

Dějiny světa 1
Vyšlo také v tištěné verzi

Objednat můžete na
www.ivysehrad.cz

www.albatrosmedia.cz

Albrecht Jockenhövel
Dějiny světa 1 – e‑kniha

Copyright © Albatros Media a. s., 2020

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

DĚJI NY
SVĚTA

1

E D I T O R
A LBR ECH T JOCK ENHÖV EL

VYŠ E H RAD

DĚJI NY
SVĚTA
GLOBÁLNÍ DĚJIN Y

OD POČÁTKŮ DO 21. STOLETÍ

1
ZÁKLADY

GLOBÁLNÍHO SVĚTA
OD POČÁTKU

DO ROKU 1200 PŘ. KR.

Revizi českého překladu provedli:
Mgr. Martin Novák, Ph.D.

prof. PhDr. Ladislav Bareš, CSc.
Mgr. Kateřina Šašková, Th.D.

prof. PhDr. Luboš Kropáček, CSc.
doc. PhDr. Svetislav Kostić
Mgr. Věra Klontza-Jaklová

PhDr. Vladimír Liščák, CSc.
Mgr. Zuzana Kostićová, Ph.D.

Copyright © Original edition „WBG Weltgeschichte“, 2009–2010
by WBG (Wissenschaftliche Buchgesellschaft), Darmstadt
Translation © Jiří Pondělíček a Jan Hlavička – heir, 2012

Motiv na obálce:
Tzv. Sluneční vůz z Trundholmu,

Dánsko, cca 1650 př. Kr.
Nationalmuseum Kopenhagen
Foto: The Art Archive, London

OBSAH

K Dějinám světa (Úvodní slovo Joschky Fischera) 	 13

Předmluva . 	 15
Dynamika dějin . 	 17
Nové prostory a meziprostory . 	 19

Úvod . 	 21
Etapy vedoucí k vytvoření nového obrazu prehistorie 	 22
Archeologie – omezený potenciál mladé vědy 	 25
Archeologie a objevování času . 	 26
Archeologická periodizace a terminologie . 	 27

R ANÉ DĚJINY LIDSTVA

Vývoj člověka do konce starého paleolitu 	 33
Vznik člověka . 	 33
Nejstarší kamenné artefakty z doby před více než 2 miliony let 	 34
Období před 2 až 1,5 milionu let . 	 38
Acheuléen a vyvinutý oldovan před 1,5 až 1 milionem let 	 42
Doba před 1 až 0,5 milionu let . 	 48
První „glaciální lovci“ před 500 000 až 400 000 lety 	 60
Pozdní starý paleolit před 400 000 až 300 000 lety 	 61

Od vzniku neandertálce po konec ledových dob 	 71
Neandertálci a jejich doba . 	 71
Africké kořeny moderního člověka . 	 80
Světoběžníci . 	 84
Poslední lovci a sběrači a jejich dědictví . 	 93

Vznik a konsolidace jazyků . 	 97
Všeobecný úvod . 	 97
Indoevropská jazyková rodina . 	 98

NEOLITIZACE
A R ANÉ MĚSTSKÉ STRUKTURY

Neolitizace a rané sociální struktury . 	 107
Vznik neolitu . 	 107

Hypotézy o vzniku neolitu . 	 107
Rozšíření neolitu . 	 111

Přechod od přisvojovacího způsobu hospodaření
k produktivnímu . 	 115
Rolníci v době lineární keramiky . 	 116

Lidé doby lineární keramiky objevují
Dolnorýnskou nížinu . 	 117
Životní prostředí . 	 119
Hospodářství . 	 120
Sociální poměry . 	 125
Dnešní představy o pojetí řádu světa
v období lineární keramiky . 	 129

Střední neolit . 	 130
Přechod od starého ke střednímu neolitu 	 130
Hospodářství . 	 133
Sociální poměry . 	 134
Dnešní představy o středně neolitickém pojetí řádu světa 	 135

Od prvních vesnic k raně městským strukturám 	 137
Klimatická změna na konci doby ledové . 	 137
Posvátná místa a bájné slavnosti . 	 141
Velká sídliště a raná města . 	 150

R ANÉ VYSPĚLÉ KULTURY

Starověký Egypt . 	 155
Úvod . 	 155
Časová tabulka faraonského Egypta . 	 156
Krajina, lid a stát . 	 162
Pojetí a výklad dějin . 	 164
Královské dogma . 	 168
Procházka egyptskými dějinami . 	 169

Archaická doba a Stará říše . 	 170
První přechodná doba a Střední říše . 	 173
Nová říše a pozdní doba . 	 178

Mezopotámie . 	 189
Úvod . 	 189
Rané státy ve 3. tisíciletí př. Kr. . 	 190

Pozdní urucká doba . 	 190
Raně dynastická doba . 	 190

Teritoriální státy ve 2. polovině 3. tisíciletí př. Kr. 	 193
Akkadská říše . 	 193
Říše 3. dynastie z Uru . 	 196

Horní Mezopotámie, Babylónie a Asýrie . 	 199
Starobabylónské období . 	 199
Vzestup Aššuru . 	 200
První babylónská dynastie . 	 201
Říše Mitanni . 	 204
Středobabylónská říše Kassitů . 	 205
Druhá isinská dynastie . 	 207
Středoasyrská říše . 	 207

Velké říše v 1. tisíciletí př. Kr. 	 209
Asýrie na cestě k velmocenskému postavení 	 209
Novoasyrská říše za vlády Tiglatpilesara III. 	 211
Novoasyrská říše za vlády Sargonovců 	 212
Novobabylónská říše Chaldejců . 	 215

Arabský poloostrov . 	 217
Přírodní a prostorové předpoklady . 	 217
Regiony a sousedi . 	 221

Harappská kultura . 	 228
Objevy a perspektivy . 	 228
Osady, města, řemeslo a náboženské představy 	 230
Hospodářství, obchod, písmo a jazyk . 	 233

Chetitská říše . 	 237
Protochetitské období . 	 239
Starochetitská říše . 	 241
Střední chetitská říše . 	 247
Chetitská velkoříše . 	 254

Kréta, Mykény a Kypr . 	 271
Krétská mínójská kultura . 	 271
Mykénská kultura pevninského Řecka . 	 279
Kypr . 	 285

MĚĎ A BRONZ – NOVÉ TECHNOLOGIE

Měď, megality a nové technologie . 	 293
Nový materiál měď . 	 293

Raná metalurgie mědi na Předním východě 	 293
Společenský vývoj a metalurgie v jihovýchodní Evropě 	 296
Eneolitické společnosti střední Evropy 	 301
Chalkolitický vývoj ve Středomoří . 	 303

Neolitické monumenty . 	 305
Vznik monumentálních staveb na Západě 	 306
Britské ostrovy: specifický vývoj a interakce 	 309
Megalitické hroby a příkopová ohrazení kultury
nálevkovitých pohárů . 	 314

Kolo a vůz – neolitická inovace . 	 317
Momentka z roku 3000 př. Kr. 	 318
Přelom věků – o chovatelích dobytka a válečnících 	 319

Doba bronzová – epocha mezi prehistorií a civilizací 	 321
Úvod . 	 321

Prostor a čas . 	 321
Současníci v době bronzové . 	 324
Civilizace doby bronzové a jejich předliterární partneři 	 324
Epocha kořenů historické Evropy . 	 326
Životní prostředí doby bronzové jako historické dědictví 	 326
Přehled technického vývoje . 	 327

Společnost doby bronzové . 	 330
Generativní struktura a skladba . 	 330
Osídlení . 	 331
Zemědělství a řemesla . 	 336
Rozvrstvení společnosti doby bronzové 	 336

Mezi interakcí a regionální identitou . 	 338
Jihovýchodní Evropa . 	 338
Střední Evropa . 	 340
Severní Evropa . 	 344
Západní Evropa a Pyrenejský poloostrov 	 347
Itálie a Středozemní moře . 	 349
Východ střední Evropy . 	 350
Eurasie . 	 351
Jednota v členěných prostorech . 	 352

Odkaz epochy . 	 352

VZDÁLENÉ OBLASTI

Afrika – stojatá voda dějin? . 	 357
Mylný obraz afrických dějin . 	 357
Počátky lidstva a jeho kultury . 	 360
Kořeny druhu Homo sapiens a jeho kultury . 	 364
Africká cesta k usedlému rolníkovi a ke komplexní společnosti 	 368
Stojatá voda dějin? . 	 372

Prehistorická a raně dynastická Čína . 	 374
Prehistorické období . 	 374

Čou-kchou-tien a jiné paleolitické lokality 	 374
Neolit . 	 375
Er-li-tchou (asi 1900 až 1350 př. Kr.)
aneb Je dynastie Sia (asi 2000 až 1500 př. Kr.) historická? 	 379

Dynastie Šang (asi 1600 až asi 1045 př. Kr.) 	 380
Prameny . 	 382
Šangský stát a společnost . 	 390
Šangské hospodářství . 	 391
Šangské náboženství . 	 393
Šangské vojenství a válečnictví . 	 394

Kultury staré Ameriky . 	 395
Osídlení světadílu . 	 395

Archaické období a domestikace rostlin 	 397
Mezoamerická období . 	 401

Klasické období na severu Mezoameriky 	 404
Postklasické období na severu Mezoameriky 	 407

Mayové . 	 411
Předincké kultury v Andách . 	 418
Inkové . 	 421

Na okraji oikumeny . 	 423
Dějiny severoamerické Arktidy . 	 427
Průzkum Arktidy . 	 433

Závěrečné rozhlédnutí . 	 439
Kruh se uzavírá . 	 446

Seznam literatury . 	 450
Chronologický přehled . 	 460
Jmenný Rejstřík . 	 466
Místní rejstřík . 	 470

 13K Dějinám světa

K DĚJINÁM SVĚTA
Úvodní slovo Joschky Fischera

Globalizace – pojem, který se stal programem; programem bohatých prů-
myslových zemí, tzv. přistupujících zemí i chudých zemí tohoto světa.
Pojem, který stále intenzivněji proniká do myslí lidí a určuje soudobou
každodennost. Pojem, který jedněm přibližuje na dosah novou šanci a pro
druhé jako by představoval hrozbu. S tímto vědomím a touto myšlenkou
žijí lidé 21. století. Globalizace však není pouze fenomén naší doby – je
to historický proces, který započal přibližně před čtyřmi miliony let, kdy
první lidé opustili Afriku a začali osídlovat Zemi. Svět se tehdy možná zdál
být nekonečný; lidé v dnešní době ale pozorují, že se neustále zmenšuje,
ba srůstá v jeden celek. Na tento vývoj lze – podle vlastního postavení ve
světě – nahlížet zcela rozdílnýma očima: vytváří šanci vymanit se z (faleš-
ného?) obrazu méně vyvinutých států a přiblížit se životnímu standardu
Západu. V tomto vývoji má kořeny kritika, která patrně pramení přede-
vším z obavy ze ztráty vůdčího ekonomického a sociálního postavení ve
světě, z posunu, respektive nového rozdělení globální moci. A ta v sobě
skrývá nebezpečí, že se ještě zvětší propast mezi chudými a bohatými.
Jedno by si však měli uvědomit všichni lidé: globalizací se všechny státy
světa k sobě posouvají, přibližují a nacházejí se v procesu neustálé výměny.
Urovnávání mezinárodních konfliktů a zvyšování blahobytu na jedné, ale
také nebezpečí terorismu a ztenčování zdrojů na druhé straně se stávají
globálními výzvami, jež lze řešit pouze společně, vzájemnou spoluprací.

Globalizace je historický proces, který započal před mnoha miliony let.
Pro současnou společnost je to nepředstavitelné, globalizace je vnímána
jako vývoj probíhající v 21. století. Předkládané Dějiny světa reagují na
globalizaci v naší době tak, že popisují dějiny lidstva. V těchto Dějinách
světa se poprvé nahlíží na koexistenci a vzájemné působení kultur v růz-
ných epochách z globální, nikoli eurocentristické nebo severoatlantické
perspektivy. Šestisvazkové dílo se vyznačuje spíše multiperspektivitou, což
ozřejmuje také jeho výstavba. Svazky věnované jednotlivým epochám se
vůči sobě ostře nevymezují, nýbrž jeden plynule přechází v druhý a jednot-
livá tematická pole do sebe logicky zapadají. Takto postupovat umožnilo
grémium editorů, složené z renomovaných odborníků na různé epochy
a oblasti. Společně prodiskutovali celkovou koncepci, členění a rozdě-
lení jednotlivých témat ještě předtím, než editoři přikročili ke konkrétní
práci na jednotlivých svazcích. Tento přístup zaručuje, že perspektivy

14 K Dějinám světa

se vzájemně přesahují a různé kultury a události se ve všech šesti svazcích
kříží – od prehistorie a raných dějin až po současné 21. století.

Doufám, že toto dílo přispěje k fundované diskusi o globalizaci, její
historii a přítomnosti, jež přesáhne rámec každodenní politiky.

Berlín, srpen 2009� Joschka Fischer

 15Předmluva

PŘEDMLUVA
Helwig Schmidt-Glintzer

Člověk jako biologická bytost, ujišťující se o svém původu a plánovitě
organizující podmínky svého přežití, se odnepaměti vyznačoval potře-
bou popsat nějak prehistorii svého druhu na planetě Zemi. Šlo mu při-
tom o ohlédnutí za minulostí a výhled do budoucnosti, a při vší úctě
k minulosti mohl stále znovu spatřovat v přítomnosti naplnění a výsledek
pokroku v různých směrech. Obrazy světa a představy o něm se během
staletí a tisíciletí proměňovaly a často se také v různých oblastech od sebe
v mnohém lišily. Vzdor určité výměně se tak rozvinuly kultury se zcela
různým pojetím světa, jež určovalo jednání společností i jednotlivců. Tyto
vývojové trendy jsou základem rozmanitosti lidských kultur a pochopení
jejich vlastního smyslu přináleží k obsáhlému obrazu světových dějin. Již
to, jak se měnily názvy obcí, měst a regionů, jak se posouvaly významy
označení či jak se vyvíjely nové koncepce organizace vlády, patří k této
rozmanitosti stejně jako rozličné výrazové formy v jazyce, hudbě a všech
zvycích, jako je stravování či oblékání.

