

Háborúk, járványok,
technikák

A T Á R S A D A L M A K F Á T U M A I

Jared Diamond

Az eredeti mű címe Guns, Germs, and Steel: the fates of human societies Copyright ©

Jared Diamond, 1997. All rights reserved Copyright © Hungarian translation Födő

Sándor; Typotex, 2000 Szakmailag ellenőrizte Csorba László és Vekerdi László Második,

javított utánnyomás

ISBN 963 9548 92 8

A könyv az Oktatási Minisztérium támogatásával, a Felsőoktatási Pályázatok Irodája által

lebonyolított Felsőoktatási Tankönyvtámogatási Program keretében jelent meg.

A megjelenést támogatta a 77 Elektronika Kft. és a Nemzeti Kulturális Alap.

A további - angol nyelvű - olvasmányok listája megtalálható a

www.typotex.hu/diamond címen.

Kiadja a Typotex Elektronikus Kiadó Kft. Felelős kiadó Votisky Zsuzsa Felelős

szerkesztő Gerner József Műszaki szerkesztő Nádai László A borítót Sir John Everett

Millais: Pizarro legyőzi a perui inkákat című képe felhasználásával Tóth Norbert

készítette Terjedelem 31,3 (A/5) ív Készült az Agroprint Nyomdában Felelős vezető

Aba Béla

http://www.typotex.hu/diamond

T A R T A L O M

EL ŐS ZÓ YALI KÉRDÉSE

A különböző térségek eltérő történelmi pályája 9

EL S Ő RÉS Z Az ÉDENTŐL CAJAMARCÁIG

3 1

1. FE JEZET A RAJTVONALIG

Mi történt az egyes földrészeken i. e. 11 000 előtt ?

33

2. FE JEZET A TÖRTÉNELEM EGYIK TERMÉSZETES

KÍSÉRLETE

Hogyan alakította a polinéz szigetek földrajza a társadalmakat?
5 1

3 . FE JEZET A CAJAMARCAI ÜTKÖZET

Miért nem Atahualpa inka császár ejtette foglyul I. Károly

spanyol királyt? 65

MÁS ODIK RÉS Z AZ ÉLELMISZERTERMELÉS

KIALAKULÁSA ÉS ELTERJEDÉSE

8 1

4. FE JEZET A FÖLDMŰVELÉS HATALOM

A háborúk, járványok és technikák eredete 83

5

6 • T A R T A L O M

5. FE JEZE

T A TÖRTENELEM GAZDAGJAI ÉS SZEGÉNYEI Földrajzi különbségek az

élelmiszertermelés kezdetén 91

6. FE JEZET MŰVELNI VAGY NEM MŰVELNI

Az élelmiszertermelés elterjedésének okai 103

7. FE JEZET HOGYAN KÉSZÜL A MANDULA?

Az ősi termények véletlenszerű nemesítése 113

8. FE JEZET AZ ALMÁK VAGY AZ INDIÁNOK?

Miért nem sikerült néhány térség népeinek

növényeket

nemesíteni? 131

9. FE JEZET ZEBRÁK, BOLDOGTALAN HÁZASSÁGOK

ÉS AZ ANNA KARENINA-ELV

Miért nem háziasítottak a legtöbb nagytestű vad emlősfajt? 158

ío. FE JEZET TÁGAS TEREK ÉS DŐLT TENGELYEK Miért terjedt

az élelmiszertermelés különböző sebességgel

az egyes kontinenseken? 177

HA RMA DIK RÉS Z Az ÉLELMISZERTŐL A HÁBORÚKIG, JÁRVÁNYOKIG
ÉS TECHNIKÁKIG 193

11. FE JEZET A JÓSZÁG VÉGZETES AJÁNDÉKA

A baktériumok evolúciója 195

12. FE JEZET MODELLEK ÉS KÖLCSÖNBETŰK

Az írás evolúciója 215

13. FE JEZET A SZÜKSÉG SZÜLŐANYJA

A technológia evolúciója 239

14. FE JEZET AZ EGALITARIANIZMUSTÓL

A KLEPTOKRÁCIÁIG

A kormányzat és a vallás evolúciója 266

NEGYEDIK RÉS Z OT FEJEZET ALATT A FÖLD
KÖRÜL

15. FE JEZET YALINÉPE

Ausztrália és Új-Guinea történelme

295

T A R T A L O M ■ 7

16. FE JEZET HOGYAN LETT KÍNA KÍNAI? Kelet-

Ázsia történelme

17. FE JEZET MOTORCSÓNAK POLINÉZIÁBA Az

ausztronéz terjeszkedés története

297

18. FE JEZET A KÉT FÉLTEKE ÖSSZECSAP Eurázsia

és Amerika történelmének összehasonlítása

19. FE JEZET HOGYAN LETT AFRIKA FEKETE? Afrika

történelme

UTÓS ZÓ AZ EMBERISÉG TÖRTÉNETE
TERMÉSZETTUDOMÁNYOS
MEGKÖZELÍTÉSÉNEK JÖVŐJE

Tárgymutató

297

E L Ő S Z Ó

Y A L I K É R D É S E

I N D A N N Y I A N T U D J U K , H O G Y A F Ö L D K Ü L Ö N B Ö Z Ő R É S Z E I N élő népek

történelme rendkívül eltérő módon alakult. Az utolsó jégkorszak óta

eltelt 13 000 év során a világ egyes részein fémszerszámokat használó,

írni-olvasni tudó ipari társadalmak emelkedtek ki, ugyanakkor másutt csak

írástudatlan földművelő társadalmak, míg megint másutt a kő-szerszámot

használó, vadászó-gyűjtögető társadalmak maradtak fenn. Ezek a

történelmi egyenlőtlenségek a modern világra is sötét árnyékot vetettek,

mert a fémszerszámokkal rendelkező írástudó társadalmak leigázták vagy

kiirtották a többit. Míg az említett különbségek alapvető tényként

elfogadottak a világtörténelemben, ezeknek oka továbbra is bizonytalan

és ellentmondásos. Eredetük elgondolkodtató kérdését 25 évvel ezelőtt

szegezték nekem, egyszerű és személyes formában.

M

1972 júliusában Új-Guinea trópusi szigetének partjain sétáltam, ahol

mint biológus a madarak evolúcióját tanulmányoztam. Korábban hallottam

már egy figyelemreméltó helyi politikusról, Yaliról, aki éppen akkoriban

járta a környéket. A véletlen úgy hozta, hogy aznap egyfelé vitt az utunk,

és Yali mellém csapódott. Egy órán át sétáltunk, és ezalatt végig

beszélgettünk.

Yaliból karizma és energia sugárzott. Villogó szemei szinte hipnotikusak

voltak. Magabiztosan beszélt önmagáról, de ugyanakkor egy sor

mélyreható kérdést is feltett, és feszülten figyelt. Beszélgetésünk a gyors

iramú politikai fejlemények témájával kezdődött, amely akkoriban minden

új-guineait fog-

lalkoztatott. Pápua Új-Guinea, ahogy Yali szülőföldjét ma nevezik,

akkoriban még ausztrál fennhatóság alatt állt az ENSZ megbízásából, de a

függetlenség szele már érződött a levegőben. Yali elmagyarázta nekem,

hogyan segít a helyieknek felkészülni az autonóm kormányzásra.

8

Egy idő múlva másra terelte a szót, és elkezdett faggatni. Soha nem járt

Új-Guineán kívül, tanulmányai befejeződtek a középiskolával, de

tudásszomja olthatatlan volt. Először az új-guineai madarakkal kapcsolatos

munkám iránt érdeklődött (és hogy ezzel mennyit keresek).

Elmagyaráztam neki, hogy a különböző madárcsoportok az évmilliók során

hogyan telepedtek meg Új-Guineán. Ezután arról kérdezett, hogy saját

ősei hogyan jutottak el Új-Guineába az utóbbi néhány tízezer év folyamán,

és hogyan gyarmatosították azt az európai fehérek az elmúlt 200 évben.

Beszélgetésünk mindvégig barátságos maradt, bár mindketten

tisztában voltunk az általunk képviselt társadalmak közti feszültséggel.

Két évszázada az új-guineaiak még a „kőkorban" éltek, vagyis még mindig

olyan kőszerszámokat használtak, amelyeket Európában már

évezredekkel ezelőtt kiszorítottak a fémeszközök, és falvaik életét

semmiféle központi politikai hatalom nem szervezte meg. Azután jöttek a

fehérek, központi kormányzatot építettek ki, és olyan dolgokat hoztak

magukkal, amelyeknek értéke azonnal nyilvánvaló volt az új-guineaiak

számára, az acélfejszétől, gyufától, és gyógyszerektől kezdve a ruházatig,

üdítőitalokig és esernyőkig. Új-Guineában mindezekre csak úgy utaltak,

mint „áru".

Sok fehér telepes nyíltan lenézte az új-guineaiakat, mint

„ősembereket". Új-Guinea fehér „urainak" - ahogy 1972-ben még mindig

nevezték őket - legtehetségtelenebbjei is jóval magasabb életszínvonalat

élvezhettek, mint az őslakosok, magasabbat, mint egy Yalihoz hasonló

karizmatikus politikus. Mégis, Yali rengeteg fehér embert keresett meg

kérdéseivel, ahogy engem is, és én is sok új-guineait kifaggattam.

Mindketten tökéletesen tisztában voltunk azzal, hogy az új-guineaiak

átlagosan legalább ugyanolyan intelligensek, mint az európaiak. Ezek a

dolgok járhattak Yali fejében, amikor egy újabb átható szemvillanás

kíséretében ezt kérdezte tőlem: „Miért van az, hogy ti, fehérek, olyan sok

árut termeltetek, és hoztatok ide, míg nekünk, feketéknek, olyan kevés

saját árunk van?"

Egyszerű kérdés volt, a Yali által megélt világ központi kérdése.

Valóban, a mai napig óriási a különbség az átlagos új-guineai és az átlagos

európai vagy amerikai életmódja között. A világ más népeinek életmódja

között is hasonló eltérések találhatók. E hatalmas egyenlőtlenségek olyan

nagy horderejű tényeknek köszönhetők, amelyek talán nyilvánvalónak is

tűnnek.

Ennek ellenére, Yali látszólag egyszerű kérdését nem könnyű megvála-

szolni. Akkor nem volt rá válaszom. A hivatásos történészek véleménye

még mindig eltér; sokuk már nem is foglalkozik a kérdéssel. A Yalival

folytatott beszélgetésem óta eltelt évek során sokat tanulmányoztam az

emberi evolúció, a történelem és a nyelv egyéb aspektusait, illetve írtam

9

ezekről. E könyv, huszonöt évvel később, Yali kérdésére próbál választ

adni.

BÁ R YA L I K É R D É S E csak az új-guineaiak és az európai fehérek életmódbeli

különbségeire vonatkozott, a kérdés kiterjeszthető a modern világ többi

különbségére is. Vagyonuknál és hatalmuknál fogva a modern világot az

eu-rázsiai népek uralják, főleg az Európában és Ázsia keleti részén élő

népek, valamint azok, amelyek Észak-Amerikába települtek át. Más népek,

köztük a legtöbb afrikai nép, lerázták magukról az európai

gyarmaturalmat, de vagyon és hatalom tekintetében messze lemaradtak.

További népek, például az ausztrál és amerikai őslakosok és Afrika

legdélibb részeinek lakói már nem is urai saját földjüknek; az európai

gyarmatosítók megtizedelték, leigázták őket, sőt, néhányat teljesen

kiirtottak.

így a modern világ egyenlőtlenségeiről szóló kérdést a

következőképpen lehetne átfogalmazni: miért éppen így oszlott meg a

vagyon és a hatalom, miért nem másképp? Például, miért nem az

amerikai, afrikai és ausztrál bennszülöttek voltak azok, akik

megtizedelték, leigázták vagy kiirtották az európaiakat és ázsiaiakat?

Ezzel a kérdéssel könnyen tehetünk egy lépést hátra az időben. Már i.

sz. 1500-ban, amikor Európa világméretű gyarmati terjeszkedése

megkezdődött, a különböző kontinenseken élő népek technológiai

ismeretei és politikai szerveződése igen nagy eltéréseket mutatott.

Európa, Ázsia és Észak-Amerika túlnyomórészt fémet használó államoknak

vagy birodalmaknak adott otthont, amelyek közül néhány már az

iparosodás küszöbén állt. A két őslakos amerikai nép, az inkák és az

aztékok, kőszerszámokkal uralták birodalmukat. Afrika szubtrópusi

területei vasszerszámot használó kis államok és törzsi uradalmak között

oszlottak meg. Az egyéb népek többsége - Ausztráliában és Új-Guineán,

több csendes-óceáni szigeten, az amerikai kontinens nagy részén és Afrika

néhány kisebb szubtrópusi területén - földművelő, sőt, vadászó-gyűjtögető

törzsként élt, és kőszerszámokat használt.

Természetesen ezek az 1500-ban már fennálló technológiai és politikai

különbségek voltak a közvetlen kiváltó okai a modern világ

egyenlőtlenségeinek. Az acélfegyvereket használó birodalmak képesek

voltak leigázni vagy kiirtani a csupán kő- és fafegyverekkel rendelkező

törzseket. Mégis, hogyan lett a világ 1500-ra olyan, amilyen?

Itt kérdésünkkel ismét hátraléphetünk egyet a történelem írásos

emlékeire és archeológiai felfedezésekre támaszkodva. Az utolsó

jégkorszak végéig, tehát körülbelül az időszámításunk előtti XI. évezredig,

még valamennyi kontinensen élő összes nép vadászó-gyűjtögető

életmódot folytatott. A különböző kontinenseken az i. e. XI. évezred és i.

10

sz. 1500 között lezajló eltérő mértékű fejlődés vezetett az 1500-ban

fennálló technológiai és politikai egyenlőtlenségekhez. Míg az ausztrál és

az amerikai őslakosság megmaradt a vadászó-gyűjtögető életmódnál,

addig Európa, az amerikai kontinens nagy részén és Afrika szubtrópusi

területein fokozatosan kialakult a földművelés, állattenyésztés, kohászat

és egy komplex politikai szerveződés. Eurázsia bizonyos területein és az

amerikai kontinens egy részén (egymástól függetlenül) kialakult az

írásbeliség is. Azonban mindezek a vívmányok előbb jelentek meg

Eurázsiában, mint bárhol másutt. A bronzszerszámok tömeggyártása

például, amely a dél-amerikai Andokban csak az i. sz. 1500-at megelőző

egy-két évszázadban indult meg, Eurázsia egyes részein már több, mint

négyezer évvel korábban megkezdődött. Amikor a tasmánok 1642-ben

először találkoztak európai utazókkal, kőszerszámaik fejlettsége nem érte

el a felső paleolitikum Európájában, több tízezer évvel korábban elért

szintet.

így aztán a következőképp fogalmazhatjuk át ismét a modern világ

egyenlőtlenségeivel kapcsolatos kérdésünket. Mi a magyarázata annak,

hogy az emberiség fejlődése ennyire eltérő sebességgel zajlott le a

különböző kontinenseken? Ez az eltérő sebesség alkotja történelmünk

legáltalánosabb érvényű sémáját, és ez egyben könyvem témája is.

így, habár könyvem végső soron a történelemről és a történelem előtti

időkről szól, témája nemcsak tudományos szempontból érdekes, hanem

gyakorlati és politikai szempontból is. A modern világot egymással össze

nem férő népek találkozásai alakították ki hódításokon, járványokon és

népirtásokon keresztül. Ezek az összeütközések olyan visszhangokat

keltettek, amelyek évszázadok alatt sem haltak el, és ma is aktívan jelen

vannak a világ legzavarosabb területein is.

Afrika nagy része például még mindig küzd a közelmúlt

gyarmatosításainak örökségével. Más területeken - ide tartozik Közép-

Amerika nagy része, Mexikó, Peru, Új-Kaledónia, a volt Szovjetunió és

Indonézia egyes részei -a még mindig nagy számú őslakosság és a jórészt

az egykori hódítók leszár-mazottaiból álló kormány között dúlnak polgári

zavargások, gerillaháborúk. Sok más helyen a népirtásnak és a

betegségeknek következtében a bennszülött lakosság annyira

megfogyatkozott - a hawaii, az ausztrál, a szibériai őslakosok, az Egyesült

Államok, Kanada, Brazília, Argentína és Chile területén élő indiánok -, hogy

a hódítók leszármazottai már jóval nagyobb számban vannak jelen. Bár a

kis számú őslakosoknak egy polgárháború kirobbantá-sára így nincs

lehetőségük, jogaikat azért egyre hangosabban követelik.

Amellett, hogy a múlt összecsapásai még mindig kihatnak a jelen

gazdaságára és politikájára, ezek nyelvi következményei is

megfigyelhetők - különösen annak veszélye, hogy a modern világ 6000

fennmaradt nyelve fokozatosan eltűnik, és helyüket elfoglalja az angol, a

11

kínai, az orosz, és még néhány olyan nyelv, amelyek használata az elmúlt

néhány évszázad során óriási mértékben terjedt el. A modern világ

mindezen problémái azokból az eltérő történelmi pályákból erednek,

amelyek ott rejlenek Yali kérdésében is.

M I E L Ő T T V Á L A S Z O K A T K E R E S N É N K Yali kérdésére, álljunk meg egy pillanatra,

és vegyük fontolóra az ellenérveket. Némelyeket már maga a kérdés

feltevése is sért, több okból is.

Az egyik ellenvetés így szól: ha sikerül megmagyaráznunk, hogy

miképp juthattak bizonyos emberek uralomra mások felett, nem úgy

tűnik-e, mintha ezzel az uralmukat igazolnánk? Nem úgy tűnik-e, mintha

azt mondanánk: a végkifejlet elkerülhetetlen volt, és ennélfogva hiábavaló

is lenne ma már a változtatással próbálkozni? Ez az ellenérv abból fakad,

hogy sokszor hajlamosak vagyunk az oknyomozást összekeverni az okozat

visszaigazolásával vagy elfogadásával. Magától a magyarázattól teljesen

független, hogy valaki miféle hasznot húz egy történelmi magyarázatból.

Egy következmény megértése sokkal gyakrabban szolgálja azt a célt, hogy

változtassunk rajta, mint hogy azt megismételjük vagy fenntartsuk. Ezért

igyekeznek a pszichológusok megérteni a gyilkosok és nemi erőszakot

elkövetők lelkivilágát, a történészek a népirtást, vagy az orvosok az

emberi betegségek okait. Nem az a céljuk, hogy a gyilkosságot, a nemi

erőszakot, a népirtást és a betegségeket szentesítsék; sokkal inkább az,

hogy az okok láncolatát megértve az erőszakot elkerülhetővé tegyék.

íme, a második ellenvetés: az, hogy Yali kérdését feszegetjük, nem von-

e automatikusan maga után egyfajta európacentrikus történelmi

megközelítést, a nyugat-európai népek dicsőítését, Nyugat-Európa és az

„eleurópa-iasodott" Amerika modern világban betöltött vezető szerepének

rögeszmés hangsúlyozását? Nem az elmúlt néhány évszázad mulandó

jelensége-e ez a vezető szerep, amely ma már egyre halványodik Japán és

Délkelet-Ázsia felemelkedésével? Ami azt illeti, a könyv túlnyomó része

nem is európai népekkel foglalkozik. Ahelyett, hogy egyszerűen csak

európaiak és nem európaiak kapcsolatára összpontosítanánk, meg fogjuk

vizsgálni különböző nem európai népek találkozásait is - különös

tekintettel azokra, amelyek helyszíne a szubtrópusi Afrika, Délkelet-Ázsia,

Indonézia és Új-Guinea, szereplői pedig e területek őslakói. Szó sincs a

nyugat-európai népek magasztalásáról; amint látni fogjuk, kultúrájuk

legalapvetőbb elemei a világ más részein élő népek körében alakultak ki,

és csak azután kerültek Nyugat-Európába.

És végül: az olyan szavak és kifejezések, mint „civilizáció", vagy „a civi-

lizáció felemelkedése", nem keltik-e azt a csalóka benyomást, hogy a

civilizáció jó, a törzsi vadászó-gyűjtögető életmód pedig nyomorúságos, és

hogy az elmúlt 13 000 év történelme az egyre jobban kiteljesedő emberi

12

boldogság felé mutat? Az igazság az, hogy én nem hiszem, hogy az

iparosodott államok „jobbak", mint a vadászó-gyűjtögető törzsek, vagy

hogy ezen életmód feladása egy vaseszközökön alapuló államiságért a

„haladást" jelzi, vagy hogy ez az út a boldogsághoz. A személyes

benyomásom (amely annak köszönhető, hogy életem az Egyesült Államok

nagyvárosai és Új-Guinea falvai között oszlik meg) az, hogy a civilizáció

úgynevezett „áldásai" nagyon vegyesek. A vadászó-gyűjtögető népekhez

képest például a modern ipari államok polgárainak jobb orvosi ellátásban

van részük, kisebb az esélyük arra, hogy gyilkosság áldozatai lesznek, és

tovább is élnek, de sokkal kevésbé részesülnek abból az adományból,

amit a barátság és a nagycsalád nyújt. Nem azért kezdtem kutatni az

emberi társadalmakon belül ezeket a földrajzi különbségeket, hogy egy

társadalmi berendezkedést egy másikkal szemben dicsőítsek, hanem

egyszerűen azért, hogy megértsem a történelem eseményeit.

T É N Y L E G S Z Ü K S É G V A N egy újabb könyvre ahhoz, hogyYali kérdését meg-

válaszoljuk? Lehet, hogy már birtokában vagyunk a válasznak? Ha igen,

akkor mi az?

A leggyakoribb válaszok, kimondva vagy kimondatlanul, valószínűleg

tartalmaznak utalást az egyes népek biológiai különbségeire. Az i. sz.

1500 utáni századokban, ahogy az európai felfedezőkben tudatosodott a

világ népeinek nagyfokú különbözősége technika és politikai szerveződés

terén, feltételezték, hogy ez a természet adta képességek

különbözőségéből ered. A darwini elmélet térhódítása után a

magyarázatok a természetes kiválasztódás és az evolúciós folyamat

hangsúlyozásával nyertek új formát. A primitív technológiával rendelkező

népeket evolúciós maradványnak tekintették abban a folyamatban,

melynek során az emberi faj kifejlődött majomszerű őseiből. E népek

kiszorítása az ipari társadalmak gyarmatosítói által a „legerősebb marad

életben" elvet példázta. Később, a genetika előretörésével a magyarázato-

kat ezen a nyelven fogalmazták át ismét. Ezután az európaiakat

genetikailag intelligensebbnek tekintették, mint az afrikaiakat, nem is

beszélve az ausztrál bennszülöttekről.

Ma a nyugati társadalmak bizonyos rétegei nyíltan elutasítják a rassziz-

must. Mégis, sok nyugat-európai (ha nem a legtöbbjük!), titokban vagy

tudat alatt, kész elfogadni faji magyarázatokat. Japánban és sok más

országban az effajta nézetek még mindig nyíltan és széles körben

elfogadottak. Mikor az ausztrál bennszülöttekről van szó, még a művelt

fehér amerikaiak, európaiak és ausztrálok is úgy vélik, van bennük valami

primitív. Annyi biztos, hogy másképp néznek ki, mint a fehérek. Az európai

gyarmatosítás korát túlélő bennszülöttek ma élő leszármazottai közül

sokan nehezen boldogulnak anyagilag a fehér ausztrál társadalomban.

13

Következzen egy meggyőzőnek tűnő magyarázat. A fehér bevándorlók

Ausztráliában egy olyan írástudó, ipari, politikailag centralizált demokrati-

kus államot építettek fel, melynek alapja a fémeszközök használata és az

élelmiszertermelés; mindezt egy olyan kontinens gyarmatosításának

egyetlen évszázada alatt, amelyen az őslakosok legalább 40 000 éve élték

törzsi vadászó-gyűjtögető életmódjukat, fémszerszámok nélkül. Adott

tehát két olyan egymást követő kísérlet az emberi boldogulásra, melyben

a környezet azonos, az egyetlen változó a környezetet birtokba vevő nép.

Milyen további bizonyíték szükséges ahhoz, hogy megállapítsuk: a

különbség az ausztrál bennszülöttek és az európaiak társadalma között

éppen a népek különbözőségéből fakad?

A kifogásom az ilyesfajta rasszista magyarázatokkal szemben nemcsak

az, hogy visszataszítóak, hanem tévesek is. Nincs a kezünkben

elfogadható bizonyíték arra nézve, hogy párhuzam lenne a technikai

fejlettség és az emberi intelligencia között. Sőt, ahogy azt hamarosan be

fogom mutatni, a modern „kőkori" népek átlagosan valószínűleg még

intelligensebbek, mint az iparosodott népek. Bármily paradoxnak tűnik is,

a 15. fejezetben meg fogjuk látni, hogy az Ausztráliába bevándorolt

fehérek egyáltalán nem érdemlik meg azt az elismerést, amiben általában

részesítik őket azért, mert létrehoztak egy írástudó ipari társadalmat az

összes imént említett erényével együtt. Ráadásul azok a népek, amelyek

egészen a legutóbbi időkig csak primitív technológiával rendelkeztek -

mint például az ausztrál bennszülöttek és az új-guineaiak - könnyűszerrel

sajátítják el a különféle ipari technológiákat, ha erre lehetőséget kapnak.

