευρέως από την τάξη των εμπόρων. Το εμπόριο δεν 
ήταν μόνο τοπικό: για παράδειγμα, στα τέλη της 3ης χιλιετίας π.Χ. οι πόλεις του Ινδού 
είχαν εμπορικές σχέσεις με τις πόλεις του Σουμερίων στο σημερινό Ιράκ.

Γενικά, την εξουσία ασκούσαν οι βασιλείς, που συχνά αξιώνονταν θεϊκή καταγωγή και 
διατηρούσαν την ισχύ τους μέσω της επιβολής του θεϊκού τους δικαιώματος σε συνδυασμό 
με την ένοπλη βία, όποτε αυτή ήταν απαραίτητη. Όμως, ο στρατός δεν υπήρχε μόνο για 

Οι απαρχές της γραφής
Οι πρωιμότερες μορφές γραφής αναπτύχθηκαν ανεξάρτητα στις πόλεις της Μεσοποταμίας, στην Κίνα, 
στην κοιλάδα του Ινδού και στη Μεσοαμερική. Τα πρώτα συστήματα βασίζονταν γενικά στα εικονογράμ-
ματα —σύμβολα που αντιπροσώπευαν πράγματα ή ιδέες—, όμως το 2800 π.Χ., στη Μεσοποταμία, ανα-
πτύχθηκε μία πιο ευέλικτη συλλαβική γραφή, γνωστή ως σφηνοειδής. Η γραφή βοήθησε τις ελίτ που 
κατείχαν την εξουσία να διατηρήσουν τον έλεγχο, αφού χρησιμοποιούνταν για τον προσδιορισμό και την 
καταγραφή της ιδιοκτησίας, αλλά και για να ορίζονται οι διάδοχοι των βασιλιάδων. Αργότερα, η γραφή 
χρησιμοποιήθηκε επίσης στην καταγραφή εμπορικών συμφωνιών, σε προσωπικές και κυβερνητικές επι-
στολές και, κυριότερα, στη συγγραφή νόμων — ένα σημαντικό βήμα στη μείωση της απόλυτης εξουσίας 
των αρχόντων. Ωστόσο, η λογοτεχνία θα παρέμενε για πολύ καιρό ακόμη προφορικό φαινόμενο: ένα από 
τα παλαιότερα γνωστά λογοτεχνικά έργα είναι το Έπος του Γκιλγκαμές από τη Μεσοποταμία, που καταγρά-
φηκε σε γραπτή μορφή μόλις τον 7ο αιώνα π.Χ.

ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΣΤΟΝ ΜΕΣΑΙΩΝΑ


17

να κρατά ασφαλή τον βασιλιά. Σε προηγούμενες περιόδους η 
ανθρώπινη επιθετικότητα και ο ανταγωνισμός για τους πόρους 
εκδηλώνονταν σε περιστασιακές λεηλασίες μεταξύ των μελών 
της ίδιας φυλής. Πλέον, αυτές κλιμακώνονται δημιουργώντας 
ένα νέο φαινόμενο: τον πόλεμο. Στη Μεσοποταμία, την 3η χιλι-
ετία π.Χ., οι πόλεις-κράτη των Σουμερίων —όπως η Εριντού, η 
Κις, η Ουρ και η Ουρούκ— μάχονταν συνεχώς μεταξύ τους, κάτι 
που έδωσε ώθηση σε τεχνολογικές καινοτομίες: οχυρωματικά 
τείχη, πολεμικά άρματα, ασπίδες, λόγχες, μεταλλικές περικεφα-
λαίες. Την περίοδο των πόλεων-κρατών που αλληλοσυγκρούονταν 
διαδέχθηκε η περίοδος των αυτοκρατοριών, όπως η Ακκαδική, η 
Βαβυλωνιακή και η Ασσυριακή. Δείγματα πολιτικής ενοποίησης 
μιας μεγάλης περιοχής εμφανίστηκαν επίσης στην Αίγυπτο γύρω 
στο 3000 π.Χ. και στην Κίνα στα μέσα της 2ης χιλιετίας π.Χ., υπό 
την πρώτη δυναστεία, των Σανγκ.

Την 1η χιλιετία π.Χ., εμφανίζονται αστικοί πολιτισμοί και σε άλλα μέρη του κόσμου: στην 
Περσία, στην Ινδία, στη νοτιοανατολική Ασία, στην Ελλάδα και στη μετέπειτα Ρωμαϊκή Αυ-
τοκρατορία. Έως την 1η χιλιετία μ.Χ., σπουδαίες πόλεις όπως η Τεοτιουακάν —με πληθυσμό 
200.000 περίπου κατοίκων— ανθούσαν στη Μεσοαμερική, καθώς και στην περιοχή των 
Άνδεων στη Νότια Αμερική. Παρότι αναπτύχθηκαν απομονωμένες από τον υπόλοιπο κόσμο, 
αυτές οι πόλεις του Νέου Κόσμου είχαν όλα τα χαρακτηριστικά γνωρίσματα εκείνων του 
Παλαιού: η Τεοτιουακάν, για παράδειγμα, είναι ρυμοτομημένη σε διάταξη πλέγματος, ενώ 
δύο σπουδαία λατρευτικά μνημεία κυριαρχούν: η Πυραμίδα του Ήλιου και η Πυραμίδα της 
Σελήνης. Όπως και με πολλές άλλες πόλεις του αρχαίου κόσμου, δυστυχώς το μόνο που 
απομένει σήμερα είναι ερείπια, ενθύμια ενός χαμένου πολιτισμού.

με λίγα λόγια
Οι πόλεις αποτέλεσαν φορείς πολιτικής, 

κοινωνικής, πολιτιστικής και τεχνολογικής 
ανάπτυξης.

ΟΙ ΠΡΩΤΕΣ ΠΟΛΕΙΣ

Η Βαβυλών ζητή-
θηκε, και δημι-
ουργείται. Φτιάξτε 
τις πλίνθους της, 
υψώστε ψηλά το 
ιερό της!
Από το Έπος της Δημιουργίας (1η 
χιλιετία π.Χ.), που απαγγελλόταν 
ενώπιον του αγάλματος του 
βαβυλωνιακού θεού Μαρντούκ 
κάθε χρόνο.