Při vší rozdílnosti představ o dějinách světa nebyl pohled zaměřen
nikdy pouze na vlastní národ a jeho nejbližší okolí, nýbrž měl vždy obsáh-
nout celek. Východiskem byla vždy jednota světa, hovořilo se nanejvýš
ještě tak o podsvětích a nebeských sférách. Velmi rozdílné však bylo, jak
byla konkrétně tato souvislost představována. Dějepisectví a tradované
a vyprávěné dějiny minulých národů a kultur, ale také jednotlivců a sku-
pin skýtají spolu s materiálním svědectvím stále nové pohledy na dějiny
Země a lidstva.

A přece se každá doba snaží z počtu letokruhů a z posbíraných doku-
mentů a vzpomínek rozeznat události a perspektivy, jež jsou pro ni důle-
žité, aby se podle nich v neposlední řadě orientovala ve svých vlastních
úsudcích a ve svém jednání. Tomuto nároku chtějí dostát také Dějiny světa
sepsané počátkem 21. století našeho letopočtu.

Zatímco v 19. a 20. století byla dosud snaha chápat dějiny převážně
z perspektivy historie vlastního národa, navazují tyto Dějiny světa na mno-
hem starší tradici univerzálního dějepisectví a pokračují v ní ve světle
nových poznatků. Měnící se klima a četné nové archeologické nálezy,
stejně jako nové možnosti analýzy DNA a dalších metod daly vznik zcela
novému obrazu světových dějin.

Rozmanitost
lidských
kultur

Jednota
světa

Nový obraz
dějin světa

16 Předmluva

Třebaže se odnepaměti národy a kultury setkávaly, ba dokonce lidstvo
samo má možná jeden společný původ někdy v době před 400 000 lety,
vyskytly se čas od času specifické linie vývoje a větší či menší odchylky.
Z toho plynoucí rozmanitost způsobů života dodnes obohacuje lidstvo,
třebaže je často podceňována a kvůli konfliktnímu potenciálu z toho
vyplývajícímu také často obávána. Jak se s touto růzností v minulosti
zacházelo při sledování životních zájmů zajišťujících blahobyt, je v pod-
statě námětem předkládaných analýz a výkladů. Zdá se, že zatímco
po dlouhá období byly kontakty mezi obyvateli Země na delší vzdálenosti
jen sporadické, od 15. století př. Kr. došlo k zásadnímu obratu. Inten-
zivní vzájemná výměna však probíhala už dávno předtím v regionech
s jednotným systémem vlády, což urychlovalo vývoj a samozřejmě rov-
něž podněcovalo konflikty. K těmto regionům patří bezpochyby Egypt
a Mezopotámie, stejně jako kultury na území dnešní Číny, ale také mnoho
raných civilizací, o nichž máme díky novějším nálezům z vykopávek ale-
spoň rámcovou představu.

Světová doprava, jejíž rychlost od dob pádu mongolské říše ve 14. sto-
letí narůstá, a následná expanze evropských mocností vedly k rané formě
globalizace, která počínajíc dekolonizací v polovině 20. století vstoupila
do nové fáze.

Od té doby se také změnil rámec dějepisectví. Vědomí globální sou-
vislosti se zostřilo díky dopravní a komunikační technice zpřístupňující
celý svět, ale i vinou nových forem války a násilí. Přispívají k tomu i s tím
spojené hrozivé aktuální zprávy. Vedle zdánlivě nevyhnutelných vývojo-
vých procesů se objevily nové možnosti, na nichž se podílí stále větší část
světového obyvatelstva, a to jak volbami, tak občansko-společenskou
angažovaností, poskytováním a přijímáním pomoci. A přece se porozu-
mění světu nevyčerpává v obstarávání přítomnosti. Návrhy do budoucna
a možnosti jednání, jakož i traumata a vzpomínky poukazují na alternativy
a vedou k novým řešením, ale rovněž k novým konfliktům.

Stále lepší pochopení dějin nám, jak alespoň doufáme, umožňují naše
rozšiřující se poznávací a diagnostické schopnosti. Geologické výzkumy
stejně jako zkoumání jednotlivých vrstev zemského pláště způsobily
revoluci v našem poznání dějin Země a analytické metody genetického
výzkumu, zvláště pak rozšifrování lidského genomu, umožňují nahlédnout
do dějin migrace a vztahů živých tvorů, především lidí, což překračuje
všechny dosavadní horizonty historiografie. Teprve vhled do těchto širších
souvislostí, k nimž patří rovněž klimatické změny způsobené střídáním
dob ledových a meziledových, umožňuje pochopit regionální a národní
historii. Proto jsou ve všech zemích a oblastech vlastní dějiny uváděny
do souvislostí se světovou historií. Podle novějších náhledů na povahu
změn ve světě způsobovaných lidmi se zdá, že ona velkolepá proměna
životních poměrů v důsledku inženýrského umu a pokroku ve vědeckém
poznání, poprvé tušená v době kolem roku 1800 – v časech Goethových –

Globální
souvislost

Vhled do
širších

souvislostí

 17Předmluva

a popsaná ve Faustovi, je takřka nepředstavitelně překonaná. Dnešní svět
bude v polovině 21. století stěží k poznání. Přinejmenším stejně dale-
kosáhlé jsou proměny naší planety a jejího okolí. Třebaže mnoho změn
probíhá jen velmi pomalu, dávají současné poznatky o pohybu zemských
desek tušit příští vývoj, jako je tomu třeba v případě Afarského příkopu
na jižním břehu Rudého moře, kde se rýsuje oddělení východní Afriky
od zbytku kontinentu. Moderní člověk chce znát všechny tyto souvislosti
dějin Země a světa a potřebuje toto vědění k vlastní orientaci.

Když tyto nové Dějiny světa nahlížejí do hlubin minulosti a ujímají se
tématu historie lidstva také v souvislosti s dějinami životního prostředí,
činí tak v kontextu zostřeného vědomí závislosti na ekologických fakto-
rech, současně ale také na bázi poznání rámcových podmínek zkouma-
ných kognitivními vědami. Proto je třeba pochopit dějiny nejen na základě
dokumentů a pramenů, dochovaných písemných svědectví a celkových
výsledků lidské činnosti, ale také s pomocí dalších určujících faktorů,
k nimž patří sociálně-psychologické poznatky stejně jako dějiny nemocí
a jejich léčby. Minulost je nám přitom blíže, než jsme kdy tušili.

Perspektivy a rozmanitost výkladů dějin lidstva berou v potaz aspekty
kulturních a náboženských dějin i vývoj institucí. Zahrnují oblast vojen-
ství, diplomacie a celou škálu forem dějin lidstva. Ve svých základních
rysech jsou zde představovány stále znovu se formující vladařské a mocen-
ské poměry, spojené s proměnami zemědělství, obchodu a hospodářství
všeho druhu, stejně jako dějiny náboženských hnutí.

Dynamika dějin

Zde předložený výklad světových dějin, založený na nejnovějších poznat-
cích, podrobuje zásadní revizi dosavadní představy o minulosti lidstva
a ve světle historie vysvobozuje současné vědomí z pout, jež mu nasadily
tlaky přítomnosti. Vývoj člověka, jeho předchůdců i raných uchopitel-
ných podob jeho kultury byl již odnepaměti globální událostí týkající se
rozsáhlých částí Země, po níž následovala diferenciace a vznik prvních
vyspělých kultur. Popsány jsou nejen řeč a počátky písma, nýbrž také
nejranější formy uměleckého vyjádření, stejně jako vznik zemědělských
technik a výroby nástrojů. Na vzájemném vymezování a na procesech
globální komunikace v minulosti lze rozpoznat struktury, které se dnes
opět jasněji rýsují.

O tom, co a jak vystoupí do popředí, se v případě chronologicky členě-
ných Dějin světa rozhoduje na základě výrazných zlomových momentů. Jde
o analogické vývojové posuny, které se ve více kulturách vyznačují urči-
tými charakteristickými znaky. Ty však obvykle neprobíhají zcela současně,
nýbrž s jistou časovou prodlevou. Jeden takový zlomový moment nastal
v polovině prvního tisíciletí př. Kr., kdy vyvstala nová forma reflexivních

Bohatství
forem
dějin lidstva

Globální
událost

18 Předmluva

civilizací, jež vedla ke vzniku nových říší. V dalších staletích se prosazuje
monoteistický obrat a s ním spojené zakládání nových státních celků
v Evropě a Malé Asii; stejně výrazně určuje kultury Dálného východu
šíření buddhismu. V polovině prvního tisíciletí po Kr. zahajuje vítězné
tažení islám, rozhodující je ale od té doby šíření písemných dokumentů
a byrokracie v různých kulturních sférách. Začíná se přitom uvolňo-
vat vazba výkladů světa na náboženské rituály a vznikají vlastní formy
výkladu a komentáře. Stejně jako jinde jsou tyto kroky vpřed současně
spojené se ztrátami, novou diferenciací, vymezováním a prožitky jinakosti
a v důsledku toho s problémovými situacemi a konfliktním potenciálem.
Tak vznikají ve východní Asii v Číně, Koreji a Japonsku, v jihovýchodní
Asii, kromě Indie a Blízkého východu, v Evropě a ve Střední Americe
vlastní kultury se zcela specifickým sebeporozuměním.

Při zpětném pohledu se také ozřejmí strukturální posuny, různá rych-
lost vývoje a stupeň urbanizace. Zde jako by ve 20. století došlo k výměně
rolí: velké metropole dnes již nelze najít v Evropě nebo Severní Americe,
nýbrž v Asii, kde se již před čtrnácti sty lety nacházelo tehdy největší město
na světě Xi’an (Čchang-an), jež mělo posléze posloužit za vzor mnoha
dálněvýchodním metropolím.

Dalším zlomovým momentem je překročení hranic těchto kultur,
podnícené klimatickými změnami a vpády Mongolů ve 13. a 14. století,
jež otřásly celou Evropou a Asií. K jeho následkům patří nejen politické
zvraty, nýbrž také nové směry ve výkladu světa vedoucí k vytvoření zcela
nových vědeckých koncepcí. Vedle specifické evropské renesance je při-
tom třeba postavit nové zpřítomnění vlastního starověku v čínské kultuře.
Navzdory rozdílnému formování světů, v nichž jednotlivé kultury žijí,
je však v nám dostupných dějinách přítomno mnoho společných prvků.
O to nápadnější jsou pak odlišnosti. Od počátku 15. století se bezesporu
zdá neodvratný vítězný postup evropských kultur. Tím se ovšem poněkud
ztrácí ze zřetele dynamika jiných kultur minulosti. A právě tento posun
ve vnímání se předkládané Dějiny světa snaží také korigovat.

Zatímco období renesance v Evropě a paralelní procesy vývoje v ostat-
ních částech světa jsou považovány ještě za prehistorii moderny, začíná
„nástup moderny“ dalším globalizačním posunem na počátku 16. století,
který se v Evropě směrem dovnitř vyznačuje uspořádáním konfesií a stát-
nosti a navenek expanzí, jež ustane až ve 20. století. Toto 20. století zahájí
fáze koncentrace obyvatelstva a urychlené výměny zboží a informací, jejíž
důsledky se jeví stejně hrozivé jako mnohoslibné a v jednotlivostech je
nelze ještě vůbec dohlédnout.

Mezitím vstoupila do nové fáze také sebelokalizace světa ve vesmíru.
Lidstvo se začalo chápat jako druh a možná bude optimalizovat některé
podmínky svého přežití kontrolovaným využitím sluneční energie.

Rozšíření
písemnictví

Strukturální
posuny

Vytvoření
nových

vědeckých
koncepcí

Nástup
moderny

 19Předmluva

Nové prostory a meziprostory

Svět je dnes propojen informačními systémy tak hustě, až se zdá, že se
pohybuje ve stejném taktu a prakticky synchronně. Přednostní zájem
tudíž nevyžadují dějiny jako sled událostí v určitém definovaném teritoriu,
nýbrž dějiny dynamiky, přechodových zón, obchodních cest, migračních
proudů a přepravy zboží a surovin. Mnohé zóny ve světě, jež byly delší
dobu opomíjeny, se opět dostávají do ohniska pozornosti. Po zhroucení
Sovětského svazu se ocitla v zorném poli více severní Asie. Tuto přecho-
dovou zónu mezi Evropou a Asií, kterou lze částečně spojovat s dějinami
Hedvábné stezky, můžeme stejně jako mnoho jiných končin na zeměkouli
označit za „region budoucnosti“; s tím není nijak v rozporu, že jde sou-
časně také o oblast konfliktů. Podobně to platí o Africe a Jižní Americe,
jejichž dějiny jsou stále ještě poznamenány časy koloniálního panství,
zároveň už ale lze jejich historii psát z nových hledisek.

Minulost se ukazuje v novém světle díky novým nálezům a poznávacím
metodám, ale také díky novým výzvám lidstvu. Mnoho zemí navíc spojují
společné dějiny. Od té doby, co se asi před dvěma sty let razil pojem „světo-
vých dějin“ v emfatickém smyslu zápasu o společnou modernu, docházelo
stále znovu k pokusům napsat souvislé dějiny lidstva. Společné prvky
mezitím díky rychlým dopravním spojením a datovým přenosovým sítím
dosáhly takového stupně, že do vzájemného vztahu mohou vstupovat
nejrůznější prostory a „světy“ na této planetě. Proto se pozornost zaměřuje
nejen na vlastní dějiny, ale také na dějiny mnoha jiných regionů a dílčích
kultur lidstva. Ten, kdo se dnes zajímá o dějiny své země a svého národa,
nalezne je vždy již ukotveny v širších světodějinných souvislostech.