A kognitív pszichológia szakértői rengeteg munkát fektettek az azonos

országban élő, de különböző földrajzi vidékekről származó népek

intelligenciaszintjének kutatásába. Konkrétan, rengeteg fehér amerikai

pszichológus próbálja évtizedek óta kimutatni, hogy az afrikai származású

feketék születésüknél fogva kevésbé intelligensek, mint az európai

származású fehér amerikaiak. Ismeretes azonban, hogy az

összehasonlított népek társadalmi körülményeik és tanulmányi

lehetőségeik tekintetében nagyban különböznek. E tény duplán

megnehezíti annak a feltevésnek az ellenőrzését, amely szerint a tech-

nológiai különbségek intellektuális különbségekre vezethetők vissza.

Először is, még a felnőttkori kognitív képességeket is erősen befolyásolják

a gyermekkori szociális környezetben szerzett élmények, ami miatt aztán

rendkívül nehéz kimutatni a már korábban létező genetikai különbségeket.

Másodszor, a kognitív képességeket vizsgáló tesztek (pl. az IQ tesztek)

sokkal inkább a műveltséget mérik, és nem tisztán a veleszületett

intelligenciát, ha létezik egyáltalán ilyen. A gyermekkori környezet és a

szerzett tudás IQ-tesztekre gyakorolt vitathatatlan hatásai miatt a

pszichológusoknak minden igyekezetük ellenére sem sikerült meggyőzően

14

kimutatni a nem fehér népek intelligenciaszintjének állítólagos genetikai

fogyatékosságait.

Az én nézőpontom ezzel az ellentmondással kapcsolatban azon a 33

éven alapszik, amely során új-guineaiakkal dolgoztam együtt, az ő saját,

érintetlen társadalmukban. Közös munkánk első pillanataitól kezdve

csodáltam, hogy általában mennyivel intelligensebbek, talpraesettebbek

és kifejezőbbek, mint egy átlagos európai vagy amerikai, és hogy

mennyivel nagyobb érdeklődést mutatnak a körülöttük levő dolgok és

emberek iránt. Bizonyos feladatokban, amelyekről joggal feltételezhetjük,

hogy valami módon az agy működését tükrözik (mint például egy

ismeretlen környezet képzeletbeli feltérképezése), lényegesen

ügyesebbnek bizonyulnak a fehéreknél. Természetesen olyan feladatok

esetén, amelyek elvégzését a fehérek gyermekkoruk óta gyakorolják, az

új-guineaiak teljesítménye általában gyengébb. Ez az oka annak, hogy ha

egy eldugott faluból származó új-guineai elkerül a városba, a fehérek

szemében butának tűnik. Másrészt viszont állandóan tudatában vagyok

annak, hogy mennyire ostobának tűnhetek én is az új-guineaiak

szemében, amikor velük vagyok az őserdőben, és elárulom

járatlanságomat olyan egyszerű problémák terén, mint nyomok követése

a dzsungelben, vagy egy kalyiba összetákolása, melyeket ők, velem

ellentétben, gyermekkoruk óta gyakorolnak.

Van két könnyen belátható magyarázata annak, hogy miért helyes az a

benyomásom, hogy az új-guineaiak eszesebbek, mint a fehérek. Először is,

az európaiak évezredek óta élnek népes társadalmakban, központi

kormányzattal, rendőrséggel és bíróságokkal. Ezekben a társadalmakban

a történelem folyamán a sűrű népességre jellemző fertőző betegségek (pl.

himlő) okozták a legnagyobb számú elhalálozást, míg a gyilkosság

viszonylag ritka volt, és a háború is inkább kivételt jelentett, mintsem

szabályt. A legtöbb európai, aki túlélte a halálos fertőzéseket, a halál más

lehetséges okaitól is megmenekülhetett, és génjeit továbbadhatta. Ma

már a legtöbb élve született nyugati csecsemő ugyanígy túléli az egykor

halálos betegségeket, és szaporodik, függetlenül attól, hogy mennyire

intelligens és milyen géneket hordoz. Ezzel szemben az új-guineaiak olyan

társadalmakban éltek, amelyekben az emberek száma túl alacsony volt

ahhoz, hogy a nagy népességre jellemző járványos betegségek

kialakulhassanak; ehelyett a halál leggyakoribb okai a gyilkosságok, az

állandó törzsi háborúk, a balesetek, és az élelemszerzés nehézségei

voltak.

A tradicionális új-guineai társadalomban az intelligens embereknek

jobbak az esélyeik, hogy elkerüljék a gyakori halandóságot okozó

tényezőket, mint a kevésbé intelligenseknek. A tradicionális európai

társadalmakban viszont a járványos betegségek okozta elhalálozásoknak

semmi köze nem volt az intelligenciához; sokkal inkább egyfajta genetikai

15

ellenállóképességtől függött, amelyet a test kémiai tulajdonságai

határoztak meg. A 0-s vagy B-s vércsoportú emberek például

ellenállóbbak a himlővel szemben, mint az A-s vér-csoportúak. Ez azt

jelenti, hogy Új-Guineában az intelligenciát hordozó gének szerepe a

természetes kiválasztódásban valószínűleg sokkal erősebb volt, mint a

nagyobb népsűrűségű, politikailag összetett társadalmakban, ahol a

természetes kiválasztódásban inkább a test kémiai adottságai domináltak.

Az imént említett genetikai okok mellett van még egy magyarázat arra,

hogy miért lehetnek az új-guineaiak intelligensebbek a nyugatiaknál. A

mai európai és amerikai gyerekek idejük nagy részét passzív

szórakozással, a tv, a rádió előtt, vagy a moziban töltik. Az átlagos

amerikai háztartásban a televízió napi hét órán át van bekapcsolva. Ezzel

szemben a hagyományos életmódot folytató új-guineai gyermekeknek

gyakorlatilag nincs lehetőségük az efféle passzív szórakozásra, és ehelyett

szinte minden ébren töltött órájukat • valamiféle aktív tevékenységnek

szentelik, például más gyerekekkel vagy felnőttekkel beszélgetnek, vagy

játszanak. A gyermekek fejlődésével kapcsolatos szinte valamennyi

tanulmány kiemeli a gyermekkori ingerek és tevékenységek fontosságát a

mentális fejlődésben, és hangsúlyozza az ingerszegény gyermekkorhoz

köthető visszafordíthatatlan mentális leépülést. Ez a körülmény nem

genetikai összetevőként bizonyára hozzájárul az új-guineaiaknál tapasz-

talható átlagosan magas szellemi képességekhez.

Mindez azt jelenti, hogy az új-guineaiak szellemi képességei

genetikailag valószínűleg jobbak, mint a nyugatiaké, és mindenképpen

jobban elkerülik őket azok a romboló környezeti hatások, amelyek között a

legtöbb ipari társadalomban élő gyermek felnő. Az biztos, hogy semmi jel

nem utal olyan intellektuális hátrányra az új-guineaiak körében, amely

választ adhatna Yali kérdésére. Ugyanez a két tényező - vagyis a genetikai

adottságok és a gyermekkori fejlődés - valószínűleg nemcsak az új-

guineaiakat és a nyugatiakat választja el egymástól, hanem általában a

vadászó-gyűjtögető, illetve más technikailag fejletlen társadalmakban

élőket, és a fejlett technikával rendelkező társadalmak tagjait is. Ezáltal a

szokványos rasszista feltevést a visszájára kell fordítanunk. Hogy lehet az,

hogy az európaiak, valószínűsíthető genetikai és (legalábbis napjainkban)

vitathatatlan fejlődésbeli hátrányaik ellenére sokkal több áruval

rendelkeznek? Miért maradtak az új-guineaiak fejletlenek technikailag, a

szerintem magasabb szintű intelligenciájuk ellenére?

A G E N E T I K A I M A G Y A R Á Z A T nem az egyetlen lehetséges válasz Yali kérdé-

sére. Egy másik, főleg Észak-Európa lakói körében népszerű nézet szerint

a szülőföld hideg éghajlata serkentő, míg a forró, párás, trópusi éghajlat

gátló hatással van az emberi kreativitásra és energiára. Talán az

16

Egyenlítőtől távolabb fekvő tájak évszakonként változó klímája nagyobb

kihívás, mint az évszakok tekintetében állandó trópusi éghajlat. Talán a

hideg éghajlat nagyobb technikai találékonyságot igényel a túléléshez,

mert meleg otthonra és meleg ruházatra van szükség, míg a trópusokon

egyszerűbb lakóhelyen, ruha nélkül is megél az ember. Vagy ugyanezt az

érvelést meg is fordíthatjuk, hogy végül ugyanarra az eredményre

jussunk: az Egyenlítőtől távolabb a hosszú tél folyamán az embereknek

több idejük van arra, hogy házaikban ülve gondolkodjanak.

Bár korábban népszerű volt ez a magyarázat, az alaposabb

tanulmányozást ez sem éli túl. Amint azt látni fogjuk, az észak-európai

népek egészen az elmúlt évezredig nem járultak hozzá jelentősen az

eurázsiai kultúrához; egyszerűen olyan szerencsés helyen éltek, ahol jó

esélyük volt rá, hogy részesüljenek az Eurázsia melegebb vidékein elért

vívmányokból, mint például a földművelés, a kerék, az írás és a

fémkohászat. Az Újvilág Egyenlítőtől távoli, hideg területei még inkább az

emberi fejlődés állóvizei voltak. írással rendelkező őslakos amerikai

társadalmak kizárólag Mexikó területén, a Ráktérítőtől délre alakultak ki;

az Újvilág legrégibb cseréptárgyai az Egyenlítő környékéről, Dél-Amerika

trópusi részéről valók; és a művészetekben, csillagászatban és több más

tekintetben is általában legfejlettebbnek tartott újvilági társadalom a

trópusi yucatáni és guatemalai klasszikus kori maja társadalom volt, az i.

sz. I. évezredben.

A Yali kérdésére adható válaszok egy harmadik fajtája is a száraz

éghajlatú, alacsonyan fekvő folyóvölgyek fontosságát hangsúlyozza, ahol

a földművelés hatékonysága a jól kiépített öntözőrendszereken múlott,

amihez viszont központosított közigazgatásra volt szükség. Ez a

magyarázat abból a vitathatatlan tényből indul ki, hogy a legrégibb ismert

birodalmak és írásformák a Termékeny Félhold, vagyis a Tigris és az

Eufrátesz közének termékeny völgyeiben és Egyiptomban, a Nílus

völgyében jöttek létre. Úgy tűnik, a vízszabályozási rendszerek a világ más

részein is összefüggésbe hozhatók a központi kormányzattal, például az

indiai szubkontinensen az Indus völgyében, Kínában a Sárga folyó és a

Jangce völgyében, a maják lakta alföldön Közép-Amerikában, és Peru part

menti sivatagaiban.

Alapos régészeti tanulmányok azonban bebizonyították, hogy a bonyo-

lult öntözőrendszerek kiépítése nem a közigazgatás központosításával

egyidejűleg kezdődött meg, hanem csak jókora késéssel. Vagyis, a

politikai centralizációnak valami más oka volt, és csak lehetővé tette az

öntözőrendszerek építését. A világ eme részeinek politikai centralizációját

megelőző vívmányok egyike sem kapcsolódik folyóvölgyekhez vagy

öntözőrendszerekhez. Például a Termékeny Félhold élelmiszertermelése

és falusi életmódja a hegyek között kezdődött, nem a mélyen fekvő

folyóvölgyekben. A Nílus völgye kezdetleges civilizációjú hely volt még

17

háromezer évvel azután is, hogy a falusi élelmiszertermelés virágzásnak

indult a Termékeny Félhold hegyei között. Az Egyesült Államok délnyugati

részén található folyóvölgyekben végül is kialakult az öntözéses

földművelés és az összetett társadalmi rendszer, de csak azt követően,

hogy átvették e vívmányokat. Az Ausztrália délnyugati részén fekvő

folyóvölgyek lakói mezőgazdasággal nem rendelkező törzsi társadalmak

maradtak.

Van még egy csoportja a magyarázatoknak, amely azokat a közvetlen

tényezőket veszi számba, amelyek lehetővé tették, hogy az európaiak

lemészároljanak vagy leigázzanak más népeket - ezek közül főként az

európai fegyvereket, a fertőző betegségeket, az acélszerszámokat és a

tömegcikkeket emelhetjük ki. Ezek azok a magyarázatok, amelyek jó úton

járnak, mivel az említett tényezők tényleg közvetlenül és bizonyíthatóan

elősegítették az európai hódításokat. Ez a hipotézis azonban nem teljes,

mert még mindig csak közvetlen (első lépcsős) magyarázattal szolgál

azáltal, hogy azonosítja a közvetlen okokat, és arra ingerel bennünket,

hogy ezek eredete után kutakodjunk: miért az európaiak voltak azok, és

nem az afrikaiak vagy az amerikai őslakosok, akiknél megjelentek a

fegyverek, a legveszedelmesebb baktériumok és az acél?*

Míg az Újvilág európai meghódítása révén történt némi előrelépés az

okok azonosításában, Afrika nagy rejtély maradt. Afrika az a földrész, ahol

az ember őseinek fejlődése legtovább tartott, ahol feltehetőleg a mai

ember is megjelent, és ahol az olyan őshonos betegségek, mint a malária

és a sárgaláz végeztek az európai felfedezőkkel. Ha a kezdeti előny számít

valamit, miért nem Afrikában bukkantak fel a fegyverek és az acél,

amelyek segítségével az afrikaiak és kórokozóik meghódíthatták volna

Európát? És mivel magyarázható, hogy az ausztrál bennszülöttek nem

léptek tovább a vadászó-gyűjtögető életmódnál és a kőszerszámoknál?

Az emberi társadalmak egész világra kiterjedő összehasonlításából

fakadó kérdések azelőtt sok történészt és földrajztudóst foglalkoztattak.

Az ilyen irányú munkák egyik legismertebbje Arnold Toynbee 12 kötetes

műve, a Study ofHistory. Toynbeet különösen 23 fejlett társadalom belső

dinamikája érdekelte, melyek közül 22 rendelkezett írással, és 19

eurázsiai volt. A történelem előtti idők és az egyszerűbb, írástudatlan

társadalmak kevéssé érdekelték. Ám a mai világ egyenlőtlenségei mélyen

a prehisztorikus korban gyökereznek. Ezért Toynbee nem nézett szembe

Yali kérdésével, és nem birkózott meg azzal, ami véleményem szerint a

történelem legátfogóbb sémája. A világtörténelemmel foglalkozó egyéb

fellelhető könyvek hasonlóképpen főleg az elmúlt ötezer év fejlett,

írástudó eurázsiai társadalmaira összpontosítanak; csak felületesen érintik

a Kolumbusz előtti amerikai bennszülött civilizációkat, és még kevésbé a

világ többi részén élőket, eltekintve azoknak az eurázsiai civilizációkkal

való egészen friss kapcsolataitól. Toynbee kísérlete óta a történelem ok-

18

okozati összefüggéseinek világméretű szintézise nem túl népszerű téma a

történészek körében, mivel megoldhatatlannak tűnő problémát jelent.

Számos tudományág specialistái nyújtottak már átfogó képet saját

területükről. E téren különösen az ökológiai földrajz, a kulturális

antropológia és a növények nemesítésével és állatok háziasításával

foglalkozó biológia képviselőinek hozzájárulása bizonyult hasznosnak,

valamint azoké a tudósoké, akik a fertőző betegségeknek a történelemre

gyakorolt hatását vizsgálták. Ezek a tanulmányok ráirányították ugyan a

figyelmet a kirakós játék egy-egy darabjára, de a hiányzó összképnek ezek

sajnos csak töredékei.

"utalás az angoi címre: Guns, Germs, and Steel; ez még több helyen elő fog fordulni a

szövegben.

így tehát nem létezik általánosan elfogadott válasz Yali kérdésére.

Egyrészről a közvetlen okok teljesen világosak: bizonyos népeknél

hamarabb jelentek meg a fegyverek, a baktériumok, az acél, és egyéb

olyan tényezők, amelyek politikai és gazdasági hatalmat biztosíthatnak,

mint más népeknél; néhány népnél pedig ezek a hatalmi tényezők

egyáltalán nem bukkantak fel. Másrészről viszont ezeknek az okoknak az

eredetét - például, hogy miért jelent meg már korán Eurázsia egyes

részein a bronz, későn és csak elszórtan az Újvilágban, és az ausztrál

bennszülöttek körében soha - továbbra is homály fedi.

Az ilyen átfogó magyarázatok jelenlegi hiánya mint intellektuális

szakadék is jelentős, hiszen kérdéses marad a történelem legátfogóbb

sémája. Ennél is komolyabb azonban az ily módon áthidalatlan morális

szakadék. Mindenki számára világos, akár nyíltan rasszista, akár nem,

hogy a különböző népek nagyon eltérően boldogultak a történelem

folyamán. A mai Egyesült Államok egy olyan, európaiakból kovácsolódott

társadalom, amely az őslakos amerikaiaktól elhódított területeket lakja, és

a több millió, rabszolgaként Amerikába hozott szubtrópusi fekete

leszármazottait olvasztja magába. A mai Európa ezzel szemben nem egy

szubtrópusi feketékből kovácsolódott társadalom, amely a bennszülött

amerikaiak millióit hozta magával rabszolgaként Európába.

Az eredmények teljesen féloldalasak; nem az történt ugyanis, hogy

Amerika, Ausztrália, és Afrika 51%-át európaiak hódították meg, míg az

őslakos amerikaiak, ausztrálok, és afrikaiak meghódították Európa 49%-át.

Az egész modern világot aránytalanságok formálták olyanra, amilyen.

Ennél fogva kell, hogy legyenek vitathatatlan magyarázatok, méghozzá

sokkal alapvetőbbek, mint annak boncolgatása, hogy egy-egy csatát

történetesen ki nyert meg, vagy ki talált fel valamit néhány ezer évvel

ezelőtt.

19

Logikusnak tűnhet az a feltételezés, hogy a történelem sémája az

emberek eredendő különbségeit tükrözi. Persze azt megtanultuk, hogy

nem illendő erről nyíltan beszélni. Olvasunk tudományos tanulmányokról,

melyek a veleszületett különbségeket kívánják demonstrálni, majd

olvassuk ezek cáfolatait, melyek a tanulmányok szakmai hibáit róják fel.

Mindennapi életünk során tapasztaljuk, hogy a leigázott népek némelyike

továbbra is az alsóbb osztályokat képviseli hazájában, évszázadokkal a

hódítás vagy a rabszolgák behozatala után. Azt mondják, ez sem

valamiféle biológiai hiányosságnak tulajdonítható, hanem a hátrányos

társadalmi helyzetnek és a korlátozott lehetőségeknek.

Mégis, el kell gondolkodnunk. Állandóan tanúi vagyunk az egyes népek

helyzete közötti szembeszökő és makacs különbségeknek. Arról mindig

biztosítanak bennünket, hogy a látszólag nyilvánvaló biológiai magyarázat

a világ i. sz. 1500 óta fennálló különbségeire téves, de a helyes választ

senki sem adja meg. Mindaddig, amíg nincs a kezünkben egy meggyőző,

részletes és mindenki által elfogadott magyarázat a történelem átfogó

sémájával kapcsolatban, az emberek többsége továbbra is arra fog

gyanakodni, hogy a rasszista biológiai magyarázat mégiscsak helyes. Azt

hiszem, ez a legfőbb érv, ami e könyv megírása mellett szól.

Az Ú J S Á G Í R Ó K G Y A K O R T A kérik arra a szerzőket, hogy egy-egy

hosszú könyvet egyetlen mondatban foglaljanak össze. íme egy ilyen

mondat ezzel a könyvvel kapcsolatban: „A történelem az egyes népek

környezetének különbségeiből adódóan alakult eltérő módon, és nem az

egyes népek biológiai különbségei miatt."

Természetesen az a vélemény, hogy a földrajzi és biológiai környezet

befolyásolta a társadalmi fejlődést, nem új keletű. Manapság azonban a

történészek nem rajonganak ezért az elképzelésért; tévesnek, vagy a

végletekig leegyszerűsítettnek tartják, illetve kifigurázzák és elvetik, mint

környezeti determinizmust; esetleg az egész kísérletet, - mely a

világméretű különbségek megértésére irányul, - mint túl bonyolult témát,

félreteszik. Mégis, a földrajzi helyzet valami módon igenis kihat a

történelem alakulására; nyitott kérdés az, hogy mekkora ez a hatás, és

hogy a földrajzi helyzettel megmagyarázhatjuk-e a történelem átfogó

sémáját?

Megérett az idő arra, hogy újra szemügyre vegyük e kérdéseket,

mégpedig azoknak az új információknak köszönhetően, amelyekkel az

emberi történelemtől látszólag távoli tudományágak szolgáltak. E

tudományágak főleg a következők: a kultúrnövényekkel és vadon termő

őseikkel foglalkozó genetika, molekuláris biológia, és biogeográfia;

ugyanezek a tudományágak, a viselkedési ökológiával kiegészülve, a

háziállatok és őseik tanulmányozásában; az emberi baktériumokkal és az

20

ezekkel rokonságban levő állati baktériumokkal foglalkozó molekuláris

biológia; az ember betegségeivel foglalkozó járványtan; az emberi

genetika; a nyelvészet; a valamennyi kontinensen és nagyobb szigeten

folyó régészeti tanulmányok; továbbá a technika, az írás és a politikai

szerveződés történetével foglalkozó tanulmányok.

A tudományágak sokfélesége nehézséget okoz annak, aki Yali

kérdésére szeretne könyvében választ adni. E szerző olyan tudás

birtokában kell legyen, amely kiterjed mindezekre a tudományágakra,

mert csak így tudja a számára fontos új információkat egy nagyobb

egységben szintetizálni. Hasonlóképpen kell egységbe foglalnia

valamennyi földrész történelmét és őstörténetét is. A könyv fő témája

ugyan a történelem, de a természettudományok felől megközelítve -

különös tekintettel a fejlődéstanra és a geológiára. A szerzőnek továbbá

egy sor különböző társadalmat kell közvetlen élményei alapján

megértenie, a vadászó-gyűjtögető társadalmaktól egészen a modern

űrkori civilizációig.

Első ránézésre úgy tűnik, több szerző együttműködésére van szükség

ahhoz, hogy mindezeknek a kívánalmaknak eleget tegyünk. Ám ez a

megoldás kezdettől fogva kudarcra lenne ítélve, mivel a legfőbb gondunk

éppen az egység létrehozása, és ez egyetlen szerzőt kíván, bármilyen

nehézségeket jelent is a feladat. A szerzőnek szükségszerűen nem kis

fáradságába kerül, hogy a különböző tudományágakból származó

anyagokat egybevesse, és számos munkatárs segítségére is rászorul.

Úgy alakult, hogy volt alkalmam az említett tudományok közül jó né-

hányba belekóstolni, még azelőtt, hogy Yali 1972-ben feltette nekem kér-

dését. Anyám tanárnő és nyelvész, apám pedig gyermekbetegségek

örökléstanával foglalkozó orvos. Apám nyomdokait követve iskoláimat

azzal az elképzeléssel végeztem, hogy én is orvos leszek. Ezen kívül

hétéves koromra már buzgó ornitológus is voltam. így az egyetem utolsó

előtti évében nem esett nehezemre eredeti célomtól, az orvostudománytól

eltérve a biológiai kutatás felé fordulni. Iskoláim és egyetemi éveim során

azonban tanulmányaim középpontjában a történelem, az írás és a nyelvek

álltak. Még azután is, hogy eldöntöttem: élettanból fogok doktorálni, a

posztgraduális képzés első évében kis híján búcsút mondtam a

természettudományoknak a nyelvészet kedvéért.

Mióta 1961-ben megszereztem a doktori címet, tudományos kutatásaim

két terület között oszlanak meg: egyrészről a molekuláris élettan,

másrészről a fejlődéstan és a biogeográfia között. A fejlődéstan nem

remélt jutalomnak bizonyult a könyv megírásánál, mint olyan

történelemtudomány, amely kénytelen a laboratóriumi tudományoktól

eltérő módszereket alkalmazni. E tapasztalatomnak köszönhetően már

ismerős volt számomra az a nehézség, hogy hogyan közelíthetem meg

tudományos oldalról az emberi történelmet. 1958-tól 1962-ig Európában

21

éltem, olyan barátok között, akiknek az életét embertelen módon

megkeserítette a XX. századi európai történelem, és ez komolyan

elgondolkodtatott, hogy az egyes események láncolatai hogyan is

alakítják a történelmet.

Az elmúlt 33 év során, amelyet fejlődéstannal foglalkozó biológusként

helyszíni kutatómunkával töltöttem, egy sor különböző emberi

társadalommai kerültem közeli kapcsolatba. Szakterületem a madarak

evolúciója, melyet Dél-Amerikában, Afrika déli részén, Indonéziában,

Ausztráliában, és legfőképpen Új-Guineában tanulmányoztam. E területek

őslakóival együtt töltött éveim alatt több technikailag primitív társadalmat

ismertem meg, a vadászó-gyűjtögetőktől azokig a földművelő és halászó

népekig, amelyek egészen a legutóbbi időkig kőszerszámokat használtak.

így az, amit a legtöbb mai művelt ember az őskor furcsa életmódjaként

tarthat számon, az én életemnek szerves része. Új-Guinea, bár területe

csak kis töredéke Földünknek, az emberi sokféleségnek hihetetlenül nagy

hányadát öleli fel. A modern világ 6000 nyelvéből 1000 csak itt található

meg. Az új-guineai madarakkal kapcsolatban végzett munkám során

érdeklődésem a nyelvészet iránt újjáéledt, mégpedig annak köszönhetően,

hogy csaknem száz különböző új-guineai nyelven kellett listát készítenem

a madárfajok helyi neveiről.