Tyto Dějiny světa poprvé představují historii člověka na planetě Zemi
na pozadí všech dob a kultur. Vedle základních charakteristik pokrýva-
jících dobu od příchodu člověka až po současnost neopomíjí ve svém
výkladu ani politické a institucionální aspekty, stejně jako proměny a roz-
manitost na poli náboženství, filozofie a umění. Východiskem se stávají
regionální mýty a několika staletími historiografie formované představy,
stejně jako novější poznatky získané biometrickými a jinými metodami.
Máme zde před sebou dlouhé dějiny lidstva vylíčené v souvislosti s ději-
nami Země, klimatickými změnami a postupným kulturním vývojem,
stejně jako nám bližší dobu počínající ranými vyspělými kulturami.

V době rapidně přibývajících informací o dějinách Země a kosmu
a zvláště pak o dějinách lidstva je možné jednotlivé poznatky začlenit
teprve na podkladě stručného, avšak komplexního představení dějin
světa a lidstva. Předkládané Dějiny světa jsou proto nepostradatelné pro
každého, kdo se dnes podílí na běhu dějin.

Informační
systémy

Nové nálezy
a poznávací
metody

 21Úvod

ÚVOD
Albrecht Jockenhövel

Přítomná doba je v mnoha rysech utvářena neustále srůstajícím světem
diferencovaných společností, jež mají za sebou dlouhou historii. Aktu-
ální mnohovrstevné procesy se shrnují heslem „globalizace“. Dnešní
lidé se všude na světě různou rychlostí sbližují, hospodářství a kultura
jsou vzájemně provázané, komunikace probíhá s vteřinovou prodlevou.
Prostřednictvím příslušných médií může každý vidět a slyšet každého.
Internet spojuje všechny a všechno. Toto stále těsnější propojení v sou-
časné době způsobují dostředivé síly. Lidé si stále více uvědomují svou
jednotu právě v časech, kdy je pozemské životní prostředí čím dál křehčí.
Přitom však hrozí nebezpečí, že zmizí historicky utvářené osobité rysy
celých kontinentů s jejich jednotlivými společenstvími. Mnozí lidé si tyto
procesy spojují s možnostmi a nadějemi, ale také s riziky a obavami. Zdá
se přitom, jako by globalizace byla v aktuální debatě výlučně moderním
fenoménem. Z historické perspektivy to však vypadá jinak a stojí za to
podívat se na genezi dnešního světa. Z příspěvků shromážděných v této
knize také vyplývá, že zvláště na úsvitu lidských dějin probíhala dlouhotr-
vající globalizace, ba dokonce je utvářela po stamiliony let. Z jednotného
lidského pokolení, které se postupně rozšířilo po celé zeměkouli, se v růz-
ných ekosystémech vyvinula stále více se diferencující společenství, která
se od dob převratného rozvoje produktivního způsobu hospodaření od
sebe postupně vzdalovala, až začala žít vlastním izolovaným životem.

Na tyto skutečnosti nesmíme v aktuální diskusi zapomínat a v jakémsi
historickém podélném řezu pochopíme, že globalizace a regionalizace
se vzájemně nevylučují, naopak se vzájemně podmiňují. Tímto mottem
se řídí právě první svazek Dějin světa, neboť v nejdelším úseku dějin lid-
stva – jde přibližně o 2,5 milionu let! – se v jakémsi kyvadlovém pohybu
mezi jednotou a rozmanitostí ukazuje společné kulturní dědictví. Ve stěží
měřitelném, takřka nepředstavitelně dlouhém období se člověk jako
biologický tvor vydělil z živočišné říše a jako jediná duchem obdařená
bytost vytvořil svou kulturu – byť byla zatím tak jednoduchá jako nej-
starší nástroje. Avšak až do doby, kdy se usadil, zůstával nerozlučně spjat
se svým přirozeným životním prostředím. V tomto úseku ovšem úmyslně
nehovoříme o „přírodních dějinách“ člověka. Se zavedením zemědělství
a chovu dobytka patrně ve více ohniscích Starého (Asie, Evropa, Afrika)
a Nového světa (Amerika) zasahoval člověk stále šíře a hloub do svého

Globalizace

22 Úvod

životního prostředí a utvářel je stále větší měrou podle svých potřeb, jež
nebyly pouze hospodářské, nýbrž také sociální a náboženské. Takto až do
konce doby bronzové a železné – zahrnující rané vyspělé kultury – utvářel
v končinách Starého světa vhodných k osídlení téměř všude strukturované
kulturní krajiny, vyhovující jeho nárokům. Na hranicích těchto oblastí
i mimo ně existovaly alternativní životní koncepce, jako například nomád-
ská, které často byly v konfliktním vztahu k takzvaným civilizacím.

S koncem ledových dob se přibližně od roku 12 000 do roku 10 000
př. Kr. začal člověk usazovat v několika ekologicky příhodných centrech
a došlo k hospodářskému oddělení neusazených lovců, rybářů a sběračů
na jedné straně a usedlých rolníků a chovatelů dobytka na straně druhé.
Produktivní způsob hospodaření vystřídal způsob přisvojovací. Divocí
lovci a sběrači byli ve stále větší míře vytlačováni ze svého původního
životního prostoru na okraje oikumeny. Tento proces ostatně trvá dodnes.
Je však třeba důrazně varovat před tím, aby byl s těmito etniky spojován
životní styl nebo duchovní postoj, zakořeněný hluboko v minulosti.
Důkaz, že na naší zeměkouli neexistoval žádný region, který by nebyl
přímo nebo nepřímo v kontaktu s ostatními, je právě významným výsled-
kem archeologického, etnologického a historického bádání. Tento kontakt
se mohl přirozeně někdy přerušit; docházelo tak k samostatnému regionál-
nímu vývoji a občas i k setrvalé izolaci. Dnes víme, že právě tento zdánlivě
„primitivní“ – tedy současně starší dobu kamennou připomínající – vývo-
jový stupeň australských aboriginců, srílanských Veddů, Pygmejů ve stře-
doafrickém deštném pralese nebo Patagonců v ledové Ohňové zemi, kteří
byli v 19. a raném 20. století mnohdy počítáni ke „kultuře nekulturních“
(Karl Weule), je výsledkem tělesné a kulturní adaptace na jejich přirozené
životní prostředí.

Z jednotlivých příspěvků předkládaného svazku jasně vyplývá, že člo-
věk po většinu své existence působil globálně. Natrvalo osídlené krajiny
vznikly pouze tam, kde k tomu byly mimořádné ekologické předpoklady.
Půda, vegetace a nabídka flóry a fauny však působily jako faktory příznivé
pro domestikaci zvířat a kultivaci určitých rostlin jen v několika málo
oblastech.

Etapy vedoucí k vytvoření
nového obrazu prehistorie

Jestliže se v následujícím textu používá pojem prehistorie („pradějiny“
ve smyslu Johanna Gottfrieda Herdera nebo prehistorická archeologie),
pak ve smyslu Hermanna Müllera-Karpeho jakožto „první úsek“ dějin
lidstva, nikoli ve významu nějakého bezdějinného období předcházejí-
cího dějinám doloženým písemnými prameny. Novodobé hledání původu
lidstva a především pak polidštění začalo poté, co se evropský svět v době

Konec
ledových dob

 23Úvod

objevitelských cest, která vyvrcholila evropskou kolonizací světa, v mnoha
částech dosud neznámého světa setkal s domněle civilizací nedotčenými
národy s odlišnými kulturními zvyklostmi. Hluboko do 19. století však
platily představy kořenící v antické a židovsko-křesťanské chronologii,
předpokládající malé stáří lidského pokolení. Jeho zrod se až do 18. století
kladl jen zhruba do doby 4000 let př. Kr. Teprve v letech 1850  –1860 došlo
v mnoha oborech k revolučnímu zvratu, který vyvolal radikální změnu
názorů.

V zimě 1853/1854 poklesla hladina jezera v oblasti Švýcarské plošiny
a objevily se pozůstatky kdysi trvalých osídlení, jež byla známa jako
dřevěné „kolové stavby“. Jelikož se tyto stavby dochovaly v mnoha čás-
tech světa a například v jihovýchodní Asii se staví i obývají dodnes, byly
považovány za prastarou globální formu bydlení. Z vlhké půdy byly
vyzvednuty především nálezy z doby kamenné a bronzové, jako keramika,
kamenné a kovové předměty, ale také zbytky organických materiálů – tex-
tilií, dřeva a kostí. Mimořádný význam však měly pro kulturní a hospo-
dářskou prehistorii rané doklady o existenci domácích zvířat a kulturních
rostlin z doby kamenné, jež sir John Lubbock (1834 –1913) označil za
„neolitické“; technologicky a časově tak zařadil rozbité kamenné nástroje,
které od roku 1832 v údolí řeky Sommy u severofrancouzského Amiensu
nacházel celní inspektor Jacques Boucher de Crèvecoeur de Perthes
(1788 –1868), a nazval je „paleolitickými“. Jejich vysoké „předpotopní“
stáří bylo uznáno až kolem roku 1860. Objev „kolových staveb“ (dnes
zvaných slatinné osady) byl současně hodinou zrodu dnes vzkvétající
archeozoologie a archeobotaniky jako integrálních součástí moderní
archeologie zabývajících se historickým výzkumem ekosystémů.

Dlouhodobý účinek, třebaže byl sporný ještě celá desetiletí, mělo
v roce 1856 v Neandertalu u Düsseldorfu vyzdvižení pravěce vyhlížejících
lidských kostí Johannem Carlem Fuhlrottem (1803 –1877), jež přizvaný
bonnský antropolog Hermann Schaafhausen (1816 –1893) určil jako ra-
nou formu člověka. Spor o možný fosilní charakter kosterních částí, který
se vzápětí rozhořel, současně přišel vhod evoluční teorii, založené v roce
1859 Charlesem Robertem Darwinem (1809 –1882) v jeho epochálním díle
O vzniku druhů přírodním výběrem, neboli uchováním prospěšných plemen v boji
o život, jakožto novému revolučnímu paradigmatu. Toto paradigma vy-
střídalo představu nadpřirozené tvůrčí síly, byť ta dodnes – a opět v plné
síle – přežívá, popřípadě dostává nový podnět v podobě náboženskými
fundamentalisty prosazovaného neokreacionismu či koncepce intelligent
design (inteligentní plán). Pokud byla Darwinova teorie o původu rostlin
a zvířat správná, musel člověk jako živý tvor podléhat stejným zákonům.
Až do Darwinovy doby platné dogma zformulované Georgesem Cuvierem
(1769 –1832), podle nějž žádní fosilní lidé neexistovali, bylo nadále neu-
držitelné, neboť od 60. let 18. století se množilo stále více nálezů lidských
ostatků, pocházejících jednoznačně z doby ledové, a to v bezpečném

Rané
archeologic­
ké nálezy

24 Úvod

archeologickém kontextu, takže nebylo možné vysoké stáří lidstva již déle
seriózně vědecky popírat.

Předběžným svorníkem byl objev umění starší doby kamenné, poté co
byly v letech 1860 až 1870 na fosilních kostech několikrát identifikovány
rytiny zvířete, které v Evropě vyhynulo koncem doby ledové, a když osmi-
letá dcera Dona Marcelina Sanze de Sautuoly Marie objevila v jeskyni Alt-
amira (španělská provincie Santander) nádherné naturalistické nástěnné
malby. Ty byly uznány za pravé až v roce 1902!

Ústupové boje odpůrců evoluční a descendenční teorie se sice vlekly
až do konce 19. století, ale další úspěchy prehistorické archeologie ve
výzkumu nejranějších dějin lidstva, mimo jiné další a další nálezy raných
fosilních lidských druhů, jako byl Homo ergaster, Homo erectus, Homo nean-
derthalensis a Homo sapiens z doby ledové, dokázaly vysoké stáří lidstva, jež
se tehdy ovšem podařilo odhadnout pouze na cca 600 000 až 500 000 let.
Tento stav bádání platil asi do roku 1960. Dveře vedoucí ještě hloub do his-
torie lidstva se posléze otevřely na africkém kontinentu, v jižní a východní
Africe, když se v australopitécích, s doloženým stářím od cca 4 milionů
let, podařilo odhalit první trvale vzpřímeně chodící živé tvory podobné
lidem – proslavila se Lucy, zástupkyně druhu Australopithecus afarensis,
stará přibližně 3,8 až 2,9 mil. let – a ve východní Africe pak byly v druhu
Homo rudolfensis a Homo habilis navzdory přetrvávajícím diskusím jedno-
značně identifikovány druhy předcházející do té doby známé formy člo-
věka, k nimž bylo možné přiřadit dokonce i pebble tools, pravěké nástroje
zhotovené z kamenů. Z lokality Makaamital v Hadaru (Etiopie) z doby
před 2,3 mil. let pocházejí nejstarší společně nalezené lidské pozůstatky
a prosté valounové nástroje, jež se počítají k technokomplexu oldovan
(stáří referenční vrstvy z východoafrického Rift Valley, rokle Olduvai,
bylo datováno na cca 1,7 mil. let). Mezitím se podařilo pomocí nálezu
lidské spodní čelisti u jezera Malawi (Homo rudofensis, starý cca 2,5 až
1,9 mil. let), jakož i nejstarších nástrojů cíleně zhotovených lidmi (Homo
habilis?) z Gony (údolí řeky Awash, Etiopie) stanovit počátek vývoje člo-
věka přibližně na 2,6 až 2,3 mil. let. Takto se podařilo během pouhého
půlstoletí prodloužit stáří člověka téměř o dva miliony let! Konec tohoto
vývoje nelze dohlédnout, neboť právě v končícím terciéru a začínajícím
kvartéru jsou obrovské mezery v nálezech dochovaných fosilních kostí,
jejichž vyplněním by bylo možno časově doložit vydělení člověka z čeledi
Hominidae, nebo populárněji řečeno jeho oddělení od lidoopů. Podle
různých představ je třeba toto datovat do doby asi před osmi miliony let.

Fosilní nálezy
raných lidí

 25Úvod

Archeologie – omezený potenciál mladé vědy

Jelikož z prostorových důvodů bylo nutné zkrátit argumenty týkající se
raného lidstva, jež se kromě paleoantropologického výzkumu do velké
míry zakládají na výsledcích výzkumu archeologického, předešleme zde
několik slov, abychom poukázali na omezený potenciál této ještě mladé
vědy. Z archeologie samé se mezitím stala globální věda, neboť všude na
světě pracuje se stejnou metodikou, co se týká techniky vykopávek, vyzdvi-
hování nálezů a způsobů datace. K rozdílům v metodice dochází pouze
v interpretaci látky, jež je sama o sobě „němá“. Tyto rozdíly jsou podmí-
něné subjektivním pohledem každého jednotlivého vědce. Nelze zamlčo-
vat, že ani archeologie nebyla a není imunní vůči tomu, aby ji využívaly
(a zneužívaly) nejrůznější duchovní a politické proudy, z nichž nacionalis-
mus je ještě ta neškodnější podoba, a v mnoha končinách světa archeologie
z náboženských důvodů dosud živoří. Mnoha dekolonizovaným národům
a státům slouží archeologie k založení vlastní identity navázáním na kdysi
slavnou minulost z doby před evropskou nadvládou. Připomeňme si jen
monumentální královskou stavbu v jihoafrickém Zimbabwe, která jako
domnělé hlavní město Monotapovy říše dala jméno bývalé britské kolonii
Jižní Rhodesii, nebo současný západoafrický stát Mali, jehož název byl
převzat od kdysi slavné královské říše ležící v zákrutu Nigeru.

Až do doby, kdy se objevila písemná svědectví (cca 4000 př. Kr.),
je archeologie odkázána výlučně na památky a nálezy v zemi. Jejich
dochování navíc závisí na místních podmínkách, které mohou být velmi
rozdílné. V rozlehlých oblastech přečkaly pouze trvanlivé materiály, jako
kámen, vypálená hlína nebo kovy – většinou také pouze ve fragmentech.
Organické materiály, především měkké části živočichů, textilie, dřevo,
kosti, rohovina, zbytky rostlin atd., se mohly zachovat jen za přízni-
vých přírodních podmínek, jako je trvalý mráz, vlhkost (rašelina, voda),
extrémní sucho nebo cílená mumifikace. Archeologie tak může postihnout
vždy jen nepatrnou část kdysi úplného kulturního aparátu. Navíc nálezy,
jež se často dostaly do země víceméně záměrně jako odpad, podléhají
dále neustálému rozkladnému procesu. Že stav nálezů je neporušený, si
můžeme být jisti pouze u hrobů, které se poprvé objevují od neandertál-
ské doby. Na druhé straně jsou ovšem většinou porušené nálezy v případě
monumentálních areálů, jako jsou například megalitické hroby, jež zůstaly
přístupné dodnes.

Dělení na předdějinnou, tedy prehistorickou archeologii a archeologii
pozdějších epoch, stavějící především na písemných pramenech, které
bylo běžné ještě před několika málo lety, v současné době prakticky ne
existuje, neboť i pro mnoho oblastí starých vyspělých kultur máme zoufalý
nedostatek písemných pramenů, takže celkový historický a kulturní ob-
raz je možné doplnit pouze pomocí komplexní archeologické metodiky.
Připomeňme si vysoce vyspělou kulturu v údolí řeky Indu (harappská

Zachovalost
archeo­
logických
nálezů

26 Úvod

kultura), která sice měla písmo, to ovšem dodnes odolává jakýmkoli po-
kusům o rozluštění. K inovacím moderní archeologie coby dílčí historické
disciplíny patří používání přírodovědných metod, a to nejen k dataci,
nýbrž také k osvětlení tehdejšího životního prostředí (klimatický výzkum,
pedologie, archeobotanika, archeozoologie, archeometrie, archeometa-
lurgie atd.) a tělesné stavby člověka (antropologie). K tomu přistupuje
v nejnovější době propojení s genetickým výzkumem, který předkládá
stále nové rodokmeny lidského příbuzenství, a paleolingvistikou.

Archeologie a objevování času

Jaké metody ale máme k dispozici, abychom mohli spolehlivě datovat tyto
dlouhé časové úseky v dějinách lidstva? Také na tomto poli vděčí dějepi-
sectví za průnik do hlubin času interdisciplinárně propojené archeologii,
neboť jen ona je schopna prodloužit ještě hlouběji do pravěku historickou
chronologii, která sahá pouze do doby kolem 3000 př. Kr. Nyní již existuje
celá paleta archeometrických metod měření času, z nichž zde uvedeme
jen ty nejdůležitější. Středobod archeologických disciplín dodnes tvoří
stratigrafická metoda, která stejně jako jí v tomto ohledu příbuzná geolo-
gie vychází z toho, že spodní vrstvy jsou starší než ty, které leží nad nimi.
Zvláště úspěšná je tato metoda při časovém členění jeskynních obydlí
nebo pořadí tellových sídlišť. Nejsou-li takové vrstvy k dispozici, používá
se doplňkově metoda typologická, jejíž vývojové řady forem a typů byly
velmi silně ovlivněny Darwinovým evolucionismem. Absolutní datace
je získávána ze zprvu ještě nepřesných odhadů trvání různých ledových
dob (glaciálů), na rok přesné údaje pak z výpočtu varv (páskové jíly)
a letokruhů (dendrochronologie). Pomocí posledně jmenované metody
lze archeologický nález přesně datovat až do doby přibližně před 14 000
lety. Tento postup se kříží s různými jaderně fyzikálními (radiometric-
kými) metodami, při nichž se měří radioaktivita rozpadu jednotlivých
izotopů, tedy poločas jejich rozpadu. Průkopnická byla metoda založená
na poločasu rozpadu radioativního izotopu uhlíku 14C (tzv. radiokarbo-
nová metoda), kterou v letech 1948 –1951 vyvinul Willard F. Libby a jíž
lze zjistit stáří asi do doby před 40 000 až 50 000 lety – tedy až ke konci
éry evropských neandrtálců a k prvním moderním lidem v Evropě. Data
týkající se ještě dávnějších dob se získávají kalium-argonovou metodou,
která se používá především při dataci sopečných hornin. Touto metodou
byly datovány téměř všechny nálezy raných hominidů v Africe, přičemž
také u ní je třeba – stejně jako u metody 14C – počítat s odchylkami.
K tomu přistupuje uran-thoriová metoda, která je schopná určit stáří pro
prvek thorium 230 do doby asi před 350 000 lety a pro prvek palladium
231 do doby před několika miliony let. Elektrospinová rezonanční metoda
je založena na měření rozpadu elektronů a používá se hlavně při dataci

Datační
metody

 27Úvod

skloviny fosilních lidí a zvířat v rozsahu do cca 3 mil. let. Užitečná je dále
termoluminiscenční metoda, založená na vyzařování světla jako uvolněné
energie, jež je obsažena v podobě elektronů uložených v krystalových
mřížkách archeologických nálezů, jako jsou keramické předměty nebo
vypálené kamenné nástroje. Ve vrtných jádrech arktického ledu vytaže-
ných z hlubokého moře se mezitím podařilo zjistit více než sto větších
klimatických změn, které proběhly za celý kvartér a umožňují zjistit
přesný časový sled pomocí poměru kolísání izotopů kyslíku. Čím starší
však jsou časové údaje, tím větší může být časový rozptyl dané datace.
To je zdrojem často kontroverzních diskusí o místě a čase, zvláště pak
ohledně nejstaršího výskytu člověka. K tomu přistupují různá metodická
pojetí v paleoantropologické taxonomii, jež se musejí opírat často pouze
o jednotlivé fosilní kosti.

Na mnohem pevnější půdu vstupujeme u historické chronologie, i když
také zde dochází k propastným rozdílům v na rok přesné dataci historic-
kých událostí. Chronologie starověkého Předního východu je založena
v první řadě na asyrském eponymním kánonu vztahujícímu se k zatmění
Slunce v roce 763 př. Kr., z nějž lze pomocí královských seznamů odvodit
údaje o panování jednotlivých vládců. Na ni lze navázat mladší babylón-
skou chronologií, zatímco starší je možné zpřesnit astronomickými daty.
Je i nadále sporné, zda se přichýlit k „dlouhé“, „střední“, nebo „krátké“
chronologii. Podobně se tomu má s poměry ve starém Egyptě, kde lze do
jisté míry spolehlivě vystopovat letopočty pomocí astronomických pozo-
rování, královských seznamů a soudobých písemných pramenů. Prostřed-
nictvím importovaných nálezů lze synchronizovat mínojsko-mykénskou
chronologii Egeidy, což má opět význam pro chronologii doby bronzové
v sousední Evropě nemající písemnictví, neboť její absolutní chronologie
závisí vedle radiokarbonové metody a dendrochronologie na importova-
ných nálezech a typologických srovnáních historických kalendářů.

Archeologická periodizace a terminologie

O smysluplném členění dějin lidstva se přemýšlelo již ve starověku.
K raným předvědeckým pokusům patří sled čtyř světových věků, pojmeno-
vaných po kovech, jež v nich převládaly (zlatý, stříbrný, měděný a železný),
které byly současně spojené s eticko-morálními vzorci chování bohů a lidí.
Většinou jsou poznamenané pesimistickým pojetím kultury. Jako jejich
údajní nejznámější zastánci jsou uváděni Hésiodos a Ovidius. Podle sledu
starověk – středověk – novověk, ustanoveném v 16. století, byla kolem
roku 1836 prehistorie rozčleněna na dobu kamennou, bronzovou a želez-
nou. Tento „systém tří období“ je běžně platný pro značné části Starého
světa dodnes, přestože je každému badateli jasné, že tyto epochy nepřed-
stavují časově vymezené jednotky a neexistují mezi nimi žádné mezníky.

Historická
chronologie

Periodizace

28 Úvod

Mezitím vzniklo na základě propracovanější relativní a absolutní chrono-
logie nemálo globálních a regionálních periodizačních systémů. V nich
se často zrcadlí třístupňový cyklus vzestupu, rozkvětu a úpadku kultur.

Interdisciplinárně propojená archeologie se snaží nalezený mate-
riál vynesený na denní světlo roztřídit v čase a prostoru, aby určila pří-
slušný zeměpisný a časový rozměr archeologických kultur. Obvykle se
tím rozumí souhrn časoprostorově spojených typických materiálních
(podobné nálezy) a nemateriálních (pohřební obyčeje) znaků, které
mohou charakterizovat identitu lidských skupin. Klást rovnítko mezi
archeologickou kulturu a etnikum, kmen a národ, jakož i rasu a jazyk je
však dnes metodicky neobhajitelné. Zvláštní význam získává v nejnovější
době při zkoumání dávných kultur molekulární biologie, zejména pak
genetika, která poskytuje senzační výsledky ohledně mobility a příbuz-
nosti lidí, které jsou zčásti v rozporu s pojetím prehistorické archeologie.

Závažný protiklad ke kulturám doloženým písemnými prameny spo-
čívá v tom, že v prehistorických dobách nejsou známi žádní aktéři a lze
stěží doložit dynamicko-historické procesy, jako například politické akce.
Pro zničení sídlišť přicházejí v úvahu klidně také pohromy jako požáry.
Potud může prehistorická archeologie poskytovat odpovědi spíše na
dlouhodobé procesy (ve smyslu klasického pojetí longue durée), tedy na
kulturně antropologicky zaměřené strukturální dějiny než na dějiny udá-
lostí. I doby bez písemných záznamů se dnes již staly integrální součástí
dějin člověka, třebaže se jedná o zdánlivě statické úseky, jako je období
paleolitických lovců a sběračů, jež zabírá asi 98 % naší vlastní historie. Stav
bádání se neustále mění díky novým vykopávkám a prehistorická archeolo-
gie se může na jeho základě, vzdor nedostatku pramenů, snažit obezřetně
přibližovat světu dávno pohrouženému v hlubinách času. Archeologie je
tudíž schopna odpovědět v nejlepším případě na otázku: „Jak to asi mohlo
být?“, nemůže ale říci: „Tak to bylo!“

Terminologie, pokrývající dnes již bezpočet archeologických kultur
a časových úseků, je pro nezasvěcence značně matoucí, neboť se neza-
kládá na žádném systematickém řádu. Tyto kultury a úseky bývají velmi
často nazvány podle míst nálezu – v paleolitu hlavně podle francouz-
ských místních jmen –, na nichž byly prvně nebo reprezentativně zjiš-
těny, podle regionů a území, hlavních forem keramiky, ozdobných vzorů
a ornamentálních technik, tvarů hrobů a pohřebních obyčejů nebo podle
forem osídlení. Základem prvního svazku Dějin světa je tak především
periodizace prehistorie. Začíná starší dobou kamennou (paleolit), která
je dále rozčleněná na starý, střední a mladý paleolit. Byla to doba lovců
a sběračů, reprezentovaná ranými formami člověka, které se postupně
střídaly. Nakonec zbude jako moderní člověk pouze Homo sapiens. V době
poledové se dějiny rozvětvily do dvou linií, jedna byla pokračováním
přisvojovacího způsobu hospodaření v mezolitu (divocí lovci a sběrači),
druhá znamenala začátek produktivního způsobu hospodaření (rolníci).