Ezek voltak azok az előzmények, amelyek legutóbbi könyvem, A harma-

dik csimpánz megírásához vezettek, amely az emberi evolúció

olvasmányos leírása. Ennek 14. fejezete, a Véletlen hódítók, az európaiak

és az amerikai bennszülöttek találkozásának kimenetelét próbálta

elemezni. A könyv befejezése után döbbentem rá, hogy más népek

találkozásai, akár a modern, akár a történelem előtti időkben, hasonló

kérdéseket vetnek fel. Úgy találtam, hogy az a kérdés, amellyel ott a 14.

fejezetben birkóztam, lényegében ugyanaz, amelyet Yali tett fel nekem

1972-ben, csak éppen a világ egy másik részére vonatkoztatva. így végül

sok barátom segítségével most megkísérelem kielégíteni Yali

kíváncsiságát - és persze a magamét is.

E K Ö N Y V F E J E Z E T E I négy részre oszlanak. Az I. rész, melynek címe

Az Édentől Cajamarcáig, három fejezetből áll. Az 1. fejezet az emberi

evolúció és történelem villámgyors áttekintése, kezdve az ember és

majom körülbelül 7 millió évvel ezelőtti különválásától az utolsó, a

nagyjából 13 000 évvel ezelőtti jégkorszakig. Végigkövetjük majd elődeink

útját afrikai gyökereinktől indulva a többi kontinens felé, hogy

megérthessük, milyen volt a világ azok előtt az események előtt,

amelyeket gyakran mint a „civilizáció felemelkedését" emlegetünk. Ki fog

derülni, hogy az emberi fejlődés egyes kontinenseken jókora időelőnnyel

indult a többi földrésszel szemben.

22

A 2. fejezet arra készít fel bennünket, hogy felkutassuk a kontinentális

környezet történelemre gyakorolt hatásait az elmúlt 13 000 évben,

mégpedig úgy, hogy időben és térben kicsinyített modellként

megvizsgáljuk egyes szigetek történelmi szerepét. Amikor az ősi polinézek

körülbelül 3200 évvei ezelőtt szétrajzottak a Csendes-óceánon, nagyon

eltérő környezetű szigetekre vetődtek el. Néhány ezer éven belül ez az

egyetlen őspolinéz társadalom az eltérő adottságú szigeteken különböző

utódtársadalmakat hozott létre, a vadászó-gyűjtögető törzsektől egészen

a kezdetleges birodalmakig. Ez a terjeszkedés modellként szolgálhat a

hosszabb ideig tartó, nagymérvű, és sokkal kevésbé megértett társadalmi

terjeszkedéséhez, amely az utolsó jégkorszak óta az egyes kontinenseken

végbement, és amely néhol vadászó-gyűjtögető törzsek, másutt

birodalmak kialakulásához vezetett.

A 3. fejezet bevezet minket a különböző földrészek népeinek

összecsapásaiba. Szemtanúk leírása alapján fel fogjuk eleveníti a

történelem legdrámaibb ütközetét, amelynek során Francisco Pizarro

konkvisztádorok egy apró csapatával teljes hadserege jelenlétében ejtette

foglyul az utolsó független inka császárt, Atahualpát, a perui Cajamarca

városánál. Jól azonosítható azoknak a közvetlen tényezőknek a láncolata,

amelyek lehetővé tették Atahualpa elfogását, és amelyek más amerikai

őslakos társadalmak leigázásában is az európaiak segítségére voltak. Ezek

közé tartoznak például a spanyolok járványai, lovai, írásbelisége, politikai

szerveződése és technológiája (különösen a hajók és a fegyverek).

Ezeknek a közvetlen okoknak az elemzése jelenti a könnyebb feladatot;

sokkal nehezebb a hozzájuk, és később az események tényleges

kimeneteléhez vezető okokat azonosítani, amelyek eredményeképpen

nem Atahualpa ment Madridba, hogy foglyul ejtse I. Károly spanyol királyt.

AII. részt - amelynek címe Az élelmiszertermelés kialakulása és

elterjedése, a 4-10. fejezeteket foglalja magában, - az eredendő okok

szerintem legfontosabb konstellációjának szenteltem. A 4. fejezet azt

vázolja fel, hogy hogyan vezetett végül az élelmiszertermelés - vagyis

vadászás és vadon termő élelmiszerek gyűjtögetése helyett a földművelés

és az állattenyésztés - Pizarro győzelmét elősegítő közvetlen tényezőkhöz.

Az élelmiszertermelés azonban eltérő módon alakult ki a világ különböző

részein. Ahogy azt az 5. fejezetben látni fogjuk, bizonyos népek önállóan

kezdték meg az élelmiszertermelést; más népek ezektől az önálló

központoktól tanulták el, még az őskorban; megint mások pedig a mai

napig sem fejlesztették ki vagy vették át azt, hanem megmaradtak a

vadászó-gyűjtögető életmód mellett. A 6. fejezet azokkal a tényezőkkel

foglalkozik, amelyek bizonyos területeken elvezettek oda, hogy a vadászó-

gyűjtögető életmódot fokozatosan felváltotta az élelmiszertermelés,

másutt viszont nem.

23

A 7., 8. és 9. fejezet azt mutatja majd be, hogy az őskorban hogyan

nemesítették a különféle vadon élő növényeket és háziasítottak az

állatokat azok a legelső földművelők és pásztorok, akiknek fogalmuk sem

lehetett arról, hogy hova fog ez vezetni. A földrajzi különbségek, melyek

meghatározták a nemesítésre és háziasításra alkalmas helyi növény- és

állatállományt, magyarázattal szolgálhatnak arra nézve, hogy miért csak

néhány terület vált önálló élelmiszertermelő központtá, illetve, hogy az

élelmiszertermelés miért jelent meg ezeken a területeken korábban, mint

máshol. Ebből a néhány központból kiindulva aztán az élelmiszertermelés

bizonyos helyeken sokkal gyorsabban terjedt, mint máshol. Ki fog derülni,

hogy az egyik fő tényező, amely a különböző iramú terjedésért felelős, a

kontinensek tengelyének iránya: ez Eurázsiában főként nyugat-keleti, az

amerikai kontinensen és Afrikában elsősorban észak-déli irányt jelent (10.

fejezet).

így hát a 3. fejezet azokat a közvetlen tényezőket vázolja fel, amelyek

az amerikai őslakosság európai leigázása mögött húzódnak, a 4. fejezet

pedig bemutatja, hogyan vezethetők vissza e tényezők az

élelmiszertermelés kialakulásáig. A III. részben (11-14. fejezet) az eredeti

és a közvetlen okok összekapcsolódásának részleteit követjük végig, a

sűrű emberi populációkra jellemző baktériumok evolúciójától kezdve (11.

fejezet). Jóval több őslakos amerikai és más nem eurázsiai nép haláláért

felelősek az eurázsiai baktériumok, mint az eurázsiai acél- vagy

lőfegyverek. Ezzel szemben a leendő európai hódítókra nem sok

kimondottan végzetes kórokozó várt az Újvilágban, ha egyáltalán volt

ilyen. Minek a következménye ez a nagymértékű aránytalanság? Erre a

kérdésre választ adhatnak azoknak a nemrégiben folytatott molekuláris

biológiai kutatásoknak az eredményei, amelyek a baktériumok jelenlétét

Eurázsiában sokkal inkább összekapcsolják az élelmiszertermelés

kialakulásával, mint Amerikában.

Az okok egy másik láncolata az élelmiszertermeléstől az írás

megjelenéséig vezetett, amely valószínűleg az elmúlt néhány évezred

legnagyobb jelentőségű találmánya (12. fejezet). Az írás az emberiség

történelme során csak néhányszor alakult ki de novo, mégpedig azokon a

helyeken, amelyek az adott területen az élelmiszertermelés legkorábbi

központjai voltak. Az összes többi társadalomban az írásbeliség úgy jelent

meg, hogy e néhány központ egyikétől vettek át írásos rendszereket vagy

az írás gondolatát. Ezért a világtörténelmet tanulmányozóknak nagy

segítségére lehet az írás jelensége abban, hogy felderítsék az okok egy

másik fontos konstellációját: a földrajzi fekvés és a gondolatok,

találmányok gyors terjedése közti összefüggést.

A technológiára ugyanaz érvényes, mint az írásra (13. fejezet). A döntő

kérdés az, hogy vajon a technológiai újítás valóban annyira függ-e attól a

kis számú feltalálózsenitől és nagy számú kulturális sajátosságtól, hogy az

24

lehetetlenné teszi világméretű sémák megértését? Amint azt látni fogjuk,

meglepő módon a kulturális tényezők nagy száma nemhogy

megnehezítené, de megkönnyíti a világ technológiai kliséinek átlátását. Az

élelmiszertermelés lehetővé tette, hogy a gazdák felesleget halmozzanak

fel, és ezáltal a földművelő társadalmak képesek voltak olyan

főfoglalkozású kézműveseket is eltartani, akiknek nem kellett

megtermelniük saját élelmüket, és akik új technológiákat fejleszthettek ki.

írástudók és feltalálók mellett az élelmiszertermelés politikusok

eltartását is lehetővé tette (14. fejezet). A vándorló vadászó-gyűjtögető

csoportok köreiben viszonylagos egyenlőség uralkodik, politikai

érdeklődésük a csoport saját felségterületére és a szomszédos

csoportokkal kötött alkalmi szövetségekre korlátozódik. A sűrű,

letelepedett, élelmiszertermelő populációk kialakulásával megjelentek a

főnökök, királyok és hivatalnokok. Az ilyen közigazgatási szervezetek

nemcsak a nagy kiterjedésű és népes területek kormányzásához voltak

elengedhetetlenek, hanem az állandó hadsereg fenntartásához,

felderítőcsapatok indításához és a hódító háborúk megszervezéséhez is.

A IV rész (Öt fejezet alatt a Föld körül, 15-19. fejezet) a második és a

harmadik rész tanulságait alkalmazza valamennyi földrészre és néhány

fon-tosabb szigetre. A 15. fejezet magának Ausztráliának a történelmét

vizsgálja, valamint az egykor hozzácsatolt nagy szigetét, Új-Guineáét,

mellyel ma egyetlen kontinenst alkot. Ausztrália, amely a legfiatalabb és

legprimitívebb technológiával rendelkező emberi közösségek otthona, és

egyben az egyetlen földrész, ahol az élelmiszertermelés nem alakult ki az

őslakosok körében, kemény próba elé állítja az egyes földrészek

társadalmainak különbségeiről szóló elméleteket. Megértjük majd, miért

maradtak az ausztrál bennszülöttek a vadászó-gyűjtögető életmódnál, míg

a szomszédos Új-Guinea népeinek többsége átállt az élelmiszertermelésre.

A 16. és a 17. fejezet az ausztráliai és az új-guineai fejleményeket

helyezi el egy nagyobb térségről alkotott képben, amely magában foglalja

Kelet-Ázsiát és a csendes-óceáni szigeteket. Az élelmiszertermelés

kialakulása Kínában számos nagy népvándorlás, kulturális vonás, vagy

mindkettő magvait vetette el a történelem előtti időkben. E

népvándorlások egyike magán Kínán belül teremtette meg a mai Kína

kulturális és politikai arculatát. Egy másik eredményeképpen szinte az

egész trópusi Délkelet-Ázsia területén a vadászó-gyűjtögető életmódot

folytató őslakók helyét dél-kínai származású földművelők vették át. Megint

egy másik, az ausztronéz terjeszkedés hasonlóképpen szorította ki a

Fülöp-szigetek és Indonézia őshonos vadászó-gyűjtögetőit, és hatolt el

egészen a legtávolabbi polinéz szigetekig, ám Ausztráliát és Új-Guinea

jórészét nem tudta legyűrni. A világtörténelmet tanulmányozók szá-

25 ■ E L Ő S Z Ó

25

mára a kelet-ázsiai és a csendes-óceáni népek összecsapásai kétszeresen

is fontosak: ezek alakították ki azokat az országokat, amelyekben a mai

világ népességének egyharmada él, és amelyekben egyre inkább

koncentrálódik a gazdasági hatalom; ugyanakkor rendkívül világos

modellként szolgálnak ahhoz, hogy megérthessük a világ más népeinek

történelmét.

A 18. fejezet visszatér a 3. fejezetben elővezetett problémához, az euró-

pai és az őslakos amerikai népek összecsapásaihoz. Az Újvilág és Európa

elmúlt 13 000 éves történelmének összefoglalása világossá teszi, hogy az

amerikai kontinens európai meghódítása nem más, mint két hosszú és

többnyire egymástól független történelmi út csúcspontja. E két utat olyan

sajátos különbségek jellemzik, mint a háziasítható állatok és nemesíthető

növények, a baktériumok, a letelepedés időpontjai, a kontinentális

tengelyek iránya és az ökológiai korlátok.

Végül a szubtrópusi Afrika történelme szolgál majd meglepő hasonlósá-

gokkal és különbségekkel az Újvilág történelmével egybevetve. Az európa-

iak összeütközését az afrikaiakkal ugyanazok a tényezők alakították, mint

az amerikai őslakosokkal való találkozást. Afrika ugyanakkor el is tért

Amerikától e tényezők tekintetében. Ennek eredményeként az európai

hódítást nem követte a szubtrópusi Afrika általános és tartós elfoglalása,

kivéve Afrika legdélibb részén. Ennél sokkal nagyobb jelentőségű volt egy

nagymérvű népvándorlás Afrikán belül, a bantu terjeszkedés. Mint kiderül,

nagyjából ugyanazok az okok idézték elő, amelyek fontos szerepet

játszottak Cajamarcánál, Kelet-Ázsiában, a csendes-óceáni szigeteken,

Ausztráliában és Új-Guineában is.

Nincsenek olyan illúzióim, hogy e fejezetek kimerítő magyarázattal szol-

gálnak valamennyi kontinens történelmének elmúlt 13 000 évével kapcso-

latban. Nyilvánvalóan ehhez még akkor sem lenne elég egyetlen könyv, ha

birtokunkban lennének a válaszok, amik pedig nincsenek. Legjobb esetben

is e könyv csak azonosít több olyan egybeesést és környezeti tényezőt,

amelyek szerintem jórészt választ adhatnak Yali kérdésére. E tényezők

felismerése pedig csak kiemeli a még magyarázatra váró kérdéseket,

amelyek megértése a jövő feladata lesz.

Az utószó, melynek címe A történelem mint a természettudomány

jövője, a fennmaradó kérdések közül emel ki néhányat, például hogy

minek tudhatók be a különbségek Eurázsia egyes részei között, továbbá a

környezettől független kulturális tényezők kérdését és az egyén szerepét.

Talán a legnagyobb megoldatlan probléma az, hogy az emberi

történelemnek mint természettudománynak megvessük az alapjait, és egy

rangra emeljük olyan elismert történelmi jellegű tudományágakkal, mint az

evolúcióbiológia, a geológia és a kiimatológia. Az emberi történelem

tanulmányozása nem kis nehézségeket állít elénk, ám e kihívások közül

sokkal találják magukat szembe az imént említett természettudományok

26

is. így az egyéb a területeken kifejlesztett módszerek némelyike

hasznosnak bizonyulhat a történelem kutatásában is.

Remélem, mostanra meggyőztem Ont, kedves olvasóm, hogy a történe-

lem nem egyszerűen „egyik nyavalyás tény a másik után", ahogy ezt egy

cinikus megjegyezte. A történelemben valóban léteznek nagy, átfogó

sémák, és a magyarázatuk felkutatása nemcsak eredménnyel kecsegtető

feladat, de lenyűgöző is.

27

AZ É DE N TŐL

CA JA M AR C Á I G
1. F E J E Z E T

A R A J T V O N A L I G

Z I D Ő S Z Á M Í T Á S U N K E L Ő T T I X I . É V E Z R E D * N A G Y J Á B Ó L M E G F E - felelő

kiindulópontnak tűnik az egyes kontinenseken végbement történelmi

fejlemények összehasonlításához. Ez az időpont körülbelül megfelel a

falusi élet kialakulásának a világ néhány részén, az amerikai kontinens

első vitathatatlan benépesülésének, a pleisztocén és az utolsó jégkorszak

végének, és annak, amit a geológusok újkornak neveznek. Ettől kezdve

néhány ezer éven belül a világnak legalábbis egy részén megkezdődött a

növénynemesítés és az állatok háziasítása. Vajon az akkori állapotok

szerint volt-e már bizonyos népeknek egyértelmű helyzeti előnye más

földrészek népeivel szemben?

A

Ha igen, ez az induláskor szerzett előny, amely az elmúlt 13 000 év

során csak nőtt, megadhatja a választ Yali kérdésére. Ezért ebben a

fejezetben gyors

* A könyvben az elmúlt kb. 15 000 éven belül az ún. „hitelesített radiokarbon" dátumokat

fogom használni, és nem a hagyományosan emlegetett, nem hitelesített radiokarbon

dátumokat. A kettő közti különbséget az 5 . fejezet magyarázza meg. A hitelesített dátumok

azok, amelyek valószínűleg közelebb állnak a valós időpontokhoz. A nem hitelesített kor-

meghatározáshoz szokott olvasónak figyelembe kell vennie ezt, valahányszor úgy találja, hogy

olyan látszólag téves időpontokra hivatkozom, amelyek régebbiek az általa ismertnél. Például az

általában i. e. 9000-re (11 000 évvel ezelőtt) datált észak-amerikai clovisi régészeti réteget én

Y A L I K É R D É S E ■ 29

körülbelül az i. e. 11 000-re teszem (13 000 évvel ezelőtt), mivel az általában használatos

kormeghatározás nem hitelesített.

34 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

kirándulást teszünk az emberi történelemben, át valamennyi földrészen és

több millió éven, az emberi faj kialakulásától egészen i. e. 13 OOO-ig.

Mindezt alig húsz oldalban sűrítem össze. Természetesen a részletek fölött

át fogok siklani, és csak azokról a tendenciákról beszélek majd, amelyek

szerintem lényegbevágóak e könyv szempontjából.

Legközelebbi rokonainkként három ma is élő emberszabású majomfajt

tarthatunk számon: a gorillát, a közönséges csimpánzt és a törpe

csimpánzt, más néven bonobót. Az, hogy ezek csak Afrikában találhatók

meg, továbbá a régészeti leletek nagy száma arra utalnak, hogy az emberi

evolúció legrégibb szakaszának helyszíne is Afrika volt. Az állatok közül

kiemelkedett ember történelme körülbelül 7 millió éve kezdődött (a

becslések 5 millió évtől 9 millióig terjednek). Akkoriban történt, hogy

afrikai emberszabású majmok egy populációja több ágra szakadt, amelyek

egyikéből kifejlődött a mai gorilla, egy másikból a két mai csimpánzfaj, egy

harmadikból pedig az ember. A gorillák által képviselt vonal valószínűleg

valamivel a csimpánzok és az ember különválása előtt szakadt le.

A leletek tanúsága szerint a hozzánk vezető ág képviselői nagyjából 4

millió évvel ezelőtt már felegyenesedve jártak, majd úgy 2,5 millió évvel

ezelőtt megkezdődött testméretük és relatív agytérfogatuk növekedése.

Ezeket az emberelődöket úgy ismerjük mint Australopithecus africanus,

Homo habilis és Homo erectus, és ezek úgy tűnik, ebben a sorrendben

fejlődtek ki egymásból. Habár a kb. 1,7 millió évvel ezelőtti állomást

jelentő Homo erectus testméretben már közel állt hozzánk, agyának

térfogata még mindig alig érte el a mienk felét. A kőszerszámok nagyjából

2,5 millió évvel ezelőtt terjedtek el, ám ezek még csak a

legkezdetlegesebb pattintott kövek voltak. Zoológiai fontosságát és

jellegét tekintve a Homo erectus már több volt, mint emberszabású

majom, de még jóval kevesebb, mint a mai ember.

Az elődeink kb. 7 millió évvel ezelőtti feltűnését követő 5-6 millió év

emberi történelme teljes egészében Afrikára korlátozódik. Az első olyan

emberelőd, amely Afrikán kívül is megtalálható volt, a Homo erectus,

ahogy azt azok a Jáva szigetén, Délkelet-Ázsiában fellelt maradványok

tanúsítják, amelyek „jávai férfi" néven közismertek (lásd 1.1. ábra). A

legrégibb „jávai férfi" leleteket - persze lehet, hogy ezek történetesen egy

jávai asszony maradványai - általában egymillió évesre becsülik. Az utóbbi

időben azonban többen úgy vélik, a valós koruk 1,8 millió év. (Szigorúan

véve a Homo erectus elnevezés ezekre a jávai leletekre utal, míg a szintén

Homo erectus-ként osztályozott afrikai maradványokat joggal illethetnénk

külön elnevezéssel.) Jelenleg a legrégibb vitathatatlan bizonyíték az ember

jelenlétére Európában

kb. félmillió éves, de néhányan korábbra teszik felbukkanását. Nyugodtan

feltételezhetjük, hogy Ázsia birtokbavételével egyidejűleg Európa

elfoglalása is megkezdődhetett, hiszen Eurázsia egyetlen összefüggő

földdarab, nem választja ketté semmilyen nagyobb akadály.

Mindez egy olyan kérdést illusztrál, amely újra és újra felbukkan majd a

könyvben. Valahányszor egy tudós kijelenti, hogy rábukkant a „legkorábbi

X"-re - legyen az a legkorábbi emberi maradvány Európában, a legkorábbi

bizonyíték a kukorica háziasítására Mexikóban, vagy a legkorábbi akármi

akárhol, - bejelentése arra ösztönzi a többi tudóst, hogy túltegyenek rajta

és valami még korábbit találjanak. Valójában kell, hogy legyen egy igazán

„legkorábbi X", amellyel szemben az összes többi még korábbi X tévesnek

bizonyul. Azonban, ahogy azt látni fogjuk, gyakorlatilag minden év hoz va-

lami új felfedezést és még korábbi X-ről szóló híreket, és ezekkel együtt a

cáfolatát az előző év némely, esetleg mindegyik, korábbi X-szel

kapcsolatos híreinek. Gyakran több évtizedes kutatásba kerül, míg a

tudósok végül közös álláspontra jutnak ilyen kérdésekben.

a ra j tvonal ig
« 35

1.1. ábra. Az ember
megjelenése világszerte

A kb. félmillió évvel ezelőttről származó emberi maradványok már kü-

lönböznek a régebbi Homo erectus leletektől megnagyobbodott, kerekebb,

sokkal kevésbé szögletes koponyájukkal. A félmillió éves afrikai és európai

koponyák annyira hasonlóak a mai emberéhez, hogy már a mi fajunkhoz, a

Homo sapiens-hez sorolhatók, és nem a Homo erectus-hoz. Ez teljesen

önkényes megkülönböztetés, mivel a Homo sapiens a Homo erectus-bó\

fejlődött ki. Ez a korai Homo sapiens azonban még mindig különbözött

tőlünk csontvázának egyes részleteiben, agytérfogata a miénknél sokkal

kisebb volt, más tárgyakat használt és másként viselkedett. A modernkori

kőszerszámkészítő népek, mint például Yali dédszülei, jót mosolyogtak

volna a félmillió évvel ezelőtti kőeszközök kezdetlegességén. Az idő tájt az

egyetlen jelentős újdonság őseink kulturális repertoárjában, amelyet teljes

bizonyossággal dokumentálhatunk, a tűz használata volt.

Sem művészet, sem csontszerszám, sem bármi egyéb nem maradt ránk

a korai Homo sapiens-tő\, csakis a csontvázmaradványok és azok a

bizonyos kezdetleges kőszerszámok. Akkoriban Ausztráliában még mindig

nem éltek emberek, azon nyilvánvaló okból kifolyólag, hogy hajókra lett

volna szükségük ahhoz, hogy Délkelet-Ázsiából odajussanak. Ugyanígy az

amerikai kontinensen sem jelentek még meg, mivel ahhoz előbb Eurázsia

Amerikához legközelebb eső részét (Szibériát) kellett volna birtokukba

vegyék, és valószínűleg itt is szükség lett volna a hajóépítés tudományára.

(A jelenlegi Bering-szoros, amely Szibériát elválasztja Alaszkától, abban az

időben hol tengerszoros volt, hol a két kontinenst összekötő széles földsáv,

mivel a jégkorszakok folyamán a tengerszint folyton ingadozott.) A

hajóépítés és a túlélés tudománya a hideg Szibériában viszont még

messze meghaladta a korai Homo sapiens képességeit.

Félmillió évvel ezelőtt azután az afrikai és nyugat-eurázsiai populációk

kezdtek csontozatukban eltérni egymástól és a kelet-ázsiai populációktól.

A 130 000-40 000 évvel ezelőtti európai és a nyugat-ázsiai populációk után

különösen sok csontváz maradt ránk, ezek „neandervölgyi ember" néven

ismeretesek, és néha Homo neanderthalensis néven külön fajként tartják

számon őket. Jóllehet, számtalan rajzfilm barlanglakó, majomszerű

állatként ábrázolta őket, a neandervölgyi emberek agytérfogata a

miénknél valamivel nagyobb volt. Ok voltak az első olyan emberi lények,

akik jól bizonyíthatóan eltemették halottaikat és ápolták betegeiket. Ennek

ellenére kőszerszámaik még mindig kezdetlegesek a modernkori új-

guineaiak csiszolt kőbaltáihoz képest, és a különböző eszközöknek még

nem volt kialakult, egységes alakja, melyből rendeltetésük egyértelműen

kiderült volna.