Terminologie

 29Úvod

Ta přejde po raném stadiu (neolit) do období raných kovů – do chalkolitu.
V té se v některých částech Starého světa vyvinou vyspělé literární kultury:
Přední východ, Egypt, východní Středomoří, Arabský poloostrov, povodí
Indu a Čína. Jí nedotčené prehistorické skupiny náležejí do předliterární
doby bronzové a do rané doby železné. Současně s tím pokračuje jazyková
diferenciace. Spodní časovou hranici prvního svazku Dějin světa – kolem
roku 1200 př. Kr. – lze navzdory všem obtížím v rámci této smysluplné
periodizace udržet – výjimku, obhajitelnou zde v rámci celkové koncepce,
tvoří jen vývoj v Africe a Americe, jakož i kontinuita arktického divokého
lovectví před touto časovou hranicí a po ní.

Letopočty jsou v předloženém svazku většinou uváděny konvenčně
podle křesťanského způsobu: př. Kr. (= před Kristem) a po Kr. (= po
Kristu).

R ANÉ
DĚJINY LIDSTVA

 33Vývoj člověka do konce starého paleolitu

VÝVOJ ČLOVĚKA
DO KONCE STARÉHO PALEOLITU

Gerhard Bosinski

Vznik člověka

Člověk vznikl z čeledi lidoopů (Hominidae). Našimi nejbližšími žijícími
příbuznými jsou šimpanzi učenliví (Pan troglodytes) a šimpanzi bonobo
(Pan paniscus). Náš genom se s nimi shoduje asi z 95 %. Společný předek
člověka a šimpanze žil před 10 až 6 mil. let v Africe. Šimpanzi se od té doby
rovněž dále vyvíjeli, a tak ve vzhledu a chování dnešních forem nemůžeme
rozeznat obraz našeho společného předka. Hominidé prožili koncem
miocénu a v pliocénu velký rozvoj. Z doby před 10 až 2 mil. let sice známe
asi dvacet fosilií, ale zatím se nám nedaří přesněji vykreslit cestu vedoucí
k člověku.

Důležitý je příchod australopitéků asi před 6 mil. let. Byli to vzpří-
meně chodící hominidé, jak je dnes známe nejen z klasických nalezišť
ve východní a jižní Africe, ale také z Čadu. Jejich chůze se napřimovala
postupně a došlo k tomu patrně v lesnaté krajině. Současně s tím se zploš-
ťoval obličej, ustupovala partie úst a nosu a zvětšoval se objem mozku.
Australopitékové se vyskytovali v různých formách. O každém novém
nálezu se diskutuje, zda patří k linii vedoucí k člověku, nebo vede mimo
ni. Většinou jde o ojedinělé kosti nebo je jich příliš málo a často je nelze
ani bezprostředně vzájemně porovnat, neboť pocházejí z různých částí
těla. Jediná vcelku úplná, a tudíž velmi důležitá kostra pochází z etiopské
lokality Hadar a je stará 3,9 až 3,2 mil. let. Kosti patřily asi pětadvacetileté
ženě vysoké pouhých 105 cm. Nález se proslavil pod jménem Lucy (podle
písně Beatles). Poloha týlního důlku, tvar pánve a morfologie stehenní
kosti dokládají, že tento Australopithecus afarensis chodil vzpřímeně, avšak
jako jiní australopitékové ze staršího pliocénu často šplhal. Do doby A. afa-
rensis spadají rovněž šlépěje v Laetoli (Tanzanie), jež se tam dochovaly
spolu se stopami zvířat v sopečném popelu, který vyvrhl vulkán Sadiman
před 3,6 mil. let. Tyto šlépěje pocházejí od dvou zcela vzpřímeně chodí-
cích jedinců. Lucy patřila k subtilní formě australopitéků, která v mnoha
znacích odpovídá A. africanus známému z jižní Afriky. Především tyto
formy náležejí k linii vedoucí k rodu Homo. Významná přitom byla změna
klimatu a životního prostředí, k níž došlo ve východní a jižní Africe před
3 mil. let, kdy zavládlo větší sucho a rozšířila se savana. Domovina před-
chůdce člověka se nacházela v této tropické travnaté krajině, v níž rostly

Lidoopi
(Hominidae)

Příchod
australo­
pitéků

34 Rané dějiny lidstva

pouze ojedinělé stromy (akáty) a hustší vegetace se vyskytovala pouze
na březích řek a jezer. Savana byla velice bohatá na divokou zvěř. Dnešní
Serengeti je pouhý odlesk tehdejších poměrů. Vegetace v tomto suchém
podnebí však sestávala především ze stepních travin. Australopitékové se
museli těmto životním podmínkám přizpůsobit. Vznikl typ robustního
australopitéka s mocným žvýkacím aparátem, jehož svaly lebeční klenby
byly mnohdy upnuté k jakémusi kostnímu hřebenu. Tyto formy rozšířené
ve východní Africe (A. robustus) a v Kapské provincii (paranthropus) byly
vegetariány a živily se stepní vegetací. Jejich adaptace proběhla vskutku
úspěšně a umožnila přežít robustním australopitékům 1,5 milionu let
(tj. 2,5 až 1 mil.), hluboko do doby, kdy již existovali raní lidé.

K povstání člověka však vedla jiná adaptace na změněné poměry. Je to
výroba kamenných artefaktů, doložená asi od 2,5 mil. let. Jde především
o ostrohranné úštěpy, které se odbíjely kamenným otloukačem. Podle ště-
pitelnosti horniny se tak dělo v ruce (unipolárně), nebo – hlavně u obtížně
štěpitelného křemene – na kamenné kovadlině, která odrážela impuls
úderu (bipolárně). Tyto úštěpy sloužily jako nože, kterými bylo možno
vyřezávat kusy masa ze zvířecích těl. Maso velkých zvířat se tak stalo důle-
žitou součástí potravy. Tato chvíle byla rozhodující a podle našeho názoru
nastala na samém počátku dějin lidstva.

Díky vlastnictví kamenných artefaktů se vyvinul Homo habilis, první
člověk (zručný). Australopitéka a člověka zručného známe dosud pouze
z Afriky. Také v Eurasii jižně od velehor byla sice v té době otevřená trav-
natá krajina, ale tyto stepi byly jiné než africké akáciové savany a podle
dosavadních nálezů nepatřily k oblastem, kde se rozšířili australopitékové
a první lidé. Proto by se africké savany a eurasijské stepi na jih od Alp, Kav-
kazu a Himálají neměly zahrnovat do jedné vegetační zóny. Momentálně
nic nenasvědčuje, že by takový velký „savanastán“ byl obydlen australo-
pitéky a náležel k domovině člověka.

Nejstarší kamenné artefakty
z doby před více než 2 miliony let

V první epoše našich dějin, od 2,5 do 1,5 mil. let, sestávaly kamenné
artefakty především z ostrých úštěpů sloužících jako nože, jader vznik-
lých při jejich výrobě, jakož i křemencových valounů s jednostranně či
oboustranně přitesanou hranou, které se používaly na hrubší práce. Tato
nejstarší kamenná industrie se označuje termínem oldovan (resp. olduvan
či oldowan) podle rokle Olduvai v Tanzánii, prozkoumané hlavně manželi
Louisem a Mary Leakeyovými.

Nejstarší kamenné artefakty známe z lokality Gona v údolí etiopské
řeky Awash. V této pahorkatině se špatnou půdou je několik nalezišť,
narušených erozí řeky a jejích přítoků. Důležitá místa jsou zde EG (East

Adaptace
na životní
podmínky

Vývoj
Homo habilis

 35Vývoj člověka do konce starého paleolitu

Gona) 10 a 12. Nálezové vrstvy leží mezi vulkanickými tufy. Tuf nad nálezy
(AST-2,75) je starý 2,517 mil. let, kamenné artefakty pod ním jsou ještě
o něco starší. Na nalezišti EG 10 vykázala projekce v profilu ve vzdálenosti
40 cm dvě od sebe oddělené nálezové vrstvy; místo bylo zkoumáno opa-
kovaně. Artefakty byly vyrobeny z vulkanických hornin vyskytujících se
jako naplavené oblázky v bezprostřední blízkosti. Očividně přitom byly
upřednostňovány lépe opracovatelné jemnozrnné trachyty (48 %) a ryolity
(27 %). Valouny byly vybírány podle tvaru tak, aby měly pokud možno
vhodnou úderovou plochu. Pomocí kamenného otloukače ve volné ruce
byly odbíjeny (těženy) malé až středně velké úštěpy o délce 10 až 128 mm.
Většina úštěpů má zbytek úderové plochy pokrytý valounovou kůrou, byly
tedy odděleny od kamenů přímo. Toto se provádělo sériově, a tak horní
plochy úštěpů (dorsální plochy) často nemají žádnou kůru, nýbrž vyka-
zují negativy povrchu předchozích úštěpů. Jádra, tedy valouny s negativy
povrchu, byla opracována pouze na jedné straně. Je však také několik
jader zploštělých po obou stranách, u nichž negativy jedné plochy slou-
žily jako úderová plocha pro oddělení úštěpů na protilehlé ploše. Jádra
mají tři až dvacet tři negativy úštěpů a naznačují, že úštěpy byly získávány
sériově. Tyto nejstarší artefakty již poukazují na dobrou znalost štěpných
vlastností a techniky zpracování hornin obsahujících kyselinu křemičitou
(silicity). Cílem těžení kamene bylo získání úštěpů, jejichž ostré hrany
byly bez dalšího opracování (retušování) používány k řezání a mnohdy
vykazují známky opotřebení (výlomky).

Na nalezištích EG 10 a EG 12 se nezachovaly žádné kosti. Naproti tomu
na nedávno prozkoumaných nalezištích Ouanda Gona (OGS 6, OGS 7)
se vyskytují kamenné artefakty a kosti. Na kostech z OGS 6 jsou jedno-
značné stopy po řezání a drcení. Stejně jako nálezy na poloostrově Bouri
(Etiopie) také zmíněné kosti dokládají, že nejstarší kamenné artefakty
sloužily skutečně k porcování zvířecích těl. Nejasné však zůstává, kdo
byli výrobci těchto artefaktů. Z údolí řeky Awash z doby před 2,7 mil. let
pochází A. garhi náležející k drobnější linii australopitéků a od jezera Tur-
kana (Keňa) robustní forma A. aethiopicus. Nejstarší doklady Homo habilis
jsou naproti tomu až z doby přibližně před 2,3 mil. let (naleziště AL 666 ve
formaci Hadar, Etiopie) a většina nálezů Homo habilis, jako fosilie z rokle
Olduvai a naleziště Koobi Fora u jezera Turkana, jsou staré 1,9 až 1,5 mil.
let. Znaky Homo habilis se pravděpodobně vyvinuly až časem a rozhodně
je ovlivnilo používání kamenných nástrojů a s ním spojený způsob života
a masitá strava, zatímco výrobci artefaktů z Gony patřili tělesně ještě
k australopitékům.

Homo habilis měl plošší obličej a větší objem lebky (550 až 680 cm3) než
australopitékové. Tělesná výška činila 1,20 až 1,50 m, váha 30 až 40 kg.
Na rozdíl od vegetariánského Australopitecus robustus, který žil ve stejné
době na stejném území, byl Homo habilis podle zubů soudě všežravec.
K jeho potravě patřilo také maso, které mohl vyřezávat ze zvířecích těl

Úštěpy
z vulkanic­
kých hornin

Používání
kamenných
nástrojů

Maso
jako potrava
Homo habilis

36 Rané dějiny lidstva

Gona. Naleziště EG 10 (1– 4) a EG 12 (5): 1–3 úštěpy, 4 –5 valounové nástroje
(podle S. Semawa)

5

4

3

1 2

Vývoj člověka do konce starého paleolitu 37

pouze kamennými artefakty. Zdá se, jako by tyto kamenné artefakty a způ-
sob života, který umožnily, byly výchozím bodem vývoje Homo habilis. Jeho
kosti se nacházejí ve východní Africe, zvláště pak v rokli Olduvai (OH 7, 8,
13, 24) a Koobi Fora (KNM ER 1805, 1813) a v jeskynních výplních v jižní
Africe (Sterkfontein, Swartkrans). Homo habilis pravděpodobně obýval
také jiné části Afriky. Ověřené výskyty v Eurasii naopak nejsou známy.

Naleziště Lokalalei 2C (Keňa) ilustruje způsob opracování kamene
z doby před 2,3 mil. let. Technika opracování je podobná jako v Goně.
Také zde se v bezprostředním okolí sbíraly vhodné valouny z jemnozrn-
ných vulkanických hornin (především znělce, méně často čediče, trachytu
a ryolitu) a rozbíjely kamennými otloukači ve volné ruce stejným způ-
sobem jako v Goně. Jako kamenné otloukače sloužily valouny z tvrd-
šího hrubozrnnějšího trachytu. Zvláštností zde nalezených artefaktů je,
že mnohé z nich se dají opět složit a mnohdy z nich vznikne téměř úplný
valoun. Díky tomu lze v tomto případě zvláště dobře rozpoznat popsanou
štípací techniku. Podobné artefakty pocházejí z naleziště AL 666 v oblasti
Hadaru, které je staré rovněž asi 2,3 mil. let a na němž je také díky frag-
mentu lebky doložen druh Homo habilis. Na nalezišti Lokalalei 1 se naproti
tomu používala jako surovina méně vhodná láva a technika opracování
je horší. U mnoha jader se nepodařilo získat souměrné úštěpy. Osmdesát
procent úštěpů končí schodovitým zalomením. Bylo navrženo, aby tyto
nálezy byly nazvány facies Nachukui.

Na nalezištích u řeky Omo severně od jezera Turkana byly jako suro-
vina používány především malé křemenné valouny. Tento těžký a často
nepravidelně se štěpící křemen se často opracovával na kamenné kovad-
lině, která odrážela impuls úderu. Tato bipolární technika, která je nej-
lepším postupem štěpení křemene, umožňovala zhotovovat menší úštěpy,
u nichž jsou znaky opracování často obtížně rozeznatelné. Hrany těchto
křemenných úštěpů jsou však velmi ostré a odolné a hodily se nejlépe
k tomu, aby se používaly jako nože. Tyto nálezy vyznačující se hlavně
použitím křemene jako suroviny byly označeny jako facies Shungura nebo
Omo Industrial Complex. Jak facies Nachukui, tak facies Shungura se odlišují
od oldovanu, jaký se vyskytuje například v Goně a Lokalalei 2C, použi-
tou horninou, vyžadující jinou techniku opracování. K zařazení nálezů je
takové třídění jistě potřebné, ale kulturní význam, z nějž by se případně
dalo usuzovat na různé zhotovitele, rozhodně nemá. Cílem opracování
byly na všech těchto místech úštěpy s ostrými hranami a lze nejvýš pou-
kázat na to, že výrobci byli již před více než 2 mil. let schopni přizpůsobit
techniku opracování hornině, kterou měli tehdy k dispozici.

Pro tyto nejstarší nálezy z doby před více než 2 mil. let se často používá
zvláštní označení, aby bylo možné je odlišit od pozdního oldovanu. Tento
raný oldovan (early oldowan) je často myšlen čistě časově. Pre-oldovan,
postulovaný Henrym de Lumley, se naproti tomu vyznačuje absencí retu-
šovaných forem, jakož i sféroidů, jaké se vyskytují v pozdním oldovanu.

Technika
opracování

Bipolární
technika

Raný
oldovan

38 Rané dějiny lidstva

Kamenné artefakty starší než 2 mil. let známe dosud pouze z východní
Afriky. Tamní situace je ovšem nálezům zvláště příznivá díky vulkanic-
kým usazeninám narušeným řekami. Artefakty překryté čedičem starým
2,4 mil. let, pocházející z náhorní plošiny Yiron (Palestina), ani ty, které
byly nalezeny v hluboké erozní rýze v Riwatu (Pákistán), zatím nemohou
na tomto obrazu nic změnit.

Období před 2 až 1,5 milionu let

V druhém období oldovanu je spektrum typů kamenných artefaktů o něco
obsáhlejší. Jádra pro získávání úštěpů mají nyní často plochu upravenou
jedním nebo několika údery. Podle toho nejsou zbytky úderových ploch
u nadále dominujících malých až středních úštěpů pokryté valounovou
kůrou, nýbrž je tvoří negativ či negativy úderové plochy. Hrany úštěpů
nevykazují jen stopy opotřebení, nýbrž jsou mnohdy také retušovány.
Chybějí ovšem standardizované formy a vzniká spíše dojem, že tyto stopy
po retušování vznikly náhodou. Kromě zdaleka převládajících úštěpů
existují valounové nástroje s pracovní hranou přitesanou na jedné nebo po
obou stranách, jež se používaly například k odsekávání kloubních spojení
nebo k drcení kostí.

Důležité jsou sféroidy, přitesané a vytvarované kamenné koule, jaké
známe z východoafrických nalezišť, například z Olduvaie (Bed 1), ale
také ze severní Afriky. Nalézají se obzvláště v lokalitě Ain Haneš (Alžír-
sko), která podle fauny a paleomagnetických výzkumů spadá do doby asi
před 1,7 mil. let. Zdá se, že u těchto do obla opracovaných kamenných
koulí jde o vrhací střely, které se patrně házely ručně. V tom případě by
to byly nejstarší dochované zbraně. Záměrné přitvarování sféroidů vyvo-
lává domněnku, že opracovávány byly jistě také používané dřevěné hole
a klacky a možná se již přitesávaly jako oštěpy. Vrhací koule mohly sloužit
k zabíjení menších zvířat, účinnější však možná byly při střetu lidských
tlup. To vyvolává otázku, zda Homo habilis již aktivně lovil. V souvrství
Bed I v rokli Olduvai (naleziště FLK N) byla nalezena skoro celá kostra
mladého slona (Elephas recki). Mezi kostmi ležely úštěpy a jeden „proto-
pěstní klín“, jimiž byl slon rozporcován. Podobná situace je na nalezišti
HAS v Koobi Fora. Tam byly nalezeny kosti hrocha (Hippopotamus)
a kamenné artefakty, především úštěpy (97 %). U sloní kostry nalezené
u Barogali v Džibuti leželo více než pět set kamenných artefaktů. Ke slo-
ním ostatkům nalezeným v lokalitě Nadung’a IV na západním břehu jezera
Turkana patří četné kamenné artefakty, kromě úštěpů také jádra. Tam se
pazourky potřebné k oddělování kusů masa vyráběly přímo na místě.
Jinak je nálezová situace podobná jako na nalezišti FLK N (Olduvai).

Lze zřejmě s jistotou říci, že Homo habilis porcoval zvířecí těla; není
však jisté, zda je také sám lovil. V případě hrocha z HAS (Koobi Fora)

Kamenné
koule –

nejstarší
zbraně

Vývoj člověka do konce starého paleolitu 39

existuje domněnka, že uvízl v jámě s bahnem a pošel. Nápadné ovšem je,
že ve všech případech jde o velká zvířata (megaherbivory, tj. velké býlo-
žravce). Homo habilis měl stěží šanci ulovit zebru nebo gazelu, neboť tato
stádní zvířata se při nebezpečí hned dávala na útěk a byla příliš rychlá.
K velkým býložravcům, kteří nebyli tak plaší (slon, nosorožec, hroch),
se ale patrně mohl přiblížit. Popsanou situaci nálezu lze pak interpre-
tovat rovněž tak, že v případě slonů a hrochů jde o kořist Homo habilis.
U slona z rokle Olduvai (FLK N) se jednalo o mladé zvíře a je spíše
nepravděpodobné, že by zahynulo přirozenou smrtí. Rozdrcené dlouhé
kosti dokládají, že lovci získávali nejen maso, ale také výživný morek.
Před 1,6 mil. let se v Africe objevuje Homo ergaster, nová forma člověka,
která se vyvinula patrně z Homo habilis. Nejvýznamnější nález pochází
z Nariokotome severně od jezera Turkana. Nalezená téměř úplná kostra
ležela bezprostředně na okotském tufu, sedimentu ze sopečného výbuchu,
k němuž došlo asi před 1,6 mil. let. Kosti patří přibližně dvanácti- až tři-
náctiletému chlapci, který měřil již 1,68 cm. Kdyby dospěl, dosáhl by výšky
1,85 m. Pokud se nejedná o výjimečný případ, byl Homo ergaster podstatně
vyšší než Homo habilis. Také objem lebky 880 cm3 je u tohoto turkanského
chlapce větší než u Homo habilis a v dospělosti by u něj činil 910 cm3. U této
kostry nebyly nalezeny žádné kamenné artefakty.

Jiná naleziště z této doby však přinesla kamenné artefakty z kultury
oldovan. V té době také došlo k značnému rozšíření území, byla osídlena
severní Afrika (Ain Haneš v Alžírsku) a jih Eurasie. Nejdůležitějším tam-
ním nalezištěm je Dmanisi v Gruzii. Dmanisi leží na soutoku řek Maša-
vera a Pinezaouri v oblasti poznamenané vulkanickou činností. Přibližně
před 1,8 mil. let protekl údolím Mašavery proud lávy z pohoří Džavacheti
a zablokoval tok Pinezaouri tak, že se tam vytvořilo jezero, jehož vody
posléze tekly po lávě. Naleziště leží na tomto odtoku. Ze zvířat zde žili
mj. mamut jižní (Mammuthus meriodinalis), nosorožec etruský (Dicerorhi-
nus etruscus etruscus), zebrovití koně (Equus stenonis, Equus altidens), některé
druhy jelenů, gazely, jako africké prvky také žirafy (Paleotragus sp.) a obro-
vitý pštros (Struthio dmanisensis). Podle tohoto zvířecího společenství
lze také dovodit, že zde převládala otevřená travnatá krajinu v mírném
teplém klimatu.

Kamenné artefakty se zhotovovaly z vulkanických hornin vyskytují-
cích se jako říční valouny v Mašaveře a Pinezaouri. Očividně přitom byly
upřednostňovány jemnozrnné homogenní horniny. Křemeny se vyskytují
v tamních říčních štěrcích zřídka a také byly používány jen vzácně (asi 2 %
artefaktů). Opracovávaly se kamennými otloukači a většinou volně v ruce.
K výrobě úštěpů se na valounech nejprve jedním nebo více údery upravila
úderná plocha, od níž byly odbíjeny série úštěpů. Zdaleka nejčastějšími
kamennými artefakty jsou malé až střední úštěpy. Jejich hrany částečně
nesou stopy opotřebení; opracované hrany úštěpů jsou vzácné. Dále exis-
tují valounové nástroje s jednostranně či oboustranně přitesanou pracovní

Megaherbi­
vorové

Dmanisi

Opracování
kamennými
otloukači

40 Rané dějiny lidstva

hranou. Kamenné artefakty z Dmanisi náležejí do oldovanu. Jednoduchá
technika opracování a spektrum typů odpovídají africkým nálezům. Jeli-
kož chybí standardizované retušované formy a sféroidy, byly tyto nálezy
klasifikovány jako pre-oldovan, ačkoli svým stářím cca 1,8 mil. let spadají
spíše do druhé poloviny oldovanu.

Dmanisi velmi brzy proslavily nálezy lidských ostatků. Zatím bylo
nalezeno pět lebek, čtyři spodní čelisti, jakož i kosti postkraniálního
skeletu. Spodní čelist objevená v roce 1991 (D 211) přitom patří k lebce
osmnáctileté až dvacetileté ženy, nalezené v roce 1999 (D 2282), k sobě
náleží rovněž lebka nalezená v roce 2001 (D 2700) a nedaleko objevená
spodní čelist (D 2735). Kosti postkraniálního skeletu patří, jak se zdá, pře-
devším k lebce nalezené v roce 2002 (D 3444). V Dmanisi byly tudíž dosud
nalezeny: lebka pětadvaceti- až třicetiletého muže (D 2280) o objemu
770 cm3, lebka (D 2282) a spodní čelist (D 211) osmnácti- až dvacetileté
ženy o objemu 625 cm3, lebka (D 2700) a spodní čelist (D 2735) třinácti- až
čtrnáctileté dívky o objemu 600 cm3 a spodní čelist (D 2600) muže staršího
čtyřiceti let. Dále jde o dvě lebky a jednu spodní čelist, jejichž zkoumání
ještě nebylo uzavřeno. Morfologie lebek je vskutku rozdílná. Kdyby byly
tyto lebky nalezeny na různých místech, jistě by antropologové určili jejich
příslušnost k odlišným formám člověka. Jelikož však jsou ze stejného
naleziště, spatřují Leo Gabunia a Marie-Antoinetta de Lumley v rozdílné
morfologii nálezů širokou variabilitu tehdejších lidí včetně výrazného
pohlavního dimorfismu a přisuzují nálezy lidských pozůstatků v Dma-
nisi celkově Homo georgicus. Ve srovnání s předcházejícím druhem Homo
habilis jsou lebky z Dmanisi delší a větší a mají také větší objem (600 až
700 cm3). Lebky Homo georgicus jsou větší, ale plošší než u jinak podobného
Homo rudolfensis. O něco pozdější Homo ergaster se zdá být progresivnější
než nálezy v Dmanisi. Jeho lebka je delší a větší a má rovněž větší objem
(804 až 880 cm3), než je tomu u Homo georgicus. Zdá se, že se Homo georgicus
vyvinul stejně jako Homo ergaster z Homo habilis.

V době Dmanisi byli lidé ještě integrální součástí přírody. Člověk byl
prvkem stepního biotopu; když se někde nacházela zvířena se slony již-
ními, nosorožci etruskými, zebrovitými koňmi, jeleny (Cervus perrieri),
gazelami, jakož i šavlozubými „tygry“ (Megantereon megantereon a Homo-
therium crenatidens), hyenami (Pachycrocuta perrieri), medvědy etruskými
(Ursus etruscus) a vlky etruskými (Canis etruscus), lze předpokládat, že tam
žil také člověk. Takový biotop se rozšířil na jihu Eurasie. Na lokalitě Tetoiu
v údolí rumunské říčky Oltet se nachází v jezerních a říčních usazeninách
rozsáhlá fauna z pliocénu a staršího pleistocénu. Z dolu Dealul Mijlociu
pocházejí zvířata, mj. jižní sloni, jeleni (Eucladoceros sp.), etruští medvědi,
šavlozubí tygři a hyeny, dalekosáhle se shodující s faunou z Dmanisi. Spo-
lečně s kostmi byly nalezeny dva valounové nástroje.