A neandervölgyi leletekkel egyidős, csekély számú afrikai

csontváztöredék jobban hasonlít a mai ember csontvázához, mint a

neandervölgyiéhez. Ennél is kisebb a Kelet-Ázsiában talált csontvázak

száma, de úgy tűnik, ezek szintén különböznek az afrikai csontvázaktól

csakúgy, mint a neandervölgyiektől. Az akkori életmódról tanúskodó

leletek közül azok a kőtárgyak és különféle zsákmányállatok felhalmozott

csontjai maradtak ránk legjobb állapotban, amelyekre Dél-Afrikában

bukkantak. Habár ezeknek a 100 000 évvel ezelőtt élt afrikaiaknak már

modernebb csontvázuk volt, mint neandervölgyi kortársaiknak,

lényegében ugyanolyan kezdetleges kőszerszámokat készítettek,

amelyekben még mindig nem fedezhetők fel az egységes formák. Mű-

vészetnek nem maradt utánuk nyoma. Zsákmányállataik csontjaiból ítélve

vadásztudományuk sem volt valami bámulatos, és főleg könnyen

elejthető, veszélytelen állatokra irányult. Bölények, disznók és egyéb

veszélyes állatok vadászatára még nem adták fejüket. Még a halfogáshoz

sem értettek; egykori lakóhelyükön, mely közvetlenül a tengerparton

fekszik, nem maradt utánuk sem halcsont, sem horog. Ok, és

neandervölgyi társaik még mindig alacsonyabb szinten álltak, mint az

ember.

Körülbelül 50 000 évvel ezelőtt aztán végre megkezdődött az emberi

történelem, abban az időszakban, amit én így nevezek: a Nagy Kiugrás.

Ennek a kiugrásnak a legkorábbi kétségtelen jelei azok az egységes

formájú kőszerszámok és legrégibb ránk maradt ékszerek (strucctojásból

készült füzérek), amelyek kelet-afrikai lelőhelyekről származnak. Hasonló

jelek mutatkoztak hamarosan a Közel-Keleten és Délkelet-Európában is,

majd (kb. 40 000 évvel ezelőtt) Délnyugat-Európában, ahonnan rengeteg

olyan tárgy származik, amelyet a már teljesen mai csontvázzal rendelkező

cro-magnoni embernek tulajdonítanak. Innen kezdve a régészeti

lelőhelyeken talált hulladék egyre érdekesebbé válik, és semmi kétséget

nem hagy afelől, hogy biológiai felépítésében és viselkedésében egyaránt

modern emberrel van dolgunk.

A cro-magnoni hulladékból nemcsak kőből, hanem csontból készült szer-

számok is előkerültek. A csont könnyű megmunkálhatósága (pl. horog

készíthető belőle) szemmel láthatólag elkerülte a korábbi embertípusok

figyelmét. A sokféle és jellegzetes formájú eszköz olyannyira modern, hogy

számunkra is teljesen nyilvánvaló, hogy tűként, árként, vésőként stb.

szolgáltak. Az olyan, egy darabból álló szerszámok mellett, mint például

egy kézi kaparó, itt már több részből álló eszközök is felbukkannak. A cro-

magnoni lelőhelyeken talált több darabos, világosan felismerhető

fegyverek között találunk szigonyokat, lándzsavetőket, majd később íjat és

nyilat, a puska és más mai többrészes fegyver előfutárát. Ezek

segítségével már biztonságos távolságból vadászhattak olyan veszélyes

vadakra is, mint az elefánt vagy az orrszarvú, míg a kötél hálóként,

horgászzsinegként és hurokként való használata halakkal és madarakkal

bővítette étrendünket. Házak és varrott ruhák maradványai tanúskodnak

arról, hogy ezek az emberek már meg tudtak birkózni a hideg éghajlattal,

az ékszerek és a gondosan eltemetett csontvázak pedig forradalmian új

esztétikai és spirituális felfogásról árulkodnak.

A cro-magnoni ember hagyatékának legismertebb darabjai a művészi al-

kotások: olyan nagyszerű barlangfestmények, szobrok, hangszerek,

amelyek művészi értékét még ma is elismerjük. Ha valakinek már volt

alkalma megtapasztalni a délnyugat-franciaországi lascaux-i barlang falára

festett életnagyságú lovakból és bikákból áradó hatalmas erőt, akkor

tudhatja, hogy ezek alkotóinak szelleme már ugyanannyira mai, akárcsak

a csontvázuk.

Nyilvánvalónak tűnik, hogy úgy 50-100 ezer évvel ezelőtt jelentős válto-

zás következett be őseink képességeiben. A Nagy Kiugrás két fontos és

megoldásra váró kérdést állít elénk: az egyik a miért, a másik pedig a hol.

Ami a miértet illeti, korábbi könyvemben, a Harmadik csimpánz-ban már

állást foglaltam a hangképző szervek tökéletesedése mellett; ez ugyanis

az anatómiai feltétele a beszéd kialakulásának, amitől oly nagy mértékben

függ az emberi kreativitás. Mások úgy tartják, az agy szerkezete

változhatott meg ez idő tájt, anélkül, hogy a térfogata változott volna, és

ez tette lehetővé a beszéd létrejöttét.

Ami pedig a Nagy Kiugrás helyszínét illeti, a kérdés az, hogy vajon

főként egy földrajzi területen, egy embercsoporton belül történt-e meg,

akik ezáltal képesek lettek a terjeszkedésre, és arra, hogy átvegyék a világ

más részein élő, korábbi emberi populációk helyét? Vagy netán

egyidejűleg több területen is lezajlott, és e területek mai lakói a kiugrás

előtt ott élők leszármazottai? Az Afrikából származó 100000 éves, és

meglehetősen mai kinézetű koponyák a korábbi nézetet támaszthatják alá,

amely szerint a kiugrás kimondottan Afrikában ment végbe. Az ún.

mitokondriális DNS-sel foglalkozó molekuláris kutatások kezdetben szintén

a mai ember afrikai eredete mellett foglaltak állást, bár eredményeik

jelentése a dolgok jelenlegi állása szerint kétes. Másrészt viszont a több

százezer évvel ezelőtt Kínában és Indonéziában élt emberi lények

koponyája néhány fizikai antropológus szerint a mai kínaiakra, illetve

ausztrál bennszülöttekre jellemző vonásokat mutat. Ha ez így van, az a

párhuzamos evolúciót támasztja alá, és azt, hogy a modern emberiség

bölcsője több helyen ringott, és nem egyetlen Édenkertben. A kérdés

megoldásra vár.

A bizonyítékok a mai embertípusok közös eredetére, amelyet

terjeszkedésük, majd a többi típus kiszorítása követett mindenütt,

Európára vonatkoztatva tűnnek legerősebbnek. Úgy 40 000 évvel ezelőtt

jelentek meg Európában a cro-magnoni emberek, a maihoz hasonló

csontvázukkal, hatékonyabb fegyvereikkel és egyéb fejlett kulturális

vonásokkal. Néhány ezer éven belül eltűntek a neandervölgyi emberek,

akik akkor már több százezer éve Európa kizárólagos lakóiként fejlődtek.

Ez az eseménysor arra enged következtetni, hogy a modern cro-

magnoniak fejlettebb technológiájuk és nyelvi, illetve agyi képességeik

segítségével valahogy megfertőzték, megölték vagy elűzték a ne-

andervölgyieket, míg a két típus keveredésére semmi, vagy legalábbis

igen kevés bizonyíték utal.

A NA G Y K I U G R Á S egybeesik az emberiség földrajzi határainak első

nagyobb, bizonyítható tágulásával onnan számítva, hogy őseink birtokba

vették Eurázsiát. Ez a terjeszkedés Ausztrália és Új-Guinea elfoglalását

jelentette, amely akkor még egyetlen földrész volt. Számos helyszíni

radiokarbonvizsgálat támasztja alá az ember jelenlétét Ausztráliában és Új-

Guineában 30-40 ezer évvel ezelőtt (plusz azok az elmaradhatatlan

állítások még korábbi időpontokról, amelyek érvényessége vitatott). Nem

sokkal a földrész kezdeti benépesítése után az emberek az egész

kontinenst birtokba vették, és alkalmazkodtak annak változatos földrajzi

körülményeihez, Új-Guinea trópusi esőerdőitől és magas hegyeitől kezdve

Ausztrália száraz belsejéig és csapadékos délkeleti sarkáig.

A jégkorszakok folyamán annyi tengervizet vettek fel a gleccserek, hogy

a tengerek szintje világszerte több száz méterrel a jelenlegi szint alá esett.

Ennek eredményeképpen azok a sekély tengerek, amelyek ma Ázsiát és az

indonéz szigeteket (Szumátra, Borneó, Jáva és Bali) választják el, száraz

területek lettek. (Akárcsak más sekély szorosok, mint például a Bering-

szoros és a La Manche csatorna.) A délkelet-ázsiai szárazföld akkori

szegélye a mostanihoz képest 1100 kilométerre keletre volt. Ennek

ellenére a Bali és Ausztrália között elterülő központi indonéz szigeteket

továbbra is mély csatornák választották el egymástól. Ahhoz, hogy valaki

Ausztráliát és Új-Guineát Ázsia felől megközelítse, akkoriban még mindig

legalább nyolc csatornán kellett átkelnie, amelyek közül a legszélesebb

legalább 80 kilométer volt. A legtöbb csatorna látótávolságon belül lévő

szigetek között húzódott, de maga Ausztrália mindig is láthatatlan volt,

még a legközelebbi indonéz szigetekről, Timorról és Tanimbarról is. így

Ausztrália elfoglalásának ténye igen jelentős abban a tekintetben, hogy

messze a legrégibb bizonyítékát nyújtja a történelem során a vízi jármű

használatának. Az ezt követő legrégibb helytálló bizonyíték úgy 30 000

évvel későbbről (13 000 éve), a Földközi-tenger vidékéről származik.

Kezdetben a régészek azt a lehetőséget is fontolgatták, hogy Ausztrália

és Új-Guinea birtokba vétele a véletlen műve volt, miután az egyik indonéz

sziget közelében a halászokat elsodorta a tenger. Sőt az egyik végletes

forgatókönyv szerint az első betelepülő egyetlen terhes fiatalasszony,

méhében egy fiúgyermekkel. Ám a véletlen kolonizáció elméletének híveit

igencsak meglepték azok a nemrégiben napvilágot látott felfedezések,

melyek bebizonyították, hogy az Új-Guineától keletre fekvő többi szigetet

nem sokkal magának Új-Guineának a birtokba vétele után foglalták el, kb.

35 000 évvel ezelőtt. Ezek a szigetek a Bismarck-szigetcsoporthoz tartozó

New Britain és New Ireland voltak, valamint a Salamon-szigetekhez tartozó

Buka. Buka nem látható a nyugatra legközelebb fekvő szigetről, és csak

körülbelül 160 kilométernyi tengeri út megtételével elérhető. így a korai

ausztrálok és új-guineaiak valószínűleg képesek voltak arra, hogy

tudatosan áthajózzanak a látható szigetekre, és elég elterjedt volt

körükben a vízi közlekedés ahhoz, hogy újra és újra rábukkanjanak távoli,

szabad szemmel nem látható szigetekre.

Elképzelhető, hogy Ausztrália és Új-Guinea benépesítése kapcsolatba

hozható még egy nagy „elsővel", az első vízi járművek használatán és az

Eurázsia elérését követő első nagy terjeszkedésen kívül: a nagytestű

állatfajok első tömeges emberi kéz általi pusztításával. Ma Afrikát tartjuk a

nagytestű emlősök földrészének. A mai Eurázsia is számos olyan nagytestű

emlős hazája (bár itt nem található meg az a bőség, amely az afrikai

Szerengeti síkságain oly nyilvánvaló), mint az ázsiai orrszarvú, elefánt és

tigris, vagy az európai jávorszarvas, medve és (egészen az ókorig)

oroszlán. Ausztráliában és Új-Guineában ma nem élnek ezekhez fogható

nagy emlősök, egészen pontosan a legnagyobbak, a mintegy 45 kilós

kenguruk. Ám Ausztráliának és Új-Guineának is megvoltak egykor a maguk

nagytestű emlősei, mint például az óriás kenguruk, az orrszarvúra

emlékeztető, tehén nagyságú erszényesek, a diprotodonok és egy

erszényes „leopárd". Korábban élt itt még egy 200 kilogramm körüli,

struccszerű futómadár, no meg néhány impozáns méretű hüllő, köztük egy

egytonnás gyík, egy óriási piton és szárazföldi krokodilok.

Ezeknek az ausztráliai, illetve új-guineai óriásoknak (az ún. megafauná)

mindegyike eltűnt az emberek megjelenése után. Bár kipusztulásuk pontos

idejével kapcsolatban van némi ellentmondás, számos olyan több tízezer

éves ausztrál lelőhelyet tártak fel nagy gondossággal a régészek, amelyek

bámulatosan bővelkedtek állati csontokban, ám az utóbbi 35 000 évre

visszamenőleg nyomát sem találták e kihalt óriásoknak; vagyis, a

megafauná valószínűleg nem sokkal az ember megjelenése után kipusztult

Ausztráliában.

Az oly sok nagytestű faj közel egyidejű kipusztulása felvet egy

nyilvánvaló kérdést: mi okozta ezt? Az egyik lehetséges és kézenfekvő

válasz az, hogy az elsőként ideérkező emberek ölték meg őket, vagy

járultak hozzá valami módon pusztulásukhoz. Jusson eszünkbe, hogy az

ausztrál és új-guineai állatok évmilliókig fejlődtek az emberi vadászok

jelenléte nélkül. Tudjuk, hogy a galápagosi és déli-sarki madarak és

emlősök, amelyek napjainkig hasonlóképpen nem találkoztak emberrel,

még mindig „gyógyíthatatlanul" szelídek. Már rég kipusztultak volna, ha a

természetvédők nem hoztak volna gyors intézkedéseket védelmükre. Más

nemrégiben felfedezett szigeteken, ahol az óvintézkedések nem léptek

érvénybe elég gyorsan, a tömeges pusztítás rendkívül hatékony volt;

ennek egyik áldozata, a mauritiusi dodo, a fajok kipusztulásának jelképévé

vált. Ma már azt is tudjuk, hogy azoknak az alaposan tanulmányozott

óceániai szigeteknek mindegyikén, amelyeket az ember az őskorban

foglalt el, az ember megjelenése olyan pusztító hadjárattal járt együtt,

melynek áldozatai például az új-zélandi moa, a madagaszkári óriás maki és

a hawaii lúd. Ugyanúgy, ahogy a mai ember odasétál a gyanútlan

dodókhoz és fókákhoz, és egyszerűen megöli őket, elődeink is

odasétálhattak a gyanútlan moákhoz és óriás makikhoz, hogy elpusztítsák

azokat.

így hát az egyik elmélet az ausztrál és új-guineai óriások kipusztulásával

kapcsolatban az, hogy ugyanerre a sorsra jutottak úgy 40 000 évvel

ezelőtt. Ezzel ellentétben viszont az afrikai és eurázsiai nagytestű emlősök

azért élnek mind a mai napig, mert több százezer vagy több millió éven át

az ember mellett fejlődtek, és ezalatt bőven volt idejük arra, hogy

megtanuljanak félni az embertől, ahogy őseink kezdetleges

vadásztudománya lassanként fejlődött. A dodo, a moa és talán az ausztrál

és új-guineai óriások balszerencséje az volt, hogy váratlanul, minden

evolúciós előkészítés nélkül találták magukat szembe a már jól vadászó

emberrel.

Az Ausztráliára és Új-Guineára vonatkozó overkill* elmélet azonban nem

maradt ellenzők nélkül. A bírálók azt hangsúlyozzák, hogy a mai napig

senki sem dokumentálta olyan kihalt ausztrál/új-guineai óriás csontjait,

amely kétség kívül emberi kéz által pusztult el, vagy akár csak az ember

közelében élt. Az overkill elmélet védelmezői pedig így válaszolnak: aligha

várhatjuk, hogy a mészárlások helyszínét megtaláljuk, ha az állatok

kiirtása nagyon gyorsan vagy nagyon régen történt, mondjuk

hozzávetőlegesen 40 000 évvel ezelőtt. A bírálók reakciója erre egy

ellenteória: lehet, hogy az óriások egy olyan éghajlatváltozás áldozatai

lettek, mint például egy komoly aszály a már egyébként is rettenetesen

száraz ausztrál földrészen. A vita tovább folyik.

Én személy szerint el nem tudom képzelni, hogy az ausztrál óriások

több millió éven át, megszámlálhatatlan aszályt túlélve úgy döntenek,

hogy mind-

* Overkill: a szükségesnél jóval több élőlény elpusztítása - a fordító.

nyájan éppen akkor rogynak össze holtan (legalábbis egy több millió éves

időskálán szemlélve), amikor az első emberek megérkeznek. Az óriások

nemcsak Ausztrália száraz belső vidékein haltak ki, hanem a vízben

tocsogó Új-Guineában és Délkelet-Ausztráliában is. Kivétel nélkül minden

lakóhelyükön kipusztultak, a sivatagoktól a hideg és a trópusi esőerdőkig.

így felettébb valószínűnek tűnik, hogy az óriásokat tényleg az ember

irtotta ki, közvetlenül (élelemre vadászva) és közvetve (tüzekkel és az

állatok környezetének megváltoztatásával). Ám függetlenül attól, hogy az

overkill vagy az éghajlatváltozás elmélete bizonyul-e igaznak, az ausztrál

és új-guineai óriások eltűnése, amint azt látni fogjuk, súlyos

következményekkel járt az emberiség későbbi történelmére nézve. Ezek

kipusztulásával eltűnt az összes olyan nagytestű vadon élő állatfaj, amely

egyébként alkalmas lehetett volna háziasításra, és így a bennszülött

ausztráloknak és új-guineaiaknak nem lett egyetlen őshonos háziállatuk

sem.

TE H Á T A U S Z T R Á L I A É S Ú J-G U I N E A elfoglalása nem valósult

meg egészen a Nagy Kiugrás idejéig. Az emberlakta világ nem sokkal

ezután egy újabb területtel bővült, és ez Eurázsia leghidegebb vidéke volt.

Jóllehet, a neandervölgyi ember a jégkorszakban élt és alkalmazkodott a

hideg éghajlathoz, Észak-Németország és Kijev vonalánál nem hatolt

északabbra. Ez nem meglepő, hiszen úgy tűnik, a neandervölgyi ember

nem rendelkezett tűvel, varrott ruhával, meleg házzal és egyéb olyan

technológiával, amely létfontosságú a leghidegebb éghajlaton. Azok a

testfelépítésükben már mai népek, amelyek birtokában voltak ezeknek a

dolgoknak, körülbelül 20 000 évvel ezelőtt hatoltak be Szibériába (persze

vannak, akik ezt is sokkal korábbra teszik). Ez a terjeszkedés

megmagyarázhatja a gyapjas mamut és orrszarvú kipusztulását.

Az Ausztráliában/Új-Guineában való letelepedéssel az emberi faj már

hármat elfoglalt az öt lakható földrész közül. (E könyvben Eurázsiát

egyetlen földrészként tartom számon, az Antarktiszt pedig kihagyom,

mivel oda a XIX. századig nem jutottak el emberek, és soha nem is élt rajta

önellátó emberi populáció.) így már csak két kontinens maradt, Észak- és

Dél-Amerika. Biztos, hogy ezeket foglalta el utolsóként az ember, azon

nyilvánvaló oknál fogva, hogy az Óvilág felől közelítve vagy hajókra lett

volna szüksége, ha vízen érkezik, (amelyek használatára még

Indonéziában sincs semmiféle bizonyíték egészen 40 000 évvel ezelőttig,

Európában pedig sokkal későbbi időpontig), vagy Szibéria

birtokbavételére, ha a Bering-szoros földsávja felől közelít (ami csak úgy

20 000 évvel ezelőtt következett be).

Az azonban nem biztos, hogy az i. e. 14 000 és i. e. 35 000 közötti

időszakban pontosan mikor is történt Észak- és Dél-Amerika elfoglalása.

Kétség kívül a legrégibb emberi maradványokat Alaszkában találták; ezek

kb. i. e. 12 000-ből származnak. Ezt olyan további lelőhelyek sokasága

követte az Egyesült Államok területén a kanadai határtól délre, valamint

Mexikóban, amelyek az i. e. 11000-et megelőző néhány évszázadra

datálhatok. Ezeket clovisi lelőhelyeknek nevezik, azok után a jellegzetes

lelőhelyek után, amelyeket az új-mexikói Clovis város közelében tártak fel,

és ahol a régészek először találkoztak az ezekre oly jellemző nagy, kőből

készült lándzsahegyekkel. Ma már több száz clovisi lelőhelyet ismerünk,

amelyek lefedik az USA mind a 48 délre fekvő államát hosszan egészen

Mexikóig. Ezt követően az ember jelenlétének vitathatatlan jelei

mutatkoznak hamarosan Amazóniában és Pa-tagóniában. A clovisi

lelőhelyek azt a folyamatot dokumentálhatják, amely során az emberek

először vették birtokba mindkét amerikai féltekét, ahol gyorsan

sokasodtak, terjeszkedtek és megtöltötték a két földrészt.

Először talán meglepő lehet, hogy a clovisiak leszármazottai kevesebb,

mint ezer év alatt eljuthattak az USA és Kanada határától a 13 000 kilomé-

terre délre fekvő Patagóniába. Ez azonban évente átlagosan mindössze 13

kilométernyi terjeszkedést jelent, ami nem nagy teljesítmény olyan

vadászó-gyűjtögető népnek, amely mindegy bizonnyal egynapi szokásos

portyája során megtette ezt a távolságot.

Az is meglepő lehet először, hogy a két Amerikát nyilvánvalóan olyan

gyorsan töltötték meg az emberek, hogy az állandóan délre, Patagónia irá-

nyába való terjeszkedésre sarkallta őket. Ám a népesség növekedése sem

túl meglepő, ha figyelembe vesszük a konkrét számokat. Ha a két Ame-

rikában a vadászó-gyűjtögetők átlagos népsűrűsége valamivel egy

fő/négyzetkilométer körül alakult (ami magas érték a modern vadászó-

gyűjtögetők esetében), a két földrész teljes területe végül akkor is

körülbelül 10 millió vadászó-gyűjtögetőnek adhatott otthont. De ha az első

betelepülők csak száz főt számláltak, és számuk évente mindössze 1,1%-

kal nőtt, leszármazottaik száma akkor is elérte volna a 10 milliós

csúcsnépességet ezer éven belül. Az évi 1,1%-os népességnövekedés

megint csak elenyésző; korunkban egy-egy szűz terület benépesítésénél

ez az arány akár az évi 3,4%-ot is elérte, például akkor, amikor a Bounty

hadihajó lázadó legénysége és tahiti feleségeik letelepedtek a Pitcairn-

szigeten.

A lelőhelyeknek az a gazdagsága, amely a clovisi vadászok

megérkezését követő első néhány évszázadból maradt ránk, hasonlatos

azokhoz a nagy számú, régészetileg dokumentált lelőhelyekhez, amelyek

sokkal későbbről származnak, mégpedig abból az időből, amikor az ősi

maorik felfedezték Új-Zélandot. Szintén sok lelőhelyet dokumentáltak jóval

régebbről, amikor a már anatómiailag modern ember elfoglalta Európát,

majd Ausztrál iát/Új -Guineát; vagyis minden, ami a clovisi jelenséggel és

annak egész Amerikában való elterjedésével kapcsolatos, párhuzamba

állítható a történelem során meghódított egyéb, vitathatatlanul szűz

területek elfoglalásának jellemzőivel. Mi lehet a jelentősége annak, hogy a

clovisi lelőhelyek éppen az i. e.

11 000-et megelőző évszázadokból valók, és nem mondjuk i. e. 16

000 vagy i. e. 21 000-ből? Jusson eszünkbe, hogy Szibéria mindig is hideg

volt, és hogy a pleisztocén jégkorszak jórészében Kanadát egész

szélességében egy áthatolhatatlan akadályt jelentő, összefüggő jégmező

borította! Már láttuk, hogy az a szintű technológia, ami a szélsőséges

hideg túléléséhez szükséges, csak azután jelent meg, hogy kb. 40 000

évvel ezelőtt a már mai felépítésű ember elfoglalta Európát, és hogy

Szibériát ezt követően még 20 000 évig nem lakták emberek. Végül azután

Szibéria első lakói átkeltek Alaszkába, akár a tengeren, a Bering-szoroson

át (amely ma is mindössze 80 kilométer széles), akár gyalogszerrel a

jégkorszak idején, amikor a Bering-szoros szárazföld volt. A Bering földsáv

meg-megszakadó létezésének ezer éve alatt akár ezer kilométer széles,

nyílt tundrával borított terület is lehetett, amelyet egy hideg éghajlathoz

szokott nép könnyedén átszelhetett. A földsáv csak nemrégiben vált ismét

szorossá, amikor úgy i. e. 14 000 után a tenger szintje megemelkedett és

a víz elárasztotta. Akár átgyalogoltak, akár áteveztek a korai szibériaiak

Alaszkába, a legrégibb biztos jele az ember jelenlétének Alaszkában kb. i.

e.

12 000-ből való.

Nem sokkal később egy észak-déli irányú folyosó nyílt a kanadai jégme-

zőn, ami lehetővé tette, hogy az első alaszkaiak kijussanak arra a Nagy

Síkságra, amelyen ma a kanadai Edmonton város található. Ezzel a

modern ember előtt az Alaszkát és Patagóniát elválasztó utolsó komoly

akadály is eltűnt. Az edmontoni úttörők bizonyára egy vadakban

bővelkedő Nagy Síkságra leltek. Itt szépen elboldogulhattak,

gyarapodhattak, és fokozatosan terjeszkedhettek dél felé, hogy birtokukba

vegyék a két kontinenst.

Van még egy olyan jellegzetessége a clovisi jelenségnek, amely beleillik

abba az elképzelésünkbe, hogy az első emberek a kanadai jégmezőtől

délre telepedtek le. Ausztráliához és Új-Guineához hasonlóan eredetileg a

két Amerika is gazdag volt nagytestű emlősökben. Úgy 15 000 évvel

ezelőtt az amerikai nyugat meglehetősen hasonlíthatott a mai Afrikában

lévő Szerengeti síksághoz, amint oroszlánok és gepárdok űzték az

elefántcsordákat és lovakat, olyan egzotikus fajok mellett, mint a tevék

vagy az óriás földi lajhárok. Akárcsak Ausztráliában és Új-Guineában, ezek

a nagytestű emlősök itt is kihaltak. Am míg ezeken a helyeken kihalásuk

valószínűleg több, mint 30 000 évvel ezelőtt következett be, Amerikában

ugyanez csak úgy 12-17 000 éve történt meg. Azokkal a kihalt amerikai

emlősökkel kapcsolatban, amelyeknek csontjai a legnagyobb

mennyiségben lelhetők fel, és amelyek korát különösen nagy pontossággal

határozták meg, megállapíthatjuk, hogy kipusztulásuk nagyjából i. e. 1 1

000-ben következett be. Legpontosabban talán a Shasta földi laj-hárnak és

Harrington Grand Canyon környékéről való hegyi kecskéjének a kihalását

sikerült meghatározni; mindkettő az i. e. 1 1 1 0 0 körüli egy-két évszázad

folyamán tűnt el. Véletlen egybeesés vagy sem, ez az időpont (csekély

hibalehetőséggel) megegyezik a clovisi vadászok megérkezésével a Grand

Canyon vidékére.

Azoknak a mamutcsontvázaknak a nagy száma azonban, amelyek

bordái között clovisi lándzsahegyeket találtak, arra engednek

következtetni, hogy az időpontok egybeesése nem véletlen. Azok a

vadászok, akik dél felé terjeszkedtek Amerikában, úgy találhatták, hogy

ezeket a nagy amerikai állatokat, amelyek korábban sosem láttak embert,

könnyű elejteni, és így ki is irthatták őket. Az ellentábor elmélete az, hogy

Amerika nagytestű emlősei az utolsó jégkorszak végén bekövetkező

éghajlatváltozás miatt haltak ki, amely (csak hogy nehezítse a mai

paleontológusok dolgát), szintén i. e. 1 1 000 körül ment végbe.

Nekem személy szerint ugyanaz a gondom a megafauna

éghajlatváltozással indokolt kihalásával kapcsolatban Amerikában, mint

Ausztráliában és Új-Guineában. A két Amerika nagy állatai már huszonkét

korábbi jégkorszakot éltek túl. Miért kellett szinte mindegyiküknek

egyetértésben a huszonharmadikat kiszemelni arra, hogy kileheljék

lelküket, éppen az állítólag ártalmatlan emberi lények jelenlétében? Miért

tűntek el valamennyi lakóhelyükről, nemcsak azokról, amelyek

beszűkültek, de azokról is, amelyek nagymértékben megnövekedtek az

utolsó jégkorszak végén? Én így azt gyanítom, hogy a clovisi vadászok

keze van a dologban, ám a vita nem dőlt el. Bármelyik elmélet bizonyuljon

is igaznak, a legtöbb nagytestű emlős, amelyet az amerikai őslakosság

később háziasíthatott volna, eltűnt.

Szintén megválaszolatlan még az a kérdés, hogy vajon tényleg a clovisi

vadászok voltak-e az első amerikaiak. Ahogy az történni szokott, mikor

bárki bármiféle „elsőt" emleget, folyton hallani pre-clovisi emberi nyomok

felfedezéséről Amerikában. Minden évben van néhány újabb hír, amely

először tényleg meggyőzően és izgalmasan hangzik. Azután jönnek az

értelmezés elkerülhetetlen problémái. A helyszínen talált szerszámok

valóban emberi kéz művei-e, vagy csak természetformálta szikladarabok?

Helyesek-e a jelentésben szereplő radiokarbon kormeghatározások, vagy

annak a nagy számú nehézség valamelyikének az eredményei, amelyek a

radiokarbon kormeghatározás velejárói? És ha a kormeghatározás helyes,

az valóban emberi eszközökhöz kötődik-e, és nem egy 15 000 éves

szénkupachoz, amely véletlenül egy 9 000 éves kőszerszám mellett

hevert?

E problémák illusztrálásához vegyük az egyik gyakran emlegetett pre-

clo-visi állítást. Egy Pedro Furada nevű brazil sziklaüregben a régészek

minden kétséget kizáróan ember alkotta barlangfestményeket találtak.

Azután egy szirt lábánál, egy halom kő között találtak még néhány olyan

kődarabot, amelyek formájuk alapján lehettek akár kezdetleges

szerszámok is. Ráadásul rábukkantak még egy feltételezett tűzrakóhelyre

is, amelynek szenét a radiokarbon vizsgálatok alapján 35 000 évesre

becsülték. A Pedro Furadáról szóló cikkek publikációját a tekintélyes és

rendkívül igényes Nature tudományos magazin vállalta.

Csakhogy a szirt lábánál talált kődarabok egyike sem olyan

egyértelműen emberkéz alkotta szerszám, mint a dovisi lándzsahegyek és

a cro-magnoni eszközök. Ha több tízezer év alatt kődarabok százezrei

hullnak le egy magas szikláról, sokuk bizonyára eltörik, elpattan, amikor

földet ér a sziklás talajon, és ezek közül némelyik akár hasonlíthat is az

ember által pattintott vagy eltört kezdetleges szerszámokhoz. Nyugat-

Európában és Amazóniában mindenütt a régészek radiokarbon módszerrel

határozták meg a barlangfestmények pigmentjeinek korát, ám Pedro

Furadanái nem ezt tették. A környéken oly gyakori erdőtüzek termékeként

keletkező faszenet a szél és a patakok rendszeresen behordják a

barlangokba. Nincs semmiféle bizonyítékunk arra nézve, hogy a 35 000

éves faszénnek bármilyen köze lenne a vitathatatlan pedro furadai

barlangfestményekhez. Bár az első ásatást végzők meg vannak győződve

igazukról, nemrégiben a helyszínen járt egy csoport olyan régész, akik

nem vettek részt az ásatásban, de hajlottak a pre-clovisi elmélet elfoga-

dására, és a látottakat nem találták meggyőzőnek.

Pillanatnyilag a legkecsegtetőbb pre-clovisi lelőhely Észak-Amerikában a

Pennsylvaniában található meadowcrofti sziklamenedék, ahol a jelentések

szerint a radiokarbon vizsgálatok kb. 16 000 éves emberi nyomokat

jeleztek. Meadowcroft esetében egyetlen régész sem tagadja, hogy a

gondosan feltárt rétegekből számos ember alkotta tárgy került felszínre.

Csakhogy a legrégibb radiokarbon időpontoknak semmi értelme, mivel

olyan növény- és állatfajokhoz kapcsolódnak, amelyek a mai mérsékelt

éghajlatú Pennsylvaniában élnek, és nem olyanokhoz, amelyeket a 16 000

évvel ezelőtti jégkorszakban találhattunk volna. így kénytelenek vagyunk

arra gyanakodni, hogy a legrégibb emberi nyomok rétegéből származó

faszénminták olyan pre-clovisi faszénből valók, amelybe régebbi szén is

beépült. A legesélyesebb dél-amerikai pre-clovisi lelőhely a monte verdéi,

Chile déli részén, amelyet legalább 15 000 évesre becsülnek. Ma ez is

meggyőzőnek tűnik sok régész számára, ám a korábbi csalódásokból

okulva nem árt az óvatosság.

Ha valóban éltek Amerikában emberek Clovis előtt is, miért ilyen nehéz

ezt bebizonyítani? A régészek több száz olyan amerikai lelőhelyet tártak

fel, amelyek egyértelműen az i. e. 2000 és 1 1 000 közötti időszakból

származnak, közülük tucatnyi dovisi lelőhelyet Észak-Amerika nyugati

részén, sziklamenedékeket az Appalache-hegységben és további

lelőhelyeket Kalifornia partjainál. Több helyszínen ezek alatt a

kétségtelenül emberi jelenlétre utaló régészeti rétegek alatt levő mélyebb

rétegek feltárásánál további vitathatatlan állati maradványok kerültek

felszínre - ám emberi nyomokat itt már nem találtak. Az Amerikában talált

pre-clovisi bizonyítékok gyenge mivolta éles ellentétben áll a meggyőző

leletekkel Európában, ahol több száz helyszín tanúsítja a mai ember

megjelenését már jóval azelőtt, hogy a dovisi vadászok feltűntek volna a

két Amerikában i. e. 1 1 000 körül. Még meglepőbbek azok a bizonyítékok,

amelyek Ausztráliából, illetve Új-Guineából származnak, ahol csak

tizedannyi régész dolgozik, mint az Egyesült Államokban, de ahol ez a kis

számú régész több mint száz egyértelműen pre-clovisi lelőhelyet tárt fel

szerte a kontinensen.

Nyilvánvaló, hogy az első emberek nem repülték át helikopterrel az

Alaszka és Meadowcroft vagy Monte Verde között fekvő területet. A pre-

clovisi letelepedés szószólói úgy vélik, hogy a pre-clovisi emberek talán

több ezer, vagy akár több tízezer évig csak nagyon ritkásan lakták a

területet, illetve csak nagyon kevés régészeti nyomot hagytak maguk után

valami olyan okból, amire a világ más részein eddig még nem láttunk

példát. Jómagam ezt az elképzelést sokkal valószínűtlenebbnek találom,

mint azt, hogy Monte Verdét és Meadowcroftot végül újra kell

értelmeznünk, ahogy tettük ezt már több más állítólagos pre-clovisi

helyszínnel. Úgy vélem, hogy ha valóban lettek volna a két Amerikában

pre-clovisi települések, akkor az mára több helyen is nyilvánvalóvá vált

volna, és már rég nem vitatkoznánk. A régészek véleménye viszont még

mindig megoszlik e kérdésben.

Bármelyik értelmezés bizonyul is igaznak, a későbbi amerikai őstörténet

megértését segítő következmények ugyanazok maradnak. Vagy: az első

emberek i. e. 1 1 000 körül letelepedtek Amerikában, majd gyorsan

benépesítették. Vagy: az első letelepedők valamivel korábban jelentek

meg (a pre-clovisi letelepedés hívei közül ezt legtöbben 15 illetve 20 000,

esetleg 30 000 évvel ezelőttre teszik, és csak kevesen vannak, akik

komolyan érvelnének ennél korábbi időpont mellett); ám ezek nagyon

kevesen voltak, szinte észrevehetetlenek, vagy egészen úgy i. e. 11 000-ig

nem voltak nagy hatással környezetükre. Bármelyik legyen is igaz, az öt

lakható földrész közül Észak- és Dél-Amerika emberi őstörténete a

legrövidebb.

A K É T A M E R I K A elfoglalásával már a földrészeknek, a nagyobb

szigeteknek és Indonézia Új-Guineától keletre fekvő óceáni szigeteinek

lakható részein mindenütt éltek emberek. A többi sziget birtokbavétele

csak nemrégen fejeződött be: a földközi-tengeri szigeteké, például Krétáé,

Ciprusé, Korzikáé és Szardíniáé, nagyjából i. e. 8500 és 4000 között; a

karib-tengeri szigeteké i. e. 4000 körül kezdődött; a polinéziai és

mikronéziai szigeteké i. e. 1200 és i. sz. 1000 között; Madagaszkáré úgy i.

sz. 300 és 800 között; Izlandé pedig a IX. században. Az amerikai

őslakosok, feltehetőleg a mai inuitok ősei, i. e. 2000 körül sokasodtak meg

az északi sarkvidéken. Ezzel az utolsó még lakatlan területek, amelyek az

elmúlt 700 évben az európai felfedezőkre vártak, már csak Déli-sark

valamint az Atlanti és Indiai-óceán legtávolabbi szigetei (pl. az Azori- és a

Seychelle-szigetek) maradtak.

Mi a jelentősége (ha van egyáltalán) a történelem későbbi alakulására

nézve annak, hogy a különböző kontinenseket más és más időpontban

vette birtokba az ember? Tegyük fel, hogy módunkban áll egy időgép

segítségével visszarepíteni a múltba egy régészt, hogy i. e. 11 000 körül

beutazza a világot. A világ akkori állapotát alapul véve vajon régészünk

meg tudta volna jósolni, hogy mely földrészeken élő emberi

társadalmaknál jelennek meg először a lőfegyverek, a baktériumok és az

acél, és melyeknél utoljára? És vajon meg tudta volna jósolni akkor a világ

mai arcát?

Régészünk valószínűleg figyelembe vette volna az indulásnál szerzett

előnyöket. Ha ennek tényleg volt jelentősége, Afrika óriási előnyt élvezett:

az emberelődök legalább 5 millió évvel hosszabb ideig éltek itt

függetlenül, mint bármely más földrészen. Ráadásul, ha igaz az, hogy a.

mai ember Afrikában jelent meg úgy 100 000 évvel ezelőtt, és innen

terjeszkedett a többi földrész felé, ez semlegesítette volna a más helyeken

addigra elért előnyöket, és megint csak az afrikaiaknak jelentett volna új

helyzeti előnyt. Ezenkívül az ember genetikai szempontból Afrikában a

legváltozatosabb; elképzelhető, hogy a változatosabb emberek

összességében változatosabb találmányokkal állnának elő.

De régészünk ekkor ezt gondolhatná: e könyv szempontjából valójában

mit is jelent a „helyzeti előny"? Nem gondolhatunk szó szerint

futóversenyre. Ha a helyzeti előny azt az időt takarja, ami egy kontinens

benépesítéséhez szükséges az első néhány úttörő telepes megérkezése

után, az viszonylag rövid; még a teljes Újvilág megtöltéséhez is kevesebb

mint 1000 év kellett. Ha viszont helyzeti előny alatt azt az időt értjük, ami

a helyi viszonyokhoz való alkalmazkodáshoz kell, akkor elismerem, hogy

néhány szélsőséges környezet esetében valóban sok idő kellett; például a

felső északi sarkkör elfoglalásához Észak-Amerika többi részének

birtokbavétele után még 9000 év. Ám ha már egyszer kifejlődött az emberi

találékonyság, az ember gyorsan felfedezhette volna a többi terület nagy

részét, és alkalmazkodhatott volna ezekhez. Például, miután a maorik ősei

elérték Új-Zélandot, úgy tűnik, alig egy évszázadra volt szükségük ahhoz,

hogy felfedezzenek minden valamirevaló kőle-lőhelyet, még néhány

századra ahhoz, hogy az utolsó szálig kiirtsák a moákat a világ

legszabdaltabb vidékén, és további pár századra, hogy egy sor különböző

társadalomra szakadjanak, a parti vadászó-gyűjtögető csoportoktól az

újszerű élelmiszer-felhalmozással foglalkozó farmerekig.

Régészünk így hát rápillantana a két Amerikára, és valószínűleg arra a

következtetésre jutna, hogy az afrikaiakat, nyilvánvalóan óriási induló

fölényük ellenére, a korai amerikaiak legfeljebb egy évezreden belül

megelőzték volna. Ezek után a két Amerika nagyobb területe (50

százalékkal nagyobb, mint Afrikáé), és sokkal változatosabb környezete

már előnyt biztosított volna az amerikaiaknak az afrikaiakkal szemben.

Ekkor a régész Eurázsia felé fordítva figyelmét, következőképpen okos-

kodhatott volna. Eurázsia a világ legnagyobb földrésze. Hosszabb ideje

lakják emberek, mint bármely már kontinenst, Afrika kivételével. Az, hogy

Afrika már jóval Eurázsia millió évekkel ezelőtti elfoglalása előtt lakott volt,

nem sokat számíthatott, mivel azok az emberelődök még igen primitív

szinten álltak. Régészünk megfigyelhetné a felső paleolitikum virágzó

Délnyugat-Európáját 20000-12 000 évvel ezelőtt, híres művészi

alkotásaival és összetett szerszámaival, és elgondolkodhatna azon, hogy

Eurázsia vajon már akkor elkezdte-e induló fölényét megszerezni,

legalábbis helyi viszonylatban.

Végül a régész Ausztrália és Új-Guinea felé fordulna, és először azt

figyelhetné meg, hogy milyen kicsi a területe (ez a legkisebb földrész);

hogy nagy részét sivatag borítja, amelyen kevés ember él meg; hogy a

földrész mennyire el van vágva mindentől; és hogy mennyivel később

foglalták el az emberek, mint Afrikát és Eurázsiát. Mindez arra

késztethetné a régészt, hogy Ausztrália és Új-Guinea számára lassú

fejlődést jósoljon.

Ám jusson eszünkbe, hogy az ausztráloké és új-guineaiaké volt messze

a legrégibb vízi jármű. Barlangfestményeik egyértelműen legalább olyan

régiek, mint a cro-magnoniaké Európában. Jonathan Kingdon és Tim

Flannery arra hívják fel figyelmünket, hogy Ausztrália és Új-Guinea

birtokbavételéhez az ázsiai kontinentális talapzat szigetei felől arra volt

szükség, hogy az emberek megtanuljanak alkalmazkodni azokhoz az új

környezeti viszonyokhoz, amelyek Közép-Indonézia szigetein várták őket -

egy olyan labirintusszerű partvidéken, amely a leggazdagabb tengereket

és korallzátonyokat, és a legtöbb mangrovét kínálja a világon. Amikor a

telepesek átkeltek egy szoroson, amely az egyik indonéz szigetet a tőle

keletre legközelebb fekvő szigettől elválasztotta, újra alkalmazkodniuk

kellett, megtöltötték a szigetet, és indultak a következő sziget

elfoglalására. Ez a sorozatos népességrobbanások mindaddig példa nélkül

álló aranykorát jelentette. Talán a letelepedésnek, alkalmazkodásnak és

népességrobbanásnak e körforgása-volt az, ami elvezetett a Nagy

Kiugráshoz, amely azután visszahatott nyugatra, Eurázsiára és Afrikára. Ha

ez a forgatókönyv helyes, akkor Ausztrália és Új-Guinea olyan induló fö-

lényt szerzett, amely jóval a Nagy Kiugrás után is az emberi fejlődés

motorja lehetett.

így hát az i. e. 11 000-be visszaküldött megfigyelőnk nemigen tudta

volna megjósolni, hogy melyik földrészen lesz a leggyorsabb az emberi

társadalmak fejlődése, viszont bármelyik kontinens mellett meggyőzően

érvelhetett volna. Ma már persze tudjuk, hogy Eurázsia lett az a földrész.

Ám ki fog derülni, hogy az eurázsiai társadalmak sokkal gyorsabb fejlődése

mögött álló tényleges okoknak semmi közük képzeletbeli régészünk

nyílegyenes okfejtéseihez i. e. 11 000-ben. E könyv továbbiakban a valós

okok felkutatásával foglalkozik.

2. F E J E Z E T

A T Ö R T É N E L E M E G Y I K
T E R M É S Z E T E S K Í S É R L E T E

C H A T H A M -S Z I G E T E K E N ,800K I L O M É T E R R E K E L E T R E
Ú J -Z É L A N D - tól, 1835 decemberében a moriori nép több

évszázados függetlensége kegyetlenül véget ért. November 19-én egy

hajó érkezett, mely 500, fegyverekkel, botokkal és baltákkal felszerelt

maorit szállított; ezt követte egy újabb hajó december 5-én, még 400

maorival. A maorik csoportjai elkezdték végigjárni a moriorik településeit;

bejelentették, hogy a moriorikat mostantól rabszolgáiknak tekintik, és

mindenkit lemészároltak, aki ellenkezett. A moriorik szervezett ellenállása

még mindig megállíthatta volna a maorikat, akik csak feleannyian voltak.

Azonban a moriorik hagyományai szerint a vitákat békés úton kellett

rendezni. Egy tanácskozás során úgy döntöttek, hogy nem harcolnak,

hanem felajánlják a békét, barátságukat és a javak megosztását.

A

Még mielőtt a moriorik megtehették volna ajánlatukat, a maorik elsöprő

támadást intéztek ellenük. A következő néhány nap során több száz

moriorit mészároltak le, sokuk holttestét megfőzték és megették, a

többieket rabszolgaságba kényszerítették, majd az elkövetkezendő pár év

alatt szintén megölték, ha úgy hozta kedvük. Egy moriori túlélő így

emlékszik vissza: ,,[A maorik] elkezdtek lemészárolni bennünket, akár a

birkákat... Meg voltunk rémülve; a bokrok közé menekültünk, földalatti

lyukakba bújtunk, bárhova, csak megmeneküljünk tőlük. Hiábavaló volt;

megtaláltak és megöltek mindenkit - férfiakat, nőket, gyerekeket,

válogatás nélkül." íme az egyik maori hódító magyarázata: „Birtokot

szereztünk... szokásainknak megfelelően, és

mindenkit elfogtunk. Senki sem menekült meg. Néhányan elfutottak

előlünk, ezeket megöltük, és másokat is megöltünk - hát aztán? A

szokásaink szerint cselekedtünk."

4 5

A moríorik és a maorik találkozásának könyörtelen kimenetelét nem lett

volna nehéz megjósolni. A moriorik egy kis, elszigetelten élő vadászó-

gyűjtö-gető nép voltak; csak a legegyszerűbb technológiával és

fegyverekkel rendelkeztek, a háborúban teljesen tapasztalatlanok voltak

és nem állt élükön erős vezetés vagy szervezet. A rájuk rontó maorik (az

új-zélandi Északi-szigetről) egy farmerekből álló, sűrű populációból jöttek,

és állandóan véres háborúkat vívtak, technológiájuk és fegyvereik

fejlettebbek voltak, és erős vezetés irányította őket. Természetes, hogy

amikor a két csoport végül találkozott, a maorik mészárolták le a

moriorikat, és nem fordítva.

A moriorik tragédiája emlékeztet sok más tragédiára, az ősi és a modern

világban egyaránt, amelyek során egy nagy létszámú, jól felszerelt nép

mérte össze erejét egy kis lélekszámú, rosszul felszerelt ellenféllel. Ami a

maori-moriori összecsapást még hátborzongatóbbá teszi az az, hogy e két

népcsoport kevesebb mint ezer évvel korábban még ugyanahhoz az ághoz

tartozott. Mindkettő polinéziai nép volt. A modern maorik azoknak a

polinéz farmereknek a leszármazottai, akik i. sz. 1000 körül telepedtek le

Új-Zélandon. Nem sokkal ezután egy csoport maori elfoglalta a Chatham-

szigeteket; ők lettek a moriorik. A két csoport szétválását követő

évszázadok folyamán különböző irányokban fejlődtek; az északi szigeti

maorik bonyolultabb, míg a moriorik kevésbé bonyolult technológiát és

politikai szervezetet hoztak létre. A moriorik visszatértek a vadászó-

gyűjtögető életmódhoz, míg az északi szigeten élő maorik egyre inkább a

belterjes gazdálkodást választották.

Ellentétes irányú fejlődésük megpecsételte későbbi találkozásuk

kimenetelét. Ha megértenénk a két szigettársadalom különböző irányú

fejlődésének okait, az olyan modellként szolgálhatna, amely segít

megérteni az egyes földrészeken lezajlott eltérő fejleményeket.

A M O R I O R I É S M A O R I történelem egy olyan tömör és kis léptékű

természetes kísérletet jelent, amely segít nyomon követni a környezet

hatását az emberi társadalomra. Mielőtt egy egész könyvet elolvasnánk a

környezet nagy, átfogó hatásairól az emberi társadalmakra az elmúlt 13

000 év során, talán megpróbálhatnánk apróbb biztosítékokat szerezni arra

nézve, hogy ezek a hatások tényleg íuuLüsak-e. Egy patkányokat

tanulmányozó tudós olyan módon végezhetne el egy ilyen kísérletet, hogy

vesz egy patkánykolóniát, a patká-

4 6

nyokat különböző környezetet biztosító ketrecekbe teszi, és több

patkánygenerációval később visszatér, hogy megnézze, mi történt.

Természetesen ilyen átgondolt kísérleteket nem lehet emberi

társadalmakon elvégezni. Ehelyett a tudósoknak olyan „természetes

kísérleteket" kell felkutatniuk, amelyek során a múltban valami hasonló

történt emberekkel.