Dno dávného moře v jihošpanělské lokalitě Guadix-Baza je mimořádné
v tom, že umožňuje rozlišit časové úseky od miocénu až po střední pleis-

Variabilita
tehdejších

lidí

Člověk
jako prvek
stepního
biotopu

Vývoj člověka do konce starého paleolitu 41

tocén, a složení fauny ve Venta Micena u Orce je téměř věrnou kopií Dma-
nisi. Nenajdeme zde však žádné kamenné artefakty. Čtyři kousky kostí
jsou již léta předmětem ostrých sporů. Polemizuje se obzvláště o kousku
lebky o rozměrech 80 x 76 mm, který nepatří podle nejnovějších výzkumů
ani člověku, ani koni, nýbrž byl součástí lebky nějakého přežvýkavce.
V případě Venta Micena šlo pravděpodobně o doupě hyen a badatelé se
dnes domnívají, že zvířata zabíjel nebezpečný šavlozubý tygr (Megantereon
whitei) a hyeny je dále „zpracovávaly“. Na jihovýchodě Eurasie lze uvést
nálezy z jeskyně Longgupo u Wu-šanu (jihočínská provincie S’-čchuan).
Společně s rozsáhlou faunou tam byly nalezeny: úlomek lidské dolní
čelisti, kamenný otloukač a větší úštěp. Z nových analýz kamenů vyko-
paných z jeskynní výplně vyplynulo, že je zde mnohem více kamenných
artefaktů. Do doby Dmanisi by mohly také spadat nálezy z Jou-an-mou
v oblasti Kchun-ming (jižní Čína). Kromě zvířecích kostí tam byly nale-
zeny dva lidské řezáky, jakož i úštěpy z křemene a křemence. Nakonec je
třeba uvést nálezy z Jávy, kde výzkum začal již na sklonku 19. století, kdy
Eugène Dubois objevil druh Pithecanthropus erectus. Jávu proslavily jeho
nálezy raných lidí, které ale stěží nějak souvisí se zjištěnými kamennými
artefakty. Nálezy jsou datovány stratigrafickou metodou pomocí četných
sopečných usazenin. Podle toho spadají lebky Sangiran 31 a spodní čelist
Sangiran 9 z dolní části formace Pucangang přibližně do stejné doby jako
Dmanisi. Půlka spodní čelisti Sangiran 9 (Pithecanthropus dubius) se velmi
podobá spodní čelisti D 211 z Dmanisi. Raní lidé nežili na Jávě v otevřené
stepi, nýbrž v tropickém lužním lese. Ze Zadní Indie se dostali na Jávu
po pevninském mostě ve studených dobách, kdy hladina moře poklesla.
Vzestup mořské hladiny v teplejších obdobích jim odřízl zpáteční cestu
a zůstali tedy v mangrovových lesích, které se tam v té době rozšířily.

Člověk žil tedy nejdelší část svých dějin na jih od eurasijských velehor.
Teprve mnohem později, a jak se zdá, až když ovládl oheň, byl schopen
osídlit rovněž mírnější pásma na sever od Himálají, Kavkazu, Alp a Pyre-
nejí. Informace o způsobu života skýtají nálezy ve Dmanisi. Zvířata a lidé
obývali opakovaně – nálezy pocházejí z více vrstev – břeh vodní plochy.
Tato epizoda skončila, když Pinezaouri vyhloubila své koryto do čedičové
lávy tak, že se při povodních již nevylévala z břehů a keřů a stromů ubý-
valo. Pobyt zvířat poblíž vody měl různé důvody. Býložravci – sloni, noso-
rožci, skot, koně, jeleni, gazely, žirafy – se k ní chodili napájet. Šelmy –
šavlozubí tygři, hyeny, medvědi, vlci – přicházeli lovit býložravce. To také
vysvětluje velké množství nalezených kostí býložravců. Ale proč jsme našli
také nemálo kostí šelem? Přitom zdaleka nejde o staré slabé kusy a zdá
se vyloučené, že pošly přirozeným způsobem. Spoustu dravčích kostí,
jako kupříkladu vlčích, je třeba vysvětlit. Také člověk přicházel k vodě
kvůli býložravcům. Zůstává otázkou, zda sám aktivně lovil, nebo se jen
přiživoval na kořisti šelem. Od té doby, co byl člověk schopen porcovat
kamennými artefakty zvířecí těla, stalo se maso důležitou součástí jeho

Nálezy
na Jávě

Šelmy loví
býložravce

42 Rané dějiny lidstva

potravy. Člověk tedy byl přítomen ze stejného důvodu jako šelmy. Stal
se dravcem. To však nevysvětluje lebku a kosti, nalezené v Dmanisi, jež
pocházejí z mladých silných jedinců. Nic nenasvědčuje tomu, že zemřeli
přirozenou smrtí.

Lze si představit, že šelmy a lidé mezi sebou o kořist bojovali. Malí vlci
neznamenali vážné nebezpečí. Problém nepředstavovali zřejmě ani med-
vědi, navíc když nalezené zuby jsou silně opotřebené a pocházejí ze starých
kusů. Zbývají šavlozubí tygři a hyeny. Pro tyto šelmy byli vítanou kořistí
rovněž lidé, kteří tak při porcování masa museli hájit holý život. Takový
scénář by mohl vysvětlovat nálezovou situaci, s níž se setkáváme v Dmanisi.
Vzhledem ke kostem šavlozubých tygrů a hyen, zvláště pak lebce mladého
šavlozubého tygra v anatomické souvislosti s krčními a hrudními obratli,
která byla nalezena ve stejné hromadě kostí jako lidská spodní čelist D 211,
ne vždy vítězily šelmy. Lidské pozůstatky jsou ovšem také početné.

Jak nebezpečný byl již v té době člověk? Nalezené kamenné artefakty
nesloužily jako zbraně, nýbrž jako nástroje k rozřezávání zvířecích těl.
Kamenné koule (sféroidy) jsme v Dmanisi na rozdíl od jiných míst kultury
oldovan nenalezli. A šavlozubí tygři ani hyeny se tělesnou silou člověka
jistě nedaly zastrašit. A tak zbývá domněnka, že lidé měli dřevěné zbraně,
možná již oštěpy.

Acheuléen a vyvinutý oldovan
před 1,5 až 1 milionem let

Z valounových nástrojů oldovanu vznikly intenzivnějším obouplošným
opracováním pěstní klíny. Jde o obouplošně opracované podlouhlé
nástroje se zakulaceným hrotem. Spodní konec je zesílený a často má na
sobě ještě kůru valounu, z nějž byl pěstní klín zhotoven. Tyto rané klíny
se zřejmě mohly držet v ruce, takže přívlastek „pěstní“ je zde výstižný.
Pěstní klíny se postupně vyvíjely. Již vedle sloní kostry z naleziště Olduvai
FLK N, která svým stářím 1,75 mil. let spadá do oldovanu, ležel vedle
převládajících úštěpů jeden „proto-pěstní klín“. Jiné rané pěstní klíny
z doby před 1,65 mil. let pocházejí například z Kokiselei 4 v Keni. Rané
pěstní klíny se nacházejí rovněž v jižní Africe, jako například ve vrstvě 5
ve Sterkfonteinu, a to spolu s kostmi Homo habilis. Pěstní klíny však byly
běžné a rozšířené v rozlehlých částech Afriky až od 1,5 mil. let. Pěstní klíny
jsou charakteristické pro acheuléen. Téměř vždy se vyskytují společně se
sekáči. Jde přitom o nástroje s širokým retušovaným břitem a klínovitým
podélným řezem, které jsou na hranách a spodním konci většinou při-
tesané a vytvarované. Zatímco pěstní klíny lze odvodit z valounových
nástrojů, nemají oldovanské sekáče žádné předchozí formy.

Pěstní klíny a sekáče sloužily jako nástroje na hrubé práce. Zatímco
pěstními klíny se dalo v ruce patrně snadno manipulovat, použití sekáče si

Člověk –
kořist šelem

Pěstní klíny
a sekáče

Vývoj člověka do konce starého paleolitu 43

lze stěží představit bez násady. Masivní ostří sekáče bylo přitom umístěno
jako u sekery příčně k násadě. Úkony prováděné mocnými seky nesměly
způsobit, aby se pěstní klíny a sekáče roztříštily. Proto jsou pěstní klíny
většinou a sekáče téměř vždy z tužší nesklovité horniny (křemenec, čedič,
vápenec). Kromě pěstních klínů a sekáčů se používaly rovněž úštěpy. Jádra
pro jejich výrobu sestávají především z homogenních sklovitých silicitů
a mají ostré hrany. Hrany úštěpů jsou občas retušované, avšak jen zřídka-
kdy takto vznikaly nástroje standardizovaných tvarů. Tato výroba do velké
míry odpovídá oldovanu. Raný acheuléen se tudíž stejně jako oldovan
vyznačuje pěstními klíny a sekáči, jakož i úštěpy atd. Podíl pěstních klínů
a sekáčů je přitom na různých nalezištích rozdílný. Když chybějí úplně,
klasifikuje se nalezený materiál jako vyvinutý oldovan (developped oldo-
wan). Acheuléen v období před 1,5 až 1 mil. let je africký jev. Mimo Afriku
je jen velmi málo nalezišť s pěstními klíny z této doby. Nejvýznamnější je
Ubajdíja v údolí Jordánu (Palestina). Lokalita původně ležela na břehu
Genezaretského jezera. Jednotlivé vrstvy se vlivem tektonických pohybů
později přestavěly tak, že kamenné artefakty a zvířecí kosti jsou dnes
uloženy téměř vertikálně. Pěstní klíny z Ubajdíje jsou zhotovené z čediče
nebo vápence. Zvláštní formu představují tzv. triedry trojúhelníkového
průřezu. Dále jde o spoustu většinou malých úštěpů z pazourku, jakož
i jejich jádra opracovaná z valounů. Hrany úštěpů jsou často vyštípané
nebo nepravidelně retušované.

Zvířena se skládá z afrických a eurasijských druhů; Jordánský příkop
(Levantský koridor) byl důležitou spojnicí mezi Afrikou a Eurasií. Zvláště
často se vyskytují hroši (Hippopotamus behemoth) a jeleni. K rozmanité
fauně Ubajdíje jinak patří sloni, nosorožci, koně, gazely, velbloudi, žirafy,
divocí vepři, jakož i šavlozubí tygři (Megantereon cf. cultridens) a mnoho
malých zvířat. Z hlediska biostratigrafie je Ubajdíja mladší než Dmanisi –
tak třeba slon jižní se vyskytuje v mladší formě jako Mammuthus meriodi-
nalis tamanensis – a spadá do doby zhruba před 1,4 mil. let. Nálezy se ve
formaci Ubajdíja nacházejí v různých vrstvách; lidé a zvěř se tam zdržovali
delší časovou dobu. Na břehu jezera byly opakovaně nalezeny ojedinělé
kostry hrochů. Většinou přitom chybí lebka a z kostry zbývá jen zadní
partie trupu. Kosti leží v anatomické souvislosti nebo jsou rozeseté na
omezené ploše. U kostí se nacházely kamenné artefakty, rozprostřené po
větší ploše, mnohdy byly ale také soustředěné kolem hroší kostry. Většinou
jde o ostrohranné úštěpy z pazourku. Ve vrstvě I-26 b bylo na zkoumané
ploše o rozloze 75 m2 nalezeno 392 artefaktů, mezi nimi 58 valounových
nástrojů. U jiné hroší kostry (K 29 VB) leželo 305 artefaktů, mezi nimi
jeden pěstní klín. Na jiném místě (K 30 VB) bylo objeveno spolu s hrošími
kostmi 127 artefaktů, mezi nimi dvacet pěstních klínů.

Řezné stopy na kostech jsou mimořádně vzácné. Kosti rovněž nebyly
rozdrcené za účelem získání morku. Stopy po kousání a koprolity svědčí
o tom, že se na stavu příslušných nálezů podílely i šelmy, zvláště pak hyeny.

Vyvinutý
oldovan

Levantský
koridor

44 Rané dějiny lidstva

Jeden z možných výkladů vychází z toho, že hrochy lovili lidé. Ojedinělé
zvířecí skelety by tak mohly být svědectvím jednotlivých loveckých epizod
na břehu jezera. Zabitý kus byl kamennými artefakty na místě zbaven
masa a částečně rozporcován; hroši byli příliš těžcí, než aby se dali odnést
vcelku. Zbytků se posléze ujaly hyeny. Jelení kosti byly naproti tomu
nalézány většinou izolovaně, bez anatomické souvislosti. Také tyto kosti
vykazují jen málokdy stopy po řezání a nebyly drceny pro získání dřeně.
I v tomto případě leží u zvířecích kostí kamenné nástroje. Jak se zdá,
jeleni byli zabiti a posléze rozčtvrceni, přičemž odnášeny byly větší kusy
masa s kostmi. Rozdílný stav nálezů hroších a jeleních ostatků se tudíž
vysvětluje různou velikostí zvířat. Překvapující je, že dlouhé kosti zvířat
v Ubajdíji nebyly rozbité, aby se z nich získala výživná dřeň. To neplatí

Sterkfontein. Vrstva 5. 1: pěstní klín, 2: sekáč (podle K. Kumana)

Využití
kořisti

Vývoj člověka do konce starého paleolitu 45

pouze pro hrochy a jeleny, nýbrž pro veškerý kostní materiál. Možná si to
lze vysvětlit (neznámým) ročním obdobím, kdy se to stalo, neboť obsah
morku v kostech se v průběhu roku mění.

Velmi důležité jsou stopy po stahování kůže a oddělování šlach. Jedna
medvědí kost nese na kloubu zářezy, jež mohly vzniknout při stahování
kůže. Na prstním kloubu jednoho jelena se nacházejí stopy způsobené
odřezáváním šlach. Také na jiných kostech byly pozorovány známky
využití kůže, šlach a rohoviny a popsány jako získávání „sekundárních
zvířecích zdrojů“. Kůži bylo třeba ještě vyčinit a pak se dala použít mj.
na oblečení. Šlachy bylo možné vysušit a posléze využít jako univerzální
spojovací materiál. Acheuléenské pěstní klíny byly v té době mimo Afriku
velmi vzácné; přesto se dostaly do jihovýchodní Asie. Ve spraši u Kung-
wan-glingu v oblasti Lan-tchien byly nalezeny kamenné artefakty (přede-
vším úštěpy), zvířecí kosti a jedna masivní lidská lebka o objemu pouhých
780 cm3. Tyto nálezy spadají podle stratigrafie spraše do stejné doby jako
Ubajdíja. V třísetmetrové vzdálenosti od tohoto místa byl v téže stratigra-
fické úrovni objeven hrubě opracovaný, ale typický pěstní klín.