Ilyen kísérlet lehet Polinézia elfoglalása. Új-Guineán és Melanézián túl a

Csendes-óceánban több ezer olyan sziget található, melyek merőben

különböznek területük, elszigeteltségük, tengerszint feletti magasságuk,

éghajlatuk, termékenységük, valamint geológiai és biológiai forrásaik

tekintetében (2.1. ábra). E szigetek az emberi történelem túlnyomó

részében elérhetetlenek voltak a vízi járművek számára. I. e. 1200 körül

azután egy gazdálkodó-halászó tengerjáró nép az Új-Guineától északra

fekvő Bismarck-szigetekről eljutott e szigetek némelyikére. Az ezt követő

évszázadok során leszármazottaik gyakorlatilag a Csendes-óceán minden

lakható zugát birtokba vették. Ez a folyamat úgy i. sz. 500-ra nagyjából

véget ért; csak néhány sziget maradt hátra, amelyeket i. sz. 1000 körül,

vagy nem sokkal azután foglaltak el.

Tehát igen csekély időintervallum alatt rendkívül változatos környezetet

biztosító szigeteket foglaltak el az egyetlen közös populációból származó

telepesek. Az összes mai polinéz nép közös ősei lényegében ugyanazzal a

4 7

a tör ténelem egyik természetes
k ísér lete ■ 53

2.1. ábra. Polinéz szigetek. (Zárójellel jelöltük a
nem polinéz szigeteket)

kultúrával, nyelvvel, technológiával, ugyanazokkal a háziasított állatokkal

és nemesített növényekkel rendelkeztek. így a polinéz történelem mint

természetes kísérlet segít az emberi alkalmazkodásnak egy olyan formáját

tanulmányozni, amely mentes a több hullámban érkező, egymástól

teljesen különböző telepesek okozta szokásos komplikációktól, amelyek

gyakran meghiúsítják az alkalmazkodás megértésére tett

erőfeszítéseinket.

Ezen a közepes méretű kísérleten belül a moriorik sorsa egy kisebb

kísérletet jelent. Azt könnyű nyomon követni, hogy a Chatham-szigetek és

Új-Zéland által nyújtott különböző környezet miként tette olyan

különbözővé a moriorikat és a maorikat. Bár azok az ősi maorik, akik

először telepedtek le a Chatham-szigeteken, akár földművesek is lehettek,

a Chatham-szigetek hideg éghajlata alatt a trópusi maori termények nem

tudtak megélni, így lakóinak nem volt más választásuk, mint hogy

visszatérjenek a vadászó-gyűjtögető életmódhoz. Mivel így nem halmoztak

fel terményfelesleget, nem állt módjukban eltartani nem vadászó

kézműveseket, hadsereget, hivatalnokokat és főnököket. Fő zsákmányaik

fókák, kagylók, rákok, fészekrakó tengeri madarak és olyan halak voltak,

amelyeket kézzel vagy husánggal is meg lehetett fogni, és nem tettek

szükségessé ennél kifinomultabb technológiát. Ráadásul a Chatham-

szigetek olyan kicsik és elszigeteltek, hogy legfeljebb 2000 vadászó-

gyűjtögetőt képesek eltartani. Mivel elérhető távolságon belül nem volt

más birtokba vehető sziget, a moriorik kénytelenek voltak a Chatham-

szigeteken maradni, és megtanulni, hogyan éljenek együtt. Ennek

érdekében felhagytak a háborúzással, és a túlnépesedésből fakadó

esetleges ellentétek elkerülése végett a fiúgyermekek egy részét

kasztrálták. Az eredmény egy kis, békés nép lett, egyszerű technológiával

és fegyverekkel, erős vezetés és szervezettség nélkül.

Ezzel szemben Új-Zéland északi (melegebb) része - amely messze a

legnagyobb szigetcsoport Polinéziában - alkalmas volt a mezőgazdaságra.

Az Új-Zélandon maradó maorik száma egyre nőtt, és meghaladta a

százezret. Népes csoportokban éltek, amelyek szünet nélkül véres

háborúkat vívtak szomszédaikkal. Megtermelt és elraktározott

terményfeleslegük lehetővé tette, hogy kézműveseket, főnököket és

félállású katonákat tartsanak el. A szükség rávitte őket, hogy változatos

eszközöket fejlesszenek ki a földműveléshez, a harcokhoz és művészi

alkotások létrehozásához. Bonyolult épületeket emeltek szertartásaikhoz,

valamint erődítmények sokaságát.

A moriori és a maori társadalmak tehát ugyanabból az őstársadalomból

fejlődtek ki, csak nagyon különböző irányokban. A létrejött két társadalom

már nem tudott egymás létezéséről, és nem is kerültek kapcsolatba évszá-

zadokon át, talán úgy 500 évig. Végül egy ausztrál fókavadászhajó, amely

úton Új-Zéland felé megállt a Chatham-szigeteknél, olyan szigetekről

4 8

hozott hírt Új-Zélandra, ahol „nagy számban élnek a tengeri halak és

kagylók; a tavakban nyüzsögnek az angolnák; a földön pedig bőven terem

a karaka bogyó. . . Az ott lakók sokan vannak, de nem értenek a harchoz,

és nincsenek fegyvereik." Ez a hír elég volt ahhoz, hogy 900 maori útnak

induljon a Chatham-szigetekre. A végeredmény világosan megmutatja,

hogyan befolyásolhatja rövid idő alatt a környezet a gazdaságot, a

technológiát, a politikai szervezettséget és a haditudományt.

AH O G Y M Á R E M L Í T E T T E M , a maori-moriori összecsapás egy

kisebb kísérletet képvisel egy közepes méretű kísérleten belül. Mit

tanulhatunk Polinézia egészétől a környezet emberi társadalmakra

gyakorolt hatásaival kapcsolatban? A különböző polinéz szigeteken élő

egyes társadalmaknak mely különbségei szorulnak magyarázatra?

Polinézia egésze a környezeti feltételek sokkal szélesebb skáláját

nyújtja, mint amit Új-Zéland és a Chatham-szigetek képviselnek, habár ez

utóbbi a polinéz szerveződések egyik végletét (a legegyszerűbbet)

jelképezi. Életmódjukat tekintve a polinézek rendkívül sokfélék voltak, a

Chatham-szigetek vadászó-gyűjtögetőitől az irtásos művelést folytató

földműveseken át olyan belterjes gazdálkodást folytató farmerekig, akik a

világ legnagyobb népsűrűségű csoportjaiban éltek. A polinéz

élelmiszertermelők különféle állatokat tartottak, például disznót, kutyát és

csirkét. Szervezett munkával hatalmas öntözőrendszereket építettek a

földművelés fokozására, és nagy tavakat kerítettek le haltenyésztéshez. A

polinéz társadalmak gazdasága többé-kevésbé önellátó háztartásokra

épült, de néhány sziget olyan kézművescéheket is eltartott, melynek tagjai

„félállásban" űzték öröklött mesterségüket. Szociális szervezettség

tekintetében a polinéz társadalmak szintén széles skálán mozogtak, a

meglehetősen egalitárius falusi társadalmaktól a világ talán legvál-

tozatosabban rétegzett társadalmáig, amely különböző rangú csoportokból

állt, élükön egy főnökkel, valamint a köznépből, amelynek tagjai csakis

saját osztályukon belül házasodtak. Ami a politikai szerveződést illeti, a

polinéz szigeteken az egyik végletet az egy területen osztozó független

törzsi vagy falusi egységek jelentették, míg a másikat a több szigetet

magukba foglaló ős-birodalmak, amelyek állandó katonai szervezeteket

tartottak fenn más szigetek megszállásához és hódító háborúkhoz. Végül,

a polinézek anyagi kultúrája az egyszerű, személyes használati tárgyaktól

egészen a monumentális kőépítményekig terjedt. Mivel magyarázható e

nagymértékű változatosság?

A polinéz társadalmak e különbségeihez legalább hat olyan környezeti

változó járult hozzá, amely a polinéz szigeteket jellemzi: a szigetek

éghajlata, geológiai típusuk, a tenger gazdagsága, a terület nagysága, a

felszín szaka-dozottsága és az elszigeteltségük. Vizsgáljuk meg e tényezők

4 9

változatosságát, mielőtt a polinéz társadalmakra gyakorolt konkrét

hatásaikat vennénk szemügyre.

A polinéz szigetek többségén, amelyek az Egyenlítő közelében

fekszenek, az éghajlat meleg trópusi vagy szubtrópusi; Új-Zéland túlnyomó

részén mérsékelt, a Chatham-szigeteken és az Új-Zélandhoz tartozó Déli-

sziget déli részén pedig szubantarktikus. Bár a hawaii Nagy-sziget jócskán

a Ráktérítőn belül fekszik, hegyei elég magasak ahhoz, hogy alpesi

környezetet biztosítsanak, időnként havazással. Ami a csapadékot illeti,

egyrészt itt mérték a Földön a legtöbb esőt (az új-zélandi fjordokban és a

hawaii Kauain található Alakai mocsárban), míg ugyanakkor egyes

szigeteken ennek mindössze egytizede esik, s így olyan szárazak, hogy

földművelésre szinte teljesen alkalmatlanok.

Kőzettani szempontból a szigetek között található korallzátony,

üledékes mészkő, vulkanikus sziget, kontinentális töredékek, és ezek

keverékei. Az egyik véglet a Tuamotu-szigetcsoporthoz hasonló számtalan

sziget, amelyek olyan lapos korallzátonyok, hogy alig emelkednek a tenger

szintje fölé. Más korábbi korallzátonyok, például a Henderson és a Rennell,

üledékes mészkőszigetekként magasan kiemelkedtek a tengerből. Mindkét

típus nehézséget jelent a letelepedőknek, mivel kizárólag mészkőből

állnak, semmilyen más kőzet nem található rajtuk, termőtalajuk nagyon

vékony, és nincs állandó édesvízkészletük. A másik végletet Új-Zéland

jelenti, amely az egykori földrész, Gondwana régi, és geológiailag

változatos töredéke, és igen gazdag olyan kereskedelmileg hasznosítható

ásványokban, mint a vas, a szén, az arany és a nefritkő. A többi nagyobb

polinéz sziget többsége a tengerből kiemelkedett vulkán, amely soha nem

tartozott egyik földrészhez sem, és vagy van üledékes mészköves területe,

vagy nincs. Bár ezeken a vulkanikus szigeteken nem találjuk meg az Új-

Zélandra jellemző geológiai gazdagságot, a korallzátonyokhoz képest

mégis javulást jelentenek (a polinézek szemszögéből nézve), mivel

változatos vulkáni köveik egy része rendkívül alkalmas

szerszámkészítésre.

A vulkanikus szigetek is különböznek egymástól. A magasabban, a

hegyekben fekvőkön gyakran esik, így időjárásuk zord, termőtalajuk

vastag, és állandó folyóvizeik vannak. Ide sorolhatjuk például a Társaság-

szigetcsoportot, Szamoát, a Marquises-szigeteket és különösen Hawaiit,

ami a legmagasabb hegyekkel rendelkező polinéz szigetcsoport. Az

alacsonyabban fekvő szigetek közül Tonga és (kisebb mértékben) a

Húsvét-szigetek talaja termékeny a vulkáni hamunak köszönhetően, ám

ezekről hiányoznak a Hawaiira jellemző bő folyóvizek.

Ami a tengerek gazdagságát illeti, a legtöbb polinéz szigetet sekély víz

és zátonyok veszik körül, amelyek sok helyen lagúnákat zárnak közre. Ez a

környezet bővelkedik halakban és kagylókban. A Húsvét-szigetek, a

Pitcairn-sziget és a Marquises-szigetek sziklás partjai, a meredek

5 0

tengerfenéknek és a korallzátonyok hiányának következtében, sokkal

kevesebb tengeri élelmet biztosítanak.

Ujabb változót jelent a terület nagysága, mely a 40 hektár nagyságú

Anu-tától, a legkisebb állandóan lakott, elszigetelt polinéz szigettől a kb.

270 ezer km2 területű minikontinensig, Új-Zélandig terjed. Néhány sziget,

különösen a Marquises-szigetek területét hegyláncok szabdalják meredek

falú völgyekre, míg másutt, például Tongán és a Húsvét-szigeteken, a

lágyan hullámzó táj nem jelent akadályt az utazás és a kommunikáció

szempontjából.

Az utolsó környezeti változó, amelyet figyelembe kell vennünk, az

elszigeteltség. A Húsvét-szigetek és a Chatham-szigetek olyan kicsik, és

más szigetektől oly távol fekszenek, hogy elfoglalásuk után a rajtuk

létrejött társadalmak a világ többi részétől teljesen elszigetelve fejlődtek.

Új-Zéland, Hawaii és a Marquises-szigetek szintén nagyon félreeső

szigetek, de legalább az utóbbi Kettőnek nyilvánvalóan volt kapcsolata a

szomszédos szigetekkel az első letelepedést követően is, és mindhárom

sok-sok olyan szigetből áll, amelyek elég közel fekszenek egymáshoz

ahhoz, hogy az azonos szigetcsoporthoz tartozó szigetek között rendszeres

legyen a kapcsolat. A többi polinéz sziget nagy része többé-kevésbé

állandó kapcsolatban állt más szigetekkel. Különösen a Tonga-szigetek

feküdtek elég közel a Fidzsi-, a Szamoa- és a Wallis-szigetekhez ahhoz,

hogy a köztük lévő utazások rendszeresek legyenek, és hogy végül a

tongaiak a Fidzsi-szigetek meghódítására vállalkozhassanak.

PO L I N É Z I A V Á L T O Z A T O S K Ö R N Y E Z E T I viszonyainak vázlatos

áttekintése után most vizsgáljuk meg, hogyan hatott ez a változatosság a

polinéz társadalmakra. A megélhetés módja megfelelő kiindulópont a

társadalom vizsgálatához, mivel ez sorra kihat annak többi aspektusára is.

A polinézek megélhetését a halászat, vadnövények, tengeri kagylók és rá-

kok gyűjtögetése, szárazföldi és fészkelő tengeri madarak vadászata és az

élelmiszertermelés változó arányú keveréke biztosította. A legtöbb polinéz

szigeten eredetileg éltek olyan nagytestű futómadarak, amelyeknek

evolúciójuk során nem kellett ragadozóktól tartaniuk; a legismertebb

példák ezekre az újzélandi moa és a hawaii lúd. Bár az említett madarak a

szigetek első lakóinak még fontos táplálékforrást jelentettek, különösen az

új-zélandi Déli-szigeten, hamarosan az összes szigeten szinte valamennyit

kiirtották, mert vadászatuk könnyűnek bizonyult. A fészkelő tengeri

madarak száma is gyorsan megcsappant ugyan, de néhány szigeten ezek,

mint táplálékforrás, továbbra is fontosak maradtak. A tenger által nyújtott

táplálék többnyire jelentős volt, kivéve a Húsvét-, a Pitcairn- és a

Marquises-szigeteken, ahol ebből következően az emberek sokkal nagyobb

mértékben függtek a saját maguk által megtermelt élelemtől.

5 1

Az ősi polinézek háromféle háziállatot hoztak magukkal (disznót, barom-

fit és kutyát), és Polinézián belül más állatot nem is háziasítottak. A

legtöbb szigeten mindhárom faj fennmaradt, de a legelszigeteltebb polinéz

szigeteken ezek közül hiányozhatott egy, vagy akár több is, vagy azért,

mert a kenukban szállított jószág nem élte túl a hosszú vízi utat, vagy

azért, mert az elpusztult állatállományt nehéz volt kívülről pótolni. Például

az elszigetelt Új-Zélandon végül csak a kutyák maradtak meg; a Húsvét-

szigeteken és Tikopia-szigeten csak a baromfi. Minekutána a Húsvét-

szigetek lakói nem rendelkeztek korallzátonyokkal és termékeny sekély

vizekkel, és ráadásul szárazföldi madaraik is gyorsan kipusztultak,

kénytelenek voltak baromfiólak építésébe fogni, és rátérni a belterjes

baromfitenyésztésre.

Azonban a legjobb esetben is e három háziasított állatfaj csak alkalmi

táplálékot biztosíthatott. A polinéz élelmiszertermelés főleg a

mezőgazdaságra épült, amely viszont lehetetlen volt a szubantarktikus

vidéken, mivel az összes polinéz termény trópusi eredetű volt, amelyeket

a telepesek eredetileg Polinézián kívül nemesítettek. így a Chatham-

szigetek és az új-zélandi Déli-sziget hideg, déli vidékének lakói arra

kényszerültek, hogy szakítsanak az őseik által több ezer év alatt

kifejlesztett gazdálkodással, és visszatérjenek a vadászó-gyűjtögető

életmódhoz.

A fennmaradó polinéz szigetek mezőgazdasága a szárazabb vidékeken

is megtermelhető növényeken alapult (yamgyökér és édesburgonya),

valamint öntözött terményeken (főként tarógyökér) és fák termésein (mint

például a kenyérfa gyümölcse, a banán és a kókuszdió). E termények

bősége és relatív fontossága szigetről szigetre lényegesen különbözött, a

környezeti viszonyoktól függően. A népsűrűség a sovány talaj és

korlátozott édesvízkészlet miatt a Henderson- és a Rennell-szigeten,

valamint a korallzátonyokon volt a legalacsonyabb. Új-Zéland mérsékelt

éghajlatú része is ritkán lakott volt, mert ott pedig a polinéz növények

termesztéséhez volt túl hűvös. Ezeken a helyeken és még néhány szigeten

a polinézek a vetésforgó nem belterjes fajtáját, az irtásos földművelést

alkalmazták.

Más szigeteknek zsíros talaja volt ugyan, de alacsony fekvésük miatt

hiányoztak a nagyobb, állandó folyóvizek, és így az öntözés is. E szigetek

lakói olyan belterjes száraz földművelést alakítottak ki, amely rengeteg

munkával megépített teraszokat igényelt, továbbá talajtakarást,

vetésforgót, a parlagon hagyott területek csökkentését vagy teljes

felszámolását, valamint faültetvé-nyék fenntartását. A száraz földművelés

a Húsvét-szigeteken, a kicsiny Anu-tán és az alacsonyan fekvő, sík Tongán

volt különösen eredményes, ahol a polinézek a földterület jórészét az

élelmiszer megtermelésére használták.

5 2

A polinéz földművelés legtermelékenyebb ága a mezőkön történő

öntözéses tarógyökér-termesztés volt. A legnépesebb szigetek közül

Tonga számára ez a lehetőség nem adatott meg, mert alacsony

fekvéséből adódóan nem voltak folyói. Az öntözéses földművelés Hawaii

legnyugatibb szigetein, Kauain, Oahun és Molokain érte el a legmagasabb

szintet, mivel ezek elég nagyok és csapadékosak voltak ahhoz, hogy az

állandó, bő folyóvizek köré nagy számú lakosságot befogadjanak, volt

tehát kikkel végeztetni a nagyszabású építkezéseket. Hawaiin

közmunkával olyan bonyolult öntözőrendszerek épültek, amelyekkel

hektáronként akár 11 tonna tárógyökeret termő mezőt lehetett öntözni, ez

egész Polinéziában a legmagasabb érték. A bő termés egyúttal lehetővé

tette a disznók belterjes tenyésztését. Polinézián belül a hawaiiak azzal is

kitűntek, hogy vízgazdálkodásukat közmunkára alapozták, és mesterséges

halastavakat építettek, amelyekben indiai heringet és márnát

tenyésztettek.

A MEGÉLHETÉS E KÖRNYEZETFÜGGÓ változatosságának

következtében a népsűrűség (az egy négyzetkilométernyi művelhető

földre eső lélekszámban mérve) igen változó volt Polinéziában. A skála

alját a Chatham-szigetek és az új-zélandi Déli-sziget vadászó-gyűjtögetői

jelentették (mindössze körülbelül 2 fő/km2), valamint az Új-Zéland többi

részén élő farmerek (kb. 10 fő/km2). Ezzel szemben több belterjes

mezőgazdaságot folytató sziget népsűrűsége meghaladta a 46 főt

négyzetkilométerenként. Tonga, Szamoa és a Társaság-szigetek

népessége elérte a 81-96 fő/km2-t, Hawaiié pedig a 116-ot. A skála tetején

425 fő/km2-rel Anuta található, amelynek lakossága gyakorlatilag a teljes

földterületet a belterjes élelmiszertermelésnek szentelte, és így a

4 négyzetkilométernyi szigeten 1700 ember zsúfolódott össze, amivel

helyet kapott a világ legnépesebb önellátó társadalmai között. Anuta

népsűrűsége meghaladta a mai Hollandiáét, és Bangladesével versengett.

A népesség mérete a népsűrűség (fő/km2) és a terület (km2) szorzata.

Terület alatt itt nem egy sziget, hanem egy politikai egység területe

értendő, amely lehet nagyobb vagy kisebb, mint egyetlen sziget. Egyrészt

az egymáshoz közel fekvő szigetek alkothatnak egyetlen politikai

egységet. Másrészt viszont egyetlen nagy és tagolt szigeten több

független politikai egység is osztozhat, így egy-egy politikai egység

területe függ a sziget területének tagoltságától és elszigeteltségétől is.

Az olyan kisebb, különálló szigetek esetében, ahol nem állt komolyabb

belső akadály a kommunikáció útjában, az egész sziget egyetlen politikai

egységet alkotott - akárcsak Anuta a maga 160 lakosával. Sok nagyobb

sziget soha se vált politikailag egységessé; vagy azért, mert lakossága

csupán néhány tucat főt számláló, elszórt, vadászó-gyűjtögető

5 3

csoportokból állt (mint pl. a Chatham-szigetek vagy az új-zélandi Déli-

sziget), vagy mert nagy területen szétszóródott farmerek lakták (mint Új-

Zéland többi részét), esetleg a sűrű farmerpopulációk politikai egyesülését

eleve kizárta a vidék tagoltsága. Például a Marquises-szigetek

szomszédos, meredek falú völgyeiben élő emberek főleg a tenger felől

érintkeztek egymással; minden völgy egy-egy néhány ezer lakosból álló

független politikai egységet alkotott, megosztozva a legtöbb nagy

Marquises-szigeten.

Tonga, Szamoa, a Társaság-szigetek és Hawaii felszíne lehetővé tette a

politikai egyesülést szigeten belül, amely eredményeképpen 10 000, vagy

ennél több főt számláló politikai egységek jöttek létre (a nagy Hawaii-

szigeteken 30 000-en felül). A Tonga-szigetek közötti, akárcsak ezeknek a

szomszédos szigetcsoportoktól való távolsága, elég csekély volt ahhoz,

hogy végül létrejöhessen egy 40 000 emberből álló, több szigetet magába

foglaló birodalom, így a polinéz politikai egységek mérete a néhány

tucattól 40 000 főig terjedt.

Egy-egy politikai egység mérete és népsűrűsége egymással

kölcsönhatásban befolyásolta a polinéz technológiát és a gazdasági,

társadalmi és politikai szervezettséget. Általában véve, minél nagyobb volt

a terület és a népsűrűség, annál bonyolultabb és differenciáltabb volt a

technológia és a szervezettség, aminek okait későbbi fejezetekben fogjuk

részletesen megvizsgálni. Röviden, a sűrűn lakott területeken az

embereknek csak egy része lett földműves, viszont ezek kizárólag

belterjes élelmiszertermeléssel foglalkoztak, és így elegendő felesleget

termeltek meg ahhoz, hogy a nem termelő lakosokat is eltartsák: a

főnököket, papokat, hivatalnokokat és a harcosokat. A legnagyobb politikai

egységek hatalmas létszámú munkaerőt tudtak mobilizálni öntöző-

rendszerek és halastavak építéséhez, ami még tovább fokozta az

élelmiszertermelést. Ez Tongán, Szamoán és a Társaság-szigeteken volt

legszembetűnőbb, amelyek mindegyike termékeny volt, sűrűn lakott, és a

polinéz viszonyokhoz mérten meglehetősen nagy. Az említett folyamat a

Hawaii-szigeteken érte el csúcspontját, ahol a sűrű populáció és a nagy

földterületek óriási potenciális munkaerőt biztosíthattak egy-egy főnök

számára.

A lakosság sűrűségétől és méretétől függően a polinéz társadalmak a

következőképpen változtak: a gazdaság azokon a szigeteken maradt a

legalacsonyabb szinten, ahol a népsűrűség is alacsony volt (pl. a Chatham-

szigetek vadászó-gyűjtögetői), vagy kis számban lakták (kisebb

korallzátonyok), esetleg mindkettő igaz volt. E társadalmakban minden

háztartás megtermelte, amire szüksége volt; a gazdaságon belül nem volt

szakosodás, vagy legalábbis csak nagyon kis mértékű. A szakosodás a

nagyobb, sűrűbben lakott szigetek jellemzője volt, és ennek csúcsát

Szamoa, a Társaság-szigetek, de legfőképpen Tonga és Hawaii jelentették.

5 4

Az utóbbi kettő olyanokat is eltartott, akik idejük egy részében örökölt

kézműves mesterségüket űzték; ilyenek voltak például a kenuépítők,

hajósok, kőművesek, a madarászok és a tetoválok.

Hasonlóan változatos volt társadalmuk összetétele. A legegyszerűbb,

leginkább egalitárius társadalmakat megint csak a Chatham-szigeteken és

a korallzátonyokon találjuk. Bár ezeknek a szigeteknek is voltak főnökeik

az ősi polinéz hagyományok szerint, azok nemigen viseltek

megkülönböztető jelzéseket, a köznéphez hasonlóan egyszerű

kunyhókban laktak és ugyanúgy termesztették vagy vadászták élelmüket,

mint bárki más. A társadalmi különbségek a nagy politikai egységeket

alkotó, sűrűn lakott szigeteken erősödtek fel, főleg a Tonga- és a Társaság-

szigeteken.

A társadalom rétegeződése szintén a Hawaii-szigeteken érte el a legma-

gasabb szintet, ahol az előkelő származású emberek rangjuknak

megfelelően nyolc osztályba voltak sorolva. Ezek nem házasodtak

közemberekkel, csakis egymás között, néha még testvérek vagy

féltestvérek között is. A közembereknek le kellett borulniuk a magas rangú

főnökök előtt. A nemesi családok tagjainak, a hivatalnokoknak és néhány

kézművesnek nem kellett részt vennie az élelmiszertermelésben.

A politikai szerveződés ugyanezt az irányt követte. A Chatham-

szigeteken és a korallzátonyokon a főnököknek kevés hatalmuk volt; a

döntések közös megbeszélés alapján születtek, és a föld sokkal inkább a

közösség egészének tulajdona volt, mint a főnököké. A nagyobb, népesebb

politikai egységeknél sokkal több hatalom összpontosult a főnökök

kezében. A politikai rétegződés

Tongán és Hawaiion volt a legnagyobb, ahol az örökletes főnöki cím közel

ugyanakkora hatalommal járt, mint a világ bármelyik királyságában, és

ahol a föld is a főnökök kezében volt, nem a közemberekében. Választott

hivatalnokaik segítségével a főnökök élelmet rekviráltak a köznéptől, és

közmunkát végeztettek velük a nagy építkezéseken, amelyek célja

szigetről szigetre változott: Hawaiin öntözőrendszerek és halastavak, a

Marquises-szigeteken tánc-és ünnepi központok építése, főnöki síroké

Tongán, továbbá templomok építése Hawaiion, a Társaság-szigeteken és a

Húsvét-szigeteken.

Amikor az európaiak a XVIII. században odaérkeztek, a tongai királyság

már egy több szigetcsoportot magában foglaló birodalom volt. Mivel maga

a Tonga-szigetcsoport földrajzilag meglehetősen összefüggő volt, és több

egyenletes felszínű nagy sziget tartozik hozzá, minden sziget egy-egy

főnök uralma alatt egyesült; ezután a legnagyobb Tonga-sziget

(Tongatapu) örökletes főnökei egyesítették az egész szigetcsoportot, majd

végül 800 kilométeres körzetben más, nem a szigetcsoporthoz tartozó

szigeteket is meghódítottak. Rendszeres kereskedelmet folytattak a távoli

5 5

Fidzsivel és Szamoával, Fidzsin tonga településeket létesítettek, sőt

kezdték támadni és meghódítani Fidzsi egyes részeit. Ennek a tengeri

ősbirodalomnak a meghódítását és igazgatását hatalmas kenukból álló

hajóhad tette lehetővé, amelyek mindegyike 150 ember befogadására volt

képes.

Tongához hasonlóan Hawaii is több népes szigetet magában foglaló po-

litikai egység volt, azonban rendkívüli elszigeteltsége miatt ez csak

egyetlen szigetcsoportra korlátozódott. Mikor az európaiak 1778-ban

„felfedezték" Hawaiit, már mindegyik hawaii szigeten megtörtént a

politikai egyesülés, és a szigetek között megkezdődött egyfajta politikai

összeolvadás. A négy legnagyobb sziget - a Nagy-sziget (a szűkebb

értelemben vett Hawaii), Maui, Oahu és Kauai - függetlenek maradtak, és

a kisebb szigeteket (Lanait, Molo-kait, Kahoolawét és Niihaut) irányították,

vagy próbálták egymást kijátszva megszerezni az irányítást ezek fölött. Az

európaiak megérkezése után a Nagysziget uralkodója, I. Kamehameha

király gyorsan folytatta a nagy szigetek hatalmának megerősítését, és az

európaiaktól fegyvereket és hajókat vásárolt, hogy meghódítsa először

Mauit, majd Oahut. Kamehameha ezután megkezdte az utolsó független

hawaii sziget, Kauai inváziójának előkészítését, végül a sziget főnökével

egyezségre jutott, és ezzel befejeződött a szigetcsoport egyesítése.

Mérlegelnünk kell utolsóként a szerszámok és az anyagi kultúra egyéb

megnyilvánulásának különbségeit a polinéz társadalmakban. A

rendelkezésre álló nyersanyagok nyilvánvalóan behatárolták az anyagi

kultúrát. Az egyik szélsőséges példa a Henderson-sziget lehet, ez a

tengerszint fölé emelkedő óreg korallzátony, amelyen a mészkő

kivételével semmilyen más kőzet nem található meg. Tehát lakói

kénytelenek voltak hatalmas kagylókból fejszédet fabrikálni maguknak. A

másik végletet az új-zélandi minikontinensen élő maorik jelentik, akiknek a

különböző nyersanyagok nagy választéka állt rendelkezésére, és

különösen a nefritkő használatával tűntek ki. A két véglet NÖzött ott

találjuk Polinézia vulkanikus szigeteit, amelyeken nem volt ugyan gránit,

kovakő vagy egyéb kontinentális kőzet, de legalább vulkáni sziklák • oltak,

amelyekből a polinézek kőbaltákat csiszoltak, és ezekkel területeket

tisztítottak meg a földműveléshez.

Ami a különféle használati tárgyakat illeti, a Chatham-szigetek lakóinak

nemigen volt többre szüksége, mint bunkósbotokra, ágakra a fókák,

madarak és homárok elejtéséhez. A legtöbb sziget lakói azonban egy sor

különböző ha-.ászhorgot, fejszét, ékszert és egyéb tárgyat készítettek. A

korallzátonyokon, i Chatham-szigetekhez hasonlóan, ezek a tárgyak

viszonylag primitív, egyedi darabok voltak, és egy-egy ember birtokolta

őket, míg építészetük sem több egyszerű kunyhóknál. A nagy és sűrűn

lakott szigeteknek saját kézművesmestereik voltak, akik a legkülönfélébb

hatalmi jelvényeket készítették a főnökök számára - például azt a több

5 6

tízezer madártollból készült gallért, amely kizárólag a hawaii főnököket

illette meg.

Polinézia legnagyobb alkotásai az óriási kőépítmények voltak - a Húsvét-

szigetek híres óriásszobrai, a tonga főnökök sírjai, a Marquises-szigetek

szertartási emelvényei, vagy a Hawaii-on és a Társaság-szigeteken

található templomok. Ez a fajta monumentális polinéz építészet

nyilvánvalóan ugyanabba az irányba mutatott, mint Egyiptom,

Mezopotámia, Mexikó és Peru piramisai. Természetesen a polinéz

építészet nem hasonlítható az említett piramisokhoz, de ez csupán azt a

tényt tükrözi, hogy az egyiptomi fáraók sokkal nagyobb számú munkaerőt

tudtak mozgósítani, mint bármely polinéz sziget főnöke. A húsvét-szigetiek

még így is képesek voltak 30 tonnás kőszobrokat emelni -nem kis

mutatvány egy olyan szigeten, ahol mindössze 7000 ember élt, akik saját

izmaikon kívül semmiféle energiaforrással nem rendelkeztek.

TE H Á T A PO L I N É Z S Z I G E T E K társadalmai nagyban különböztek

gazdaságuk, társadalmi rétegződésük, politikai szerveződésük és anyagi

kultúrájuk tekintetében. Ezen tényezők összefüggtek a népesség

méretével és sűrűségével, ami viszont a szigetek területének,

töredezettségének és elszigeteltségének a függvénye volt, valamint

annak, hogy milyen lehetőségek voltak a megélhetésre és az

élelmiszertermelés fokozására. Mindezen különbségek a polinéz

társadalmak között (mint egyetlen őstársadalom környezetfüggő variációi)

viszonylag rövid idő alatt, és a Föld felszínének egy nagyon szerény

töredékén alakultak ki. A Polinézián belül kialakult kulturális különbségek

lényegében ugyanazokat a kategóriákat foglalják magukba, mint bárhol

másutt a világon.

Természetesen a Föld egészét tekintve a különbségek sokkal

nagyobbak, mint Polinézián belül. Míg a modern kontinentális népek között

voltak olyanok, melyek a polinézekhez hasonlóan kőszerszámokat

használtak, Dél-Amerikában számtalan olyan társadalom emelkedett ki,

amelyek mesterien bántak a nemesfémekkel, az eurázsiaiak és az

afrikaiak pedig rátértek a vas használatára. Ezek a vívmányok alapvetően

elérhetetlenek voltak Polinézia számára, mert Új-Zéland kivételével

egyetlen polinéz szigetnek sincs számottevő fémlelőhelye. Eurázsiában

már Polinézia benépesítése előtt fejlett birodalmak voltak, és később Dél-

és Közép-Amerika is létrehozta a maga birodalmait, míg Polinézia csupán

két ősbirodalommal dicsekedhetett, amelyek közül az egyik (Hawaii) csak

az európaiak megérkezése után vált egységessé. Eurázsia és Közép-

Amerika saját írással rendelkezett, ami Polinéziában teljesen hiányzott,

kivéve talán a Húsvét-szigeteket, amelynek rejtélyes írott rendszere vi-

szont csak az európaiakkal való találkozás után alakult ki.

5 7

Egyszóval, Polinézia a világ emberi társadalmainak sokféleségéből csak

egy kis szeletet képvisel, nem a teljes skálát. Ez nem is meglepő, hiszen

maga Polinézia is csupán kis szeletet jelent világunk földrajzi

változatosságában. Ráadásul, mivel Polinézia elfoglalására olyan későn

került sor történelmünk folyamán, a legrégibb polinéz társadalmak is

mindössze 3200 éves fejlődést tudhatnak maguk mögött, szemben azzal a

legalább 13 000 évvel, ami a még legutolsóként meghódított földrészek (a

két Amerika) társadalmainak is rendelkezésére állt. Még egy-két

évezreden belül talán Tonga és Hawaii is olyan fejlett birodalmakká váltak

volna, amelyek a Csendes-óceán feletti uralomért küzdenek egymással,

írásos formában igazgatják a birodalmukat, míg az újzélandi maorik réz- és

vasszerszámokkal egészíthették volna ki nefritkőből és egyéb anyagokból

készült eszközeik repertoárját.

Röviden, Polinézia meggyőzően illusztrálja, hogy környezetük hatására

hogyan lépnek különböző pályákra az emberi társadalmak. Ám ebből csak

annyit tudtunk meg, hogy ez lehetséges, mivel Polinéziában is megtörtént.

Vajon a kontinenseken is így történt-e? Ha igen, mik voltak azok a környe-

zeti tényezők, amelyek az egyes földrészeken a társadalmak

sokféleségéhez vezettek, és milyen következményekkel jártak?

3. F E J E Z E T

A C A J A M A R C A I Ü T K Ö Z E T

Z Ú J K O R I T Ö R T É N E L E M L E G N A G Y O B B N É P E S S É G C S E R É J É T M I N D - máig az

Újvilág európai gyarmatosítása, és ennek következményeként az

amerikai őslakosság (indiánok) legtöbb csoportjának leigázása, megtizede-

lése vagy teljes elpusztítása jelenti. Amint azt az első fejezetben láthattuk,

az Újvilág első gyarmatosítói Alaszka, a Bering-szoros és Szibéria felől

érkeztek. Sokrétű földművelő társadalmak tűntek fel sorra az amerikai

kontinensen a fent említett területektől mélyen délre, és fejlődtek teljes

elszigeteltségben az Ovilág kialakulóban levő társadalmaitól. Ezt az Ázsia

A

5 8

felől érkező gyarmatosítást követően az Újvilág és Ázsia közötti egyéb

kapcsolatokra nincsenek hiteles bizonyítékaink, kivéve a Bering-szoros két

oldalán élő vadászó-gyűjtögető csoportok kapcsolatait, továbbá egy

feltételezett csendes-óceáni Hajóutat, amely során az édesburgonya Dél-

Amerikából eljutott Polinéziába.

Ami az Újvilág népeinek és Európának a kapcsolatát illeti, ebből a korai

időszakból kizárólag azt a csekély számú vikinget említhetjük meg, akik

986 és körülbelül 1500 között Grönlandon jelentek meg. Ám az ő

látogatásaik -emmilyen megfigyelhető hatást nem tettek az amerikai

bennszülött társadalmakra. Ehelyett a fejlett Ovilág és az Újvilág

társadalmainak összeütközése íirtelen, és gyakorlatias célokkal kezdődött,

amikor 1492-ben Kolumbusz ..felfedezte" az amerikai őslakosok által sűrűn

lakott Karib-szigeteket.

Ezt követően az európaiak és az amerikai őslakosság kapcsolatának

legdrámaibb eseménye Atahualpa inka császár és Francisco Pizarro

spanyol konk-

visztádor első találkozása volt 1532. november 16-án, a perui fennsíkon ta-

lálható Cajamarca városánál. Atahualpa az Újvilág legnagyobb és

legfejlettebb államának korlátlan hatalmú ura volt, míg Pizarro V Károly

német-római császárt (más néven I. Károly spanyol királyt), a

leghatalmasabb európai állam uralkodóját képviselte. Pizarro egy 168

spanyol katonából álló szedett-vedett csapatot vezetett, ismeretlen földön

járt, és mit sem tudott a helyi lakosságról. Semmiféle kapcsolata nem volt

a legközelebbi (1500 kilométernyire északra, Panamában élő)

spanyolokkal, és nem is remélhetett időben érkező erősítést. Atahualpát

viszont sokmillió alattvalót számláló birodalmának kellős közepén

nyolcvanezres hadsereg vette körül, amely éppen akkoriban tért meg

győztesen más indián törzsekkel folytatott háborújából. Mindezek ellenére

néhány perccel azután, hogy a két vezér megpillantotta egymást,

Atahualpa Pizarro foglya volt. Pizarro nyolc hónapig tartotta fogva

Atahualpát, amely során a világtörténelem legnagyobb váltságdíját

préselte ki cserébe azért az ígéretért, hogy szabadon engedi. Miután a

váltságdíjat megkapta - annyi aranyat, ami megtöltött volna egy hat és fél

méter hosszú, öt méter széles és két és fél méter magas szobát - ígéretét

megszegve kivégeztette Atahualpát.

Atahualpa elfogása döntő esemény volt az inka birodalom meghódításá-

ban. Bár a spanyolok fejlett fegyverei mindenképpen biztosították volna a

végső győzelmet, az uralkodó foglyul ejtése sokkal gyorsabbá és

hihetetlenül könnyűvé tette a hódítást. A napistenként tisztelt Atahualpa

abszolút hatalmat gyakorolt alattvalói felett, akik még a fogságból küldött

parancsainak is engedelmeskedtek. A halála előtti hónapok elég időt adtak

Pizarrónak arra, hogy háborítatlanul küldjön felderítő csapatokat az inka

birodalom többi részébe, és erősítést kérjen Panamából. Mikor Atahualpa

halála

után

valóban

megkez

dődött

a harc

a

spanyol

ok és

az

inkák

között,

a

spanyol

sereg

már

jóval

nagyob

b

méretű

volt.

Atah

ualpa

elfogás

a így

különös

en

5 9

azért érdekes számunkra, mert az újkori történelem legnagyobb

összecsapásának döntő pillanatát jelzi. Általános jelentősége sem

hanyagolható el: az Atahualpa elfogásához vezető tényezők ugyanis

megegyeznek azokkal, amelyek meghatározták a kimenetelét több hasonló

összecsapásnak hódítók és őslakosok között a modern világ más részein.

Ezért Atahualpa elfogása a világtörténelemre enged szélesebb rálátást.

JÓ L I S M E R T , H O G Y mi zajlott le azon a napon Cajamarcánál, mert

sok spanyol résztvevő lejegyezte. Az események érzékeltetésére vessük

egybe hat

olyan s

testvér

e

„Az

a span)

lom leg

kel teli

az igaz;

dicsősé

megírja

mást sz

segítsé

g

katoliki

szerenc

hogy ib

hattak

hogy a

csodála

„Me

hőstett

*

tengere

lent?

W.

kiknek

voltak

<

hódítót

bat, mii

írni, ho

nem írc

„PÍZÍ
Cajama

másuk

ekkor i

marcáh

diánok

unkon

Rettegé

ket, és i

éreztek

hoztunl

6 0

olyan szemtanú leírásának töredékeit, akik Pizarro társai voltak, köztük két

testvére, Hernando és Pedro emlékeit:

„Az a bölcsesség, állhatatosság, katonai fegyelem és erőfeszítés,

amelyet a spanyolok - természetes királyunk és urunk, a Római Katolikus

Birodalom legyőzhetetlen császárának alattvalói - tanúsítottak, és azok a

veszélyekkel teli hajóutak és csaták, melyekben részük volt, örömmel fogja

eltölteni az igazakat, és rettegéssel a hitetleneket. Ennek okán, valamint a

mi Urunk dicsőségére és ő császári fensége szolgálatára úgy találom

helyesnek, hogy megírjam ezt a beszámolót, és elküldjem felségednek,

hogy mindenki tudomást szerezhessen arról, ami benne áll. Dicsőség ez

Istennek, mert az O szent segítségével igen nagy számú pogány győzetett

le, és téríttetett a mi szent katolikus hitünkre. Büszkeség a mi

császárunknak, mert nagy hatalma és jó szerencséje révén mindez az ő

idejében történhetett. Öröm lesz az igazaknak, hogy ilyen csatákat

nyerhettek, ilyen tartományokat fedezhettek fel és hódíthattak meg, és

ilyen kincseket hozhattak haza királyuknak és maguknak; és hogy a

pogányok között ily nagy rettegés támad, és az emberiségben ekkora

csodálat"

„Mert mikor esett meg, akár a múltban, akár a jelenben, hogy ekkora

hőstetteket vitt véghez ily kevés oly sokkal szemben, hogy annyi földön és

tengeren át, legyőzve ekkora távolságot, igába hajtsa a sosem látott

ismeretlent? Mely nagy tettek hasonlatosak Spanyolországéhoz? A mi

spanyoljaink, kiknek száma csekély volt, és két- vagy háromszáz embernél

többen sosem voltak együtt - olykor csak százan, vagy még kevesebben -

nagyobb területet hódítottak meg a mi időnkben, mint amekkora valaha is

ismert volt; nagyobbat, mint az összes hívő és pogány fejedelem birtoka.

Most csak arról kívánok írni, hogy mi történt a hódítás során, és - a

szószátyárkodást elkerülendő -nem írok sokat"

„Pizarro kormányzó úr híreket akart kicsikarni néhány indiánból, akik

Cajamarcából jöttek, és megkínoztatta őket. Azok bevallották, hogy hallo-

másuk szerint Atahualpa várja a kormányzót Cajamarcánál. A kormányzó

ekkor megparancsolta, hogy folytassuk utunkat. Ahogy közeledtünk Caja-

marcához, mérföldekről láttuk Atahualpa táborát a hegyek oldalában. Az

indiánok tábora csodálatos városnak tűnt. Annyi sátruk volt, hogy

mindannyiunkon nagy félelem lett úrrá. Még sosem láttunk ehhez foghatót

e földön. Rettegés és döbbenet töltött el bennünket. De nem mutathattuk

ki félelmünket, és nem fordulhattunk vissza, mert ha az indiánok bármiféle

gyengeséget éreztek volna bennünk, megöltek volna, még azok az

indiánok is, akiket azért hoztunk magunkkal, hogy vezessenek. így jó

kedélyt mutattunk, és miután alaposan szemügyre vettük a várost és a

sátrakat, leereszkedtünk a völgybe, és beléptünk Cajamarcába"

„Sokat beszéltünk egymás közt arról, hogy mit kellene tennünk. Mind-

annyian nagyon féltünk, mert igen kevesen voltunk, és olyan mélyen hatol-

6 1

tunk be az indiánok földjére, hogy nem is remélhettük, hogy erősítést ka-

punk. Mindnyájan találkoztunk a kormányzóval, hogy megvitassuk a más-

napi teendőinket. Azon az éjszakán nem sokat aludtunk; őrt álltunk Caja-

marca terén, és figyeltük az indián sereg tüzeit. Rémisztő látvány volt. A

hegyoldalban égett a legtöbb tábortűz, és olyan közel voltak egymáshoz,

hogy a hegy fényes csillagokkal teli égbolthoz volt hasonlatos. Azon az

éjjelen nem volt különbség nemes és pórnép, gyalog és lovas között.

Mindenki állig fegyverben őrködött. Jó öreg kormányzónk is így tett, és

emberei közt járva biztatta őket. A kormányzó fivére, Hernando Pizarro

negyvenezerre becsülte az indiánok számát, de csak hazudott, hogy

bátorítson minket, mert valójában több mint nyolcvanezer indián volt ott"

„Másnap reggel hírnök jött Atahualpától, és a kormányzó így szólt

hozzá: »Mondd meg uradnak, hogy jöjjön, amikor és ahogyan ő kívánja, és

hogy bárhogyan jöjjön is, én mint barát és testvér fogadom őt. Bízom

abban, hogy hamarosan itt lesz, mert látni kívánom. Nem esik bántódása,

és nem éri sérelem!*"

„A kormányzó a cajamarcai tér körül rejtette el csapatát. Két részre osz-

totta lovasságát, amelynek egyik felét fivére, Hernando Pizarro, a másikat

Hernando de Soto parancsnokságára bízta. Hasonlóképpen osztotta meg a

gyalogságot, melynek egyik felét ő maga vezette, a másikat fivére, Juan.

Ugyanakkor megparancsolta Pedro de Candiának, hogy két vagy három

kürtös gyalogossal és egy kisebb ágyúval helyezkedjen el egy kis

erődítményben a plazán. Amikor valamennyi indián, és velük Atahualpa

már a téren van, a kormányzó majd jelt ad Candiának és embereinek, mire

azok tüzet nyitnak, és megfújják a kürtöket; a kürtjelre pedig majd

elővágtat a lovasság, amely készen rejtőzik egy tágas udvarban"

„Délben Atahualpa felsorakoztatta embereit és elindult. Az indiánok ha-

marosan betöltötték az egész síkságot, és időről időre megálltak, hogy be-

várják, míg újabbak csatlakoznak hozzájuk a mögöttük levő táborból. Külön

csapatokba fejlődve vonultak fel. A legelső csapatok már a táborunk

közelében jártak, de az indián táborból még mindig újabbak és újabbak

bukkantak elő. Atahualpát kétezer indián előzte meg, akik az utat söpörték

előtte; őket követték a harcosok, akiknek egyik fele egyik, másik fele

másik oldalán kísérte őt"

„Az első csapat indián négyszög alakban jött, ruhájuk különböző színű

akár egy sakktábla. Ahogy közeledtek, még a szalmaszálakat is eltüntették

a földről, és felsöpörték az utat. Azután három újabb csapat érkezett kü-

lönböző öltözékben, ezek táncoltak és énekeltek. A következő csapat pán-

célzatban jött, nagy fémlemezekkel, arany- és ezüstkoronákkal. Bámulatos

volt, ahogy a nap megcsillant a rengeteg aranyon és ezüstön. Közöttük

érkezett Atahualpa finommívű gyaloghintón, melynek rúdjait ezüstborítás

zárta le. Nyolcvan magasrangú indián vitte a vállán, mindegyik díszes kék

6 2

öltözetben. Maga Atahualpa pazarul díszített ruhát viselt, fején korona,

nyakát hatalmas smaragdok övezték. Apró zsámolyon, egy díszes

nyeregpárnán ült. Gyaloghintóját körben színpompás papagájtollak, arany-

és ezüstlapok ékesítették"

„Atahualpa mögött két újabb gyaloghintó és két függőágy jött, bennük

magas rangú főnökök, majd több csapat indián arany- és ezüstkoronákkal.

Ezek az indián csapatok nagyszerű dalok kíséretében léptek be a piazára,

és csakhamar teljes egészében betöltötték. Eközben mi, spanyolok,

mindannyian harcra készen rejtőztünk egy udvarban, félelemmel telve.

Sokan közülünk bevizeltek a félelemtől, anélkül, hogy észrevették volna. A

plaza közepére érve Atahualpa fennmaradt hintóján, miközben a háta

mögött egyre újabb csapatok jöttek be"

„Pizarro kormányzó ekkor elküldte Vicente de Valverde atyát, hogy be-

széljen Atahualpával, és Isten és Spanyolország királya nevében szólítsa

fel, hogy vesse alá magát Jézus Krisztus urunk törvényeinek, és álljon

őfelsége, Spanyolország királyának szolgálatába. A szerzetes az indián

csapatok között egyik kezében feszülettel, a másikban a Bibliával ment

Atahualpa színe elé, és így szólt hozzá: »En Isten papja vagyok, és Isten

igéjét tanítom a keresztényeknek; ugyanígy jövök most hozzád, hogy

tanítsalak. Azt tanítom, amit Isten mond nekünk ebben a könyvben. Ezért

Isten és a keresztények nevében kérlek, fogadd el barátságukat, mert ez

Isten akarata, és ez szolgálja a javadat!«"

„Atahualpa elkérte a könyvet, hogy megnézze, és az atya csukva adta

át neki. Atahualpa nem tudta, hogy kell kinyitni, és ekkor az atya

kinyújtotta a karját, hogy segítsen neki. Erre Atahualpa mérgében a karjára

sújtott, mert nem akarta, hogy a könyvet kinyissák. Végül ő maga nyitotta

ki, és anélkül, hogy egyáltalán rácsodálkozott volna a papírra és a betűkre,

vörös arccal öt-vagy hatlépésnyire hajította magától"

„Az atya Pizarróhoz fordult, és így kiáltott: »Gyertek elő! Gyertek elő ke-

resztények! Gyertek ezek ellen a kutyák ellen, akik visszautasítják Isten

igéjét! Ez a zsarnok a földre dobta a szent könyvet! Nem láttátok, mi

történt? Mire jó az udvariasság és az alázat egy ilyen felfuvalkodott

kutyával szemben, mikor a síkság tele van indiánokkal? Induljatok ellene,

én feloldozlak

benneteket!«"

„A kormányzó megadta a jelet Candiának, aki fegyvereiből tüzet nyitott.