V Africe existují z doby před 1,5 až 1 mil. let kromě acheuléenu také
kultury bez pěstních klínů a sekáčů. Tyto nálezy sestávají z malých až
středně velkých úštěpů, jader potřebných k jejich výrobě, jakož i valou-
nových nástrojů s jedno- nebo obouplošně opracovanou pracovní hranou
a odpovídají tak oldovanu. Jak se zdá, jsou hrany úštěpů retušované častěji
než dříve. Tyto nálezy, které spadají do stejné doby jako raný acheuléen,
jsou označovány jako vyvinutý oldovan. Hodnocení tohoto vyvinutého
oldovanu se různí. Jelikož stejné formy – úštěpy, valounové nástroje –
se vyskytují také v acheuléenu a tvoří v něm „přidruženou výrobu“ ke
zhotovování pěstních klínů a sekáčů, bylo by možné uvažovat o funkční
interpretaci; v místech vyvinutého oldovanu se neprováděly práce, k nimž
se používaly pěstní klíny a sekáče. Skutečnost, že se acheuléen a vyvinutý
oldovan mohou střídat v pořadí vrstev jednoho a téhož naleziště, by mohla
svědčit ve prospěch tohoto výkladu. U malých inventářů by mohla být
absence pěstních klínů a sekáčů také náhodná. V každém případě se zdá
být stěží možné přiřazovat tyto jevy rozšířené v jedné a téže oblasti a době
různým formám člověka.

Tato otázka se komplikuje, pozorujeme-li poměry na jihu Eurasie.
Obecně zůstává dříve určená oblast osídlení na jih od eurasijských velehor
v oblasti, avšak zde známé nálezy z doby před 1,5 a 1 mil. let náležejí, až na
Ubajdíju v Jordánském příkopu a Kung-wang-ling v Číně, k vyvinutému
oldovanu. Tak byly v nejspodnějších vrstvách Hummalu v údolí syrské vsi
El-Kóm (El-Kowm), časově a prostorově nepříliš vzdálené od Ubajdíje,
nalezeny pouze úštěpy, jádra a valounové nástroje, jakož i kamenné koule,
zde interpretované jako boly. Obzvláště bohaté jsou nálezy z vrstev 17
a 18, kde jsou vedle kamenných artefaktů převážně velbloudí a nosorožčí
kosti. V Hummalu a na mnoha jiných nalezištích v pánvi El-Kóm se lidé

Zvířecí
zdroje
a oděv

46 Rané dějiny lidstva

v polopoušti zdržovali u vodních nádrží. Vznikly tam stratigrafie s mnoha
nálezovými vrstvami, které mají v Hummalu mocnost 13 m. Vyvinutý
oldovan z doby před více než jedním milionem let je přitom doložen
vrstvami 16 až 25. Několik málo artefaktů – šest úštěpů, tři jádra – z kra-
sových štěrbin v Pirro Nordu (Apulie, jižní Itálie) bylo nalezeno spolu
s bohatou faunou z nejpozdějšího villafranchienu. K přiřazení tohoto
malého souboru k oldovanu došlo jen proto, že z jižní Evropy nejsou
v této době doposud známé žádné pěstní klíny. Četné artefakty naproti
tomu pocházejí z Barranco Leon 5 a Fuente Nueva 3 v pánvi Guadix-Baza
u Orce. Fauna obou těchto nalezišť se dalekosáhle shoduje a je mladší než
ve Venta Micena a Dmanisi. Zastoupeni jsou mj. sloni, nosorožci (Stepha-
norhinus hundsheimensis), koně a hroši (Hippopotamus antiquus), z šelem
pak vlk (Canis mosbachensis) a velká hyena (Pachycrocuta brevirostris). Jde
o zvířenu otevřené travnaté krajiny mírného pásu. Fuente Nueva 3 ležela
na břehu jezera, Barranco Leon 5 jeho na přítoku. U kamenných artefaktů
jde především o malé až středně velké pazourkové úštěpy, jež byly odbí-
jeny kamennými otloukači. Použitý pazourek pochází z okolí Sierra de
la Umbria. Úštěpů je celkem málo, asi dvacet. Větší artefakty pro hrubší
práce jsou většinou z vápence a nedochovaly se v dobrém stavu. Mnohdy
lze takové artefakty rozpoznat už jen podle světlého zbarvení. Jelikož
v Ubediyi platí, že pěstní klíny se nevyráběly ze sklovitého pazourku,
nýbrž například z vápence, mohlo by to vést k domněnce, že mezi roz-
bitými vápencovými artefakty byly také pěstní klíny. Ve Fuente Nueva 3
odděluje dvě vrstvy nálezů sterilní vápencová vrstva. Spodní horizont
je zvláště bohatý na mnoho artefaktů a zvířecích kostí. V horní nálezové
vrstvě ležela úplná kostra slona jižního. Mezi kostmi a kolem skeletu
ležely kamenné artefakty. Takové situace – ojedinělé kostry megaherbi-
vorů a kamenné artefakty – byly popsány již na afrických nalezištích, ale
také v Ubajdíji. Místo nálezu je jistě rovněž místem usmrcení, neboť tato
zvířata se dala jen obtížně transportovat. Pomocí kamenných artefaktů
se oddělovaly především kusy masa. Přibližně do stejné doby před 1,2 až
1,3 mil. let spadají také nálezy ze Sima del Elefante, lokality v Sierra Ata-
puerca v severozápadním Španělsku. U artefaktů, které tam byly nalezeny,
se jedná především o úštěpy a jejich jádra, jakož i o valounové nástroje,
a tak je také tento soubor přisuzován oldovanu (vlastně vyvinutému
oldovanu). Nedávno byla v Sima del Elefante nalezena přední část lidské
spodní čelisti s několika zuby.

Přirozeně vyvstává otázka, jak se první lidé dostali na Iberský poloost-
rov. Zdá se, že u zvěře je to jasné: zvířecí společenství z Barranco Leonu 5
a Fuente Nueva 3 odpovídají společenstvím z jiných částí Evropy a nepo-
třebovala přímé spojení se severní Afrikou. Člověk ale mohl ze severní
Afriky přejít také přes Gibraltarský průliv. Za jasných dní lze přes tuto
mořskou úžinu dohlédnout z jednoho břehu na druhý. Je tam však silný
proud znemožňující plavbu z jedné strany na druhou. Přesto není možné

Lidé
u vodních

nádrží

První lidé
na Iberském
poloostrově

Vývoj člověka do konce starého paleolitu 47

vyloučit, že první lidé se do Španělska dostali také ze severní Afriky, kde
žili již v době přibližně před 1,7 mil. let. Naleziště z té doby se nacházejí
rovněž na opačném konci Eurasie v Číně. Pohoří Čchin-ling-šan oddělující
sever a jih Číny nesahá až k oceánu, a tak v cestě na sever nebrání žádné
velehory. Naleziště Si-chou-tou staré asi 1,2 mil. let leží v severní Číně
nedaleko Sienu. Spolu se zvířecími kostmi tam byly nalezeny úštěpy, čás-
tečně s retušovanými hranami, jakož i jádra a valounové nástroje, zatímco
pěstní klíny chybějí. Ani v pozdější době neexistovaly v jihovýchodní
Asii dlouho žádné pěstní klíny, a tak se v této oblasti předpokládal oddě-
lený vývoj kultury valounových nástrojů, což bylo zpochybněno až před
několika lety díky objevu pěstních klínů. Problém představuje pro dobu
před 1,5 až 1 mil. let naleziště v Kung-wang-lingu. Tam byla na sprašovém
podkladu nalezena masivní lidská spodní čelist spolu se zvířecími kostmi,
jakož i úštěpy, jádry a valounovými nástroji, tedy inventář vyvinutého
oldovanu. O tři sta metrů dál však ležel v téže stratigrafické poloze jeden
pěstní klín, jak jsme se již zmínili v souvislosti s acheuléenem. Vždyť v té
době byla osídlena rovněž Jáva. Z formace Pucangan, členěné několika
vulkanickými tufy a uzavřené meteoritovým horizontem, je několik lid-
ských spodních čelistí (Sangiran 1, 5, 6 a 22) a jedna lebka (Sangiran 4),
k nimž ale nepatří žádné kamenné artefakty.

Kdyby se mělo potvrdit, že na jihu Eurasie se v době před 1,5 až 1 mil.
let nacházely pouze inventáře vyvinutého oldovanu a žádné pěstní klíny
acheuléenu – důležitou výjimku tvoří již několikrát zmíněný pěstní klín
z Kung-wang-lingu – existovala by pro to především dvě možná vysvět-
lení: zaprvé sloužily pěstní klíny a sekáče k pracím, které se nevykoná-
valy na příslušných místech. To by také opravňovalo k domněnce o sou-
běžné existenci acheuléenu a vyvinutého oldovanu v Africe. Za druhé si
lidé, kteří se dostali na jih Eurasie, podrželi svou techniku opracování
kamene – oldovan – a acheuléen neznali ani s ním neměli žádný kontakt.
Acheuléenské pěstní klíny dospěly z Afriky pouze do Ubajdíje na břehu
Jordánu. Tuto úvahu ovšem narušuje pěstní klín z Kung-wang-lingu, jehož
datace se zdá být spolehlivá. Také v následující době až do konce starého
paleolitu bude v Eurasii přetrvávat tento protiklad inventářů bez pěstních
klínů a acheuléenských nálezů. Bylo by tudíž velmi důležité jej patřičně
vysvětlit. Antropologické nálezy v tom příliš nepomohou, navíc klasifikace
nálezů lidských ostatků je dnes odlišná. V klasickém pojetí, jaké platilo
ještě před několika lety, se v Africe z Homo habilis vyvinul Homo erectus,
který pak osídlil rovněž Eurasii.

Dnes převládá tendence členit nálezy lidských pozůstatků geograficky.
Podle toho se v Africe z Homo habilis vyvinul Homo ergaster. Tato forma
člověka, k níž patřil již popsaný chlapec od jezera Turkana, se vyznačuje
objemem lebky v průměru 850 cm3, tělesnou výškou 1,55 až 1,70 m a váhou
od 50 do 65 kg. K tomuto Homo ergaster jsou přiřazovány také nálezy lebek,
které byly dosud považovány za pozůstatky klasických zástupců Homo

Členění
nálezů
lidských
ostatků

48 Rané dějiny lidstva

erectus, jako lebka OH 9 z rokle Olduvai a nálezy v alžírském Ternifine.
Homo ergaster by byl podle toho formou člověka z raného acheuléenu
a vyvinutého oldovanu v Africe. Homo habilis se však rozšířil rovněž na jihu
Eurasie. Výsledkem jsou zřejmě – vskutku různé – nálezy Homo georgicus
v Dmanisi. Označení Homo erectus je vyhrazeno pro nálezy v jižní Asii,
kde byla tato forma člověka také definována jako Pithecanthropus erectus
Eugèna Duboise. Nejstarší nálezy na Jávě – lebka Sangiran 31 a spodní
čelist Sangiran 9 – přitom spadají již do doby Dmanisi. Ostatní javánské
nálezy a lebka z Kung-wang-lingu pocházejí z doby před 1,5 až 1 mil. let.
Většina nálezů Homo erectus z jihovýchodní Asie je však mladší a patří na
konec starého paleolitu. Takto geograficky definovaný Homo erectus exis-
toval následně dlouhou dobu (1,8 až 0,3 mil. let) a měl, jak se zdá, vskutku
různé znaky. Nálezy raných lidí v Evropě byly již před delší dobou vyřa-
zeny z okruhu Homo erectus a označeny za Homo heidelbergensis, v pohoří
Atapuerca pak za Homo antecessor. Nejstarším nálezem je úlomek spodní
čelisti ze Sima del Elefante (Atapuerca), starý cca 1,2 mil. let. Ovšem také
v Evropě náleží většina nálezů Homo heidelbergensis do pozdějšího úseku
starého paleolitu a také zde jsou morfologické znaky vskutku rozmanité.

Doba před 1 až 0,5 milionu let

Dějiny člověka začínají ve věku ledových dob (pleistocén). Dosud to
nebylo důležité, neboť astronomicky podmíněné výkyvy klimatu ve věku
ledových dob se projevovaly především ve vyšších zeměpisných šířkách.
Kromě toho nebyly v dosud probíraném časovém úseku tyto výkyvy nijak
velké. Chladná období (doby ledové) začala být intenzivnější až asi před
jedním milionem let a vedla na severu Eurasie a ve velehorách k tvorbě
ledovců. Tyto ledovce vázaly hodně vody, a tak v chladnějších obdobích
klesala mořská hladina o více než sto metrů. Vznikaly pevninské mosty
mezi Anglií a evropským kontinentem, Zadní Indií a Jávou, Jižní Koreou
a Japonskem nebo Sibiří a Aljaškou. Mezi chladnými obdobími docházelo
ke krátkodobějšímu oteplení s dnešními klimatickými poměry, jež bylo
obzvláště důležité pro nejstarší osídlení v mírných pásmech. Je rovněž
vhodné poukázat zde na změnu zemského magnetického pole, která je
důležitá pro členění času a dataci nálezů. Magnetické pole několikrát změ-
nilo dnešní (= normální) polarizaci na opačnou (= reverzní) a obráceně.
Žijeme v epoše Brunhes s normální orientací geomagnetického pole, která
začala před 780 000 lety. Jí předcházelo od 2,6 mil. let období Matuyama
s polarizací opačnou. V těchto dlouhých časových obdobích docházelo
ke krátkodobějšímu přepólování směru geomagnetického pole, jako
tomu bylo v reverzním období Matuyama v případě Olduvaie před 1,95
až 1,77 mil. let a Jaramillo před 1,07 až 0,99 mil. let s normální orientací
geomagnetického pole.

Chladná
a teplá
období