Ezzel egyidejűleg megszólaltak a kürtök, és a spanyol páncélosok előtörtek

rejtekhelyükről, gyalogosok és lovasok egyaránt, bele egyenesen a téren

sorakozó fegyvertelen indiánok tömegébe, ajkukon a spanyolok harci

kiáltásával: »Santiago!« Lovainkra csörgőket szereltünk az indiánok

megrémisztésére. A fegyverek dörrenése, a kürtök hangja és a lovak

csörgői óriási riadalmat okoztak az indiánok között. A spanyolok lerohanták

és elkezdték lekaszabolni őket. Azok annyira megrémültek, hogy egymást

6 3

letaposva és megfojtva próbáltak menekülni. Mivel fegyvertelenek voltak,

a támadó keresztényeket semmilyen veszély nem fenyegette. A lovasság

legázolta, megsebesítette, vagy megölte a menekülőket. Az életben

maradtakat a gyalogság olyan sikeresen rohanta le, hogy hamarosan nagy

részük kardélen végezte"

„Maga a Kormányzó kardot és tőrt ragadott, néhány spanyollal

bevetette magát az indiánok közé, és hatalmas bátorsággal eljutott

Atahualpa gyalog-hintójáig. Merészen elkapta Atahualpa bal karját, és így

kiáltott: »Santiago!«, ám nem sikerült Atahualpát kirántania a hintóból,

mert azt emberei magasra tartották. Hiába öltük meg a hintót tartó

indiánokat, helyükbe azonnal újak léptek, és a magasban tartották, így

hosszú ideig tartott, míg felülkerekedtünk rajtuk, és lemészároltuk őket.

Végül hét vagy nyolc lovas nekirontott oldalról a gyaloghintónak, és nagy

erőfeszítések árán felborította. így Atahualpa fogságba esett, és a

Kormányzó magával vitte a szálláshelyére. Atahualpa kísérete és a

gyaloghintóját hordozó indiánok nem hagyták őt magára; mind ott

pusztultak el körülötte"

„Azok a kétségbeesett indiánok, akik még a téren maradtak, a

fegyverek hangjától és a lovaktól megrémülve - ilyesmit még sohasem

láttak - megpróbáltak egy falat ledöntve kimenekülni a síkságra. A

lovasságunk átugratott a félig kidőlt falon, és rohamra indult a pusztában,

miközben így kiáltoztak: »Azokat a tarka ruhásokat kapjátok el! Egy se

meneküljön! Lándzsát nekik!« Az összes többi indián, aki Atahualpával jött,

Cajamarcától egy mérföldre táborozott harcra készen, de nem mozdultak,

és mindeközben nem akadt egyetlen indián sem, aki kezet emelt volna a

spanyolokra. Mikor a várost övező síkságon maradt indiáncsapatok

meglátták üvöltve menekülő társaikat, nagy részük szintén pánikba esett,

és menekülni kezdett. Döbbenetes látvány volt, mert az egész 25 vagy 30

kilométeres völgyet indiánok töltötték meg. Már az éjszaka is leszállt, és a

lovasságunk még mindig az indiánokat kaszabolta a síkságon, amikor

felhangzott a kürtjel, amely gyülekezőre szólított bennünket a táborba"

„Ha nem szállt volna le az éjszaka, kevés maradt volna életben a több

mint 40 000 indiánból. Hat- vagy hétezer indián feküdt ott holtan, és még

rengetegen levágott karral és egyéb sérülésekkel. Maga Atahualpa is

elismerte, hogy 7000 emberét öltük meg a csatában. Az egyik

gyaloghintóban minisztere, Chincha ura pusztult el, akit nagyon kedvelt.

Úgy tűnik, az Atahualpa hintóját hordozók mindannyian magas rangú

főnökök és tanácsadók voltak. Mind meghaltak, akárcsak azok az indiánok,

akik a többi hintóban és függőágyban voltak. Cajamarca ura is elpusztult,

és még sokan mások; ám az ő számuk oly hatalmas volt, hogy lehetetlen

volt összeszámolni őket, mivel az Atahualpa körül szolgálatot teljesítők

mind nagy urak voltak. Hihetetlen volt látni, hogy egy ilyen hatalmas

uralkodó ilyen rövid idő alatt esik fogságba úgy, hogy ilyen óriási sereggel

6 4

érkezett. Az igazság az, hogy ez nem a mi erőinknek volt köszönhető, mert

oly kevesen voltunk. A hatalmas Isten kegyelméből történt"

„A hintójából kirángatott Atahualpa öltözetét letépték a spanyolok. A

Kormányzó új ruhákat hozatott neki, és amikor Atahualpa felöltözött, a Kor-

mányzó maga mellé ültette, és lecsillapította afölötti dühét és

felindultságát, hogy olyan gyorsan vesztette el magas rangját. A

Kormányzó így szólt Ata-hualpához: »Ne bánkódj azért, mert vereséget

szenvedtél, és fogságba estél, mert azokkal a keresztényekkel, akik velem

jöttek, bár számuk csekély, a tied-nél nagyobb birodalmakat hódítottam

már meg, és nálad hatalmasabb uralkodókat győztem le, és

kényszerítettem a császár uralma alá, akinek szolgája vagyok, és aki

Spanyolország és az egész világ királya. Az ő parancsára jöttünk

meghódítani e földet, hogy mindenki megismerje Istent, és az O szent

katolikus hitét; és nemes küldetésünk okán Isten, aki a mennyek és a Föld,

és minden dolgok teremtője, ezt azért engedte, hogy megismerhesd Őt, és

magad mögött hagyhasd vadállatias, ördögi életedet. Ez az oka annak,

hogy mi, kevesek legyőzhettük a hatalmas sereget. Ha már felismerted a

hibákat az életedben, akkor fogod majd megérteni, hogy a javadra válik,

hogy őfelsége Spanyolország királya parancsára földedre léptünk. A mi

Urunk megengedte, hogy büszkeséged letöressen, és hogy indián

kereszténynek ne árthasson.«"

KÖ V E S S Ü K C S A K V I S S Z A azoknak az okoknak a láncolatát,

amelyek ehhez a nem mindennapi összecsapáshoz vezettek! Kezdjük a

közvetlen esemenyekkel; hogyan lehetséges, hogy amikor Pizarro és

Atahualpa találkozott Cajamarcánál, Pizarro ejtette foglyul Atahualpát, és

ölte halomra híveit, ahelyett, hogy Atahualpa óriási túlerőben levő serege

fogta volna el és ölte volna meg Pizarrót? Végülis Pizarrónak mindössze 62

lovasa és 106 gyalogosa volt, míg Atahualpa körülbelül nyolcvanezres

hadsereget vezetett. Ami pedig az előzményeket illeti, hogyan került

Atahualpa egyáltalán Cajamar-cába? Hogyan került oda Pizarro, hogy

foglyul ejtse őt, ahelyett, hogy Atahualpa ment volna Spanyolországba I.

Károly elfogására? Miért sétált bele Atahualpa abba, ami számunkra, akik

ismerjük az eseményeket, nyilvánvaló csapdának tűnik? Lehetséges-e,

hogy azok a tényezők, amelyek Pizarro és Atahualpa találkozásában

közrejátszottak, még nagyobb szerepet kaptak az Ovilág és az Újvilág

népeinek, valamint egyéb népeknek a találkozásában?

Miért fogta el Pizarro Atahualpát? Pizarro katonai fölényét a spanyolok

acélból készült kardjai és egyéb fegyverei, acél páncélzata, lőfegyverei, és

lovai jelentették. Ezekkel a fegyverekkel szemben Atahualpa katonái, akik

nem rendelkeztek harci állatokkal, csupán kő-, bronz-, vagy fabunkókat,

buzogányokat, és csatabárdokat tudtak felsorakoztatni, kiegészítve még

6 5

parittyákkal és bélelt harci öltözékkel. Az ilyen, felszerelésből adódó

egyenlőtlenségek számtalan más összecsapásban bizonyultak döntőnek az

európaiak és az amerikai őslakosok, illetve más népek között.

Csak azok az indián törzsek voltak képesek évszázadokon át ellenállni

az európai hódításnak, amelyek a lovak és lőfegyverek használatának

elsajátításával csökkenteni tudták katonai hátrányukat. Az átlagos fehér

amerikai szemei előtt az „indián" szó hallatán egy lovas indián tűnik fel a

prérin, kezében puskával - mint azok a sziú harcosok, akik 1876-ban, a

híres Little Big Horn-i csatában megsemmisítették a George Cluster

tábornok által vezetett amerikai hadsereget. Könnyen megfeledkezünk

arról, hogy a lovak és a puskák az amerikai őslakosság számára eredetileg

ismeretlenek voltak, ezek az európaiakkal érkeztek Amerikába, és

használatuk lassanként átalakította az indián közösségeket. A lovaknak és

puskáknak köszönhetően az Észak-Amerika síkságain élő indiánok, a dél-

chilei Arauka indiánok, és az argentin pampákon élő indiánok bármely más

észak-amerikai indián törzsnél hosszabb ideig álltak ellen a beáramló

fehéreknek, és erejüket csak a fehér kormányok átfogó katonai

hadműveletei tudták megtörni az 1870-es és 1880-as években.

Nehéz manapság felfogni azt a hihetetlen számbeli fölényt, amellyel

szemben a spanyolok hadifelszerelése győzelmet hozott. Az imént leírt

cajamarcai ütközetben 168 spanyol katona mért megsemmisítő csapást az

ötszázszoros túlerőben lévő amerikai őslakos seregre, és indiánok ezreit

ölték meg, míg ők egyetlen embert sem veszítettek. A beszámolók,

amelyek leírják Pizarro későbbi csatáit az inkák ellen, Cortes aztékok elleni

hódításait, és más ütközeteket, melyekben európaiak és amerikai

őslakosok csaptak össze, újra és újra olyan eseményekről szólnak,

amelyekben néhány tucat európai lovas véres harcokban indiánok ezreit

futamította meg. Míg Pizarro Atahualpa halála után eljutott az inkák

fővárosába, Cuzcóba, négy hasonló csatára került sor: Jaujánál,

Vilcashuamannál, Vilcacongánál és Cuzcónál. Az ezekben résztvevő

spanyol lovasok száma - a fenti városok sorrendjében - mindössze 80, 30,

110 és 40 volt, és ezek minden esetben több ezer, vagy több tízezer

indiánnal álltak szemben.

Nem lehet ezeket a spanyol győzelmeket egyszerűen a szövetséges

amerikai őslakosok segítségének, a sosem látott spanyol fegyverek és

lovak lélektani hatásának, vagy (ahogy többen állítják) annak tulajdonítani,

hogy az inkák a spanyolokat visszatérő istenüknek, Viracochának vélték.

Mind Pizarro, mind Cortes első sikerei vonzották a bennszülött

szövetségeseket. Azonban sokukból nem lehetett volna szövetséges,

hogyha a még magukban álló spanyolok korábbi pusztításainak sikerei

nem győzik meg őket arról, hogy az ellenállás teljesen hiábavaló lenne, és

jobban járnak, ha az esélyesebbek oldalára állnak. Az az újdonság, amit a

lovak, az acélfegyverek és puskák jelentettek, kétségkívül megbénították

6 6

az inkákat Cajamarcánál, ám a Cajamarcát követő csatákat olyan

elszántan küzdő inka seregek ellen kellett megvívni, akik már látták a

spanyolok fegyvereit és lovait. Az első hódítást követő hat éven belül az

inkák két elkeseredett, nagyszabású és jól előkészített felkelést indítottak

a spanyolok ellen. Kudarcaik oka minden esetben a spanyolok jóval

fejlettebb fegyverzete volt.

Az 1700-as évekre a kard helyett a puskák váltak az európai hódítók fő

erősségévé az amerikai és más bennszülött népek ellen vívott harcban.

1808-ban például egy Charlie Savage nevű brit tengerész érkezett

muskétákkal és biztos kézzel a Fidzsi-szigetekre. A találó nevű Savage

(Vadember) elkezdte egymaga felborítani Fidzsi hatalmi egyensúlyát.

Számos hőstettének egyike alkalmával kenuján egy fidzsi faluhoz evezett,

lőtávolságon belül megállt a falu kerítése előtt, és tüzet nyitott a védtelen

lakókra. Annyi áldozatot szedett, hogy a falu túlélői a felhalmozott

holttestek mögött kerestek menedéket, és a falu melletti patak vértől

vöröslött. Megszámlálhatatlanul sok olyan példát lehetne még említeni,

amelyben a lőfegyverrel nem rendelkező bennszülöttek szembesültek a

puska erejével.

Amikor a spanyolok leigázták az inkákat, a lőfegyverek még csekély

szerepet játszottak. Az akkori puskákat (az ún. szakállas puskát) nehéz volt

meg-

6 7

68 ■ H Á B O R Ú K , J Á R V Á N Y O K ,T E C H N I K Á K

■

tölteni és elsütni, és Pizarronak mindössze egy tucatnyi állt rendelkezésére

ezekből. Amikor sor került használatukra, lélektani hatásuk valóban nagy

volt. Sokkal fontosabbak voltak azonban a spanyolok acélból készült

kardjai, lándzsái és tőrei, ezek az erős és éles fegyverek, amelyek könnyen

áthatoltak az indiánok vékony páncélján. Ezzel szemben az indiánok tompa

bunkói, bár alkalmasak voltak arra, hogy a spanyolokat és lovaikat

megsebesítsék, ritkán voltak halálosak. A spanyolok acél- vagy

sodronypáncélja, de legfőképpen acélsisakja általában hatékony védelmet

nyújtott az ütések ellen, míg az indiánokat bélelt páncéljaik nem védték

meg az acélfegyverekkel szemben.

A szemtanúk elbeszéléseiből kitűnik az a hatalmas fölény, amit a

spanyolok lovai jelentettek. A lovasok könnyűszerrel lehagyták az indián

őröket, mielőtt még azok figyelmeztetni tudták volna a hátuk mögött levő

indián csapatokat, és halálra tudták tiporni a gyalogos indiánokat. Egy

lovasroham által keltett megdöbbenés, a lovak mozgékonysága, a

támadás gyorsasága és az a védett harci emelvény, amit egy ló jelent,

nyílt terepen szinte tehetetlenné teszik a gyalogságot. A lovak

hatékonysága nemcsak annak a rémületnek tulajdonítható, amelyet az

ellenük első ízben harcoló katonákban keltenek. Az 1536-os nagy inka

felkelés idejére az inkák már megtanulták, hogy hogyan védekezhetnek a

lovassággal szemben úgy, hogy a spanyol lovasokat keskeny szorosokban

támadják és semmisítik meg. Ám az inkák, csakúgy, mint más gyalogos

katonák, sosem voltak képesek nyílt terepen legyőzni a lovasságot. Amikor

Quizo Yupanqui, Atahualpa utódának, Manco inka császárnak legjobb

tábornoka ostrom alá vette a Limában tartózkodó spanyolokat 1536-ban,

és megpróbálta rohammal bevenni a várost, két spanyol lovasosztag a sík

terepen nekirontott a túlerőben lévő indián seregnek, és az első roham

során megölték Quizot összes parancsnokával együtt, hadseregét pedig

megfutamították. Egy hasonló lovastámadás alkalmával, amikor az

Cuzcónál ostromolta a spanyolokat, magának Manco császárnak a legjobb

katonáit verte szét 26 lovas.

A lovaknak köszönhető harcmodorváltás háziasítással kezdődött i. e.

4000 körül, a Fekete-tengertől északra fekvő sztyeppéken. A lovak

lehetővé tették tulajdonosaiknak, hogy sokkal nagyobb távolságokat

járjanak be, mint ami gyalog lehetséges, hogy meglepetésszerűen

támadjanak, és hogy elmeneküljenek, mielőtt még egy náluk erősebb

védősereg összegyűlhet. Ezen állatoknak Cajamarcánál játszott szerepe

így egy olyan fegyvert példáz, amely 6000 éven át, a XX. század elejéig

hatékony maradt, és amelyet végül minden földrészen alkalmaztak. A

lovasság fontos katonai szerepe egészen az I. világháborúig megmaradt.

Ha figyelembe vesszük azokat az előnyöket, amiket a spanyo-

A C A J A M A R C A I Ü T K Ö Z E T « 69

lok lovai, acélfegyverei és páncélzata jelentett a fémet nem használó

gyalogos katonákkal szemben, akkor nem is olyan meglepő, hogy a

spanyolok sorra megnyerték hatalmas túlerő ellen vívott csatáikat.

Hogy került Atahualpa Cajamarcába? Atahualpa és serege éppen akkor

nyert meg néhány döntő ütközetet egy olyan polgárháborúban, amely az

inkákat megosztotta és sebezhetővé tette. Pizarro ezt gyorsan felmérte és

kihasználta. A polgárháború kitörését az okozta, hogy egy himlőjárvány,

amelyet spanyol telepesek hoztak magukkal Panamába és Kolumbiába,

gyorsan terjedt a dél-amerikai indiánok között, és 1526 körül megölte

Huyna Capac inka császárt udvartartásának nagy részével együtt, majd

nem sokkal rá kijelölt örökösét, Ninan Cuyuchit is. E halálesetek

versengést robbantottak ki a trónért Atahualpa és féltestvére, Huascar

között. Ha nem lett volna a járvány, a spanyolok egy egységes

birodalommal találták volna szemben magukat.

Atahualpa cajamarcai jelenléte így a világtörténelem egyik

kulcsfontosságú tényezőjét hangsúlyozza: azokat a betegségeket,

amelyekkel meglehetősen nagy immunitással bíró népek a védettséggel

egyáltalán nem rendelkező népeket fertőztek meg. Himlő, kanyaró,

influenza, tífusz, bubópestis és egyéb Európában honos fertőző

betegségek döntő szerepet játszottak az európai hódításokban azzal, hogy

megtizedelték más földrészek lakóit. Például a spanyolok első, sikertelen

támadása után egy himlőjárvány söpört végig az aztékokon is, és megölte

Cuitláhuac azték császárt, aki csupán rövid időre követte a trónon

Montezumát. Az európaiak által behurcolt kanyaró Amerika-szerte törzsről

törzsre terjedt, magukat az európaiakat is megelőzve, és becslések szerint

a Kolumbusz előtti amerikai őslakos populáció 95%-át elpusztította, így

tűntek el a legnépesebb és legjobban szervezett észak-amerikai bennszü-

lött társadalmak is, a Mississippi-környéki törzsek, még mielőtt az

európaiak létrehozták volna első településeiket a Mississippi mentén. Egy

1713-as himlőjárvány volt a legnagyobb lépés abban a pusztításban,

amelyet az európai telepesek a dél-afrikai bennszülött san nép körében

véghezvittek. Nem sokkal azután, hogy 1778-ban a britek letelepedtek

Sydneyben, kitört az első olyan járvány, amely megtizedelte az ausztrál

bennszülötteket. Jól ismert példa a csendes-óceáni szigetekről az a

járvány, amely 1806-ban Fidzsin söpört végig, és amelyet az a néhány

európai tengerész vitt magával, akik a hajótörést szenvedett Argo

roncsáról vergődtek partra. Hasonló járványok kísérték Tonga, Hawaii és

más csendes-óceáni szigetek történelmét is.

Mindezzel azonban nem azt akarom sugallni, hogy a betegségek

szerepe a történelemben kizárólag az volt, hogy utat nyissanak az európai

terjeszkedés előtt. A malária, a sárgaláz és a trópusi Afrika, India, Délkelet-

Ázsia és

Új-Guinea más betegségei jelentették a legnagyobb akadályt az európai

gyarmatosítás számára ezeken a területeken.

A C A J A M A R C A I Ü T K Ö Z E T « 70

Hogy került Pizarro Cajamarcába? Miért nem próbálta inkább Atahualpa

meghódítani Spanyolországot? Pizarro annak a technológiának

köszönhetően került Cajamarcába, amely lehetővé tette azoknak a

hajóknak a megépítését, amelyekkel az Atlanti-óceánon át

Spanyolországból Panamába vitorlázott, majd a Csendes-óceánon

Panamából Peruba. Ilyen technológia hiányában Atahualpa nem

terjeszkedhetett Dél-Amerikából a tengerentúlra.

Magukon a hajókon kívül Pizarro jelenléte azon a központosított politikai

szervezeten is múlott, amelynek segítségével Spanyolország finanszírozni

tudta a hajók építését, legénységét és felszerelését. Az inka birodalomnak

is megvolt a maga központosított politikai szervezete, ám ez végső soron

hátrányára vált, mert Pizarro Atahualpa elfogásával sértetlenül vette

kezébe az inka parancsnokságot. Mivel az inkák hatalmi rendszerüket

nagyon erősen az istenhez hasonló egyeduralkodójukkal azonosították,

Atahualpa halálával a rendszer szétesett. A hajóépítés technológiája

politikai szervezettséggel párosítva hasonlóan fontos szerepet játszott az

európaiak terjeszkedésében más földrészeken is, akárcsak sok más nép

terjeszkedésében.

Az írás is azok közé a tényezők közé sorolható, amelyek a spanyolokat

Peruba vitte. Spanyolország rendelkezett vele, az inka birodalom azonban

nem. Az információ sokkal messzebbre, pontosabban és részletesebben

juthat el írás útján. A Kolumbusz útjairól és Cortes mexikói hódításairól

szóló írott információ hatására kezdtek a spanyolok beözönleni az

Újvilágba. Levelek és pamfletek adták a motivációt és a hajósok számára

szükséges részletes útbaigazítást. A Pizarro tetteiről szóló első

nyilvánosságra hozott jelentést, amelyet társa, Cristobal de Mena kapitány

írt, 1534 áprilisában nyomtatták Sevillában, mindössze kilenc hónappal

Atahualpa kivégzése után. Az írás nagy siker lett, amelyet hamarosan

lefordítottak több európai nyelvre, és amely újabb spanyol gyarmatosítók

áradatát indította útnak Peruba, hogy segítsenek Pi-zarrónak még jobban

megszorongatni az országot.

Miért sétált be Atahualpa a csapdába? Az események ismeretében döb-

benetesnek találjuk, hogy Atahualpa csak úgy bemasírozott Pizarro

átlátszó csapdájába Cajamarcánál. Maguk a spanyolok is meglepődtek

saját sikerükön. A magyarázatban kiemelkedő szerepet kapott az

írásbeliség.

A közvetlen magyarázat az, hogy Atahualpának nagyon kevés ismerete

volt a spanyolokról, katonai erejükről és szándékaikról. Azt a keveset, amit

tudott, szóbeszéd útján tudta meg, főként attól a követtől, aki kétnapos

látogatást tett Pizarro seregénél, mikor azok a tengerpartról útban voltak

az ország belseje felé. A követ akkor látta a csapatot, amikor legkevésbé

szervezettnek mutatkozott; elmondta Atahualpának, hogy a közelgő

csapat nem harcosokból áll, és hogy 200 indiánnal könnyen útjukat

állhatja. Érthető módon Atahualpának eszébe sem jutott, hogy a spanyolok

ereje félelmetes, és hogy azok minden ok nélkül megtámadhatják őt.

A C A J A M A R C A I Ü T K Ö Z E T « 71

Az írás tudománya az Újvilágban egy szűk elit kiváltsága volt a modern

Mexikó és néhány szomszédos terület népei körében, az inka birodalomtól

messze északra. Bár a spanyolok az inkák északi határától mindössze

1000 kilométerre fekvő Panama meghódítását már 1510-ben megkezdték,

úgy tűnik, az inkák még csak a spanyolok létezéséről sem tudtak 1527-ig,

amikor Pizarro először partra szállt Peruban. Atahualpának fogalma sem

volt arról, hogy a spanyolok már leigázták a leghatalmasabb és

legnépesebb középamerikai indián társadalmakat.

Számunkra ma nemcsak Atahualpának az elfogásához vezető

magatartása meglepő, hanem a foglyul ejtését követő viselkedése is. Híres

váltságdíját abban a naiv hitben ajánlotta fel, hogy ha kifizette a

spanyolokat, azok majd szabadon engedik őt és távoznak. Nem fogta fel,

hogy Pizarro csapata egy olyan hatalom előőrse volt, amely tartós

hódításra törekedett, és nem egyszeri rajtaütésre.

Atahualpa nem állt egyedül végzetes tévedésével. Még Atahualpa

elfogása után is sikerült Francisco Pizarro fivérének, Hernando Pizarrónak

Atahualpa legfőbb vezérét, a hatalmas sereg élén álló Chalcuchimát csellel

foglyul ejtenie. Chalcuchima ballépése fordulópontot jelentett az inka

ellenállás összeomlásában, egy olyan momentumot, amelynek fontossága

magának Atahualpának az elfogatásával vetekszik. Montezuma azték

császár még súlyosabb tévedést követett el, amikor Cortest visszatérő

istennek vélte, és beengedte őt apró seregével az azték fővárosba,

Tenochtitlánba. Ennek az lett a következménye, hogy Cortes foglyul ejtette

Montezumát, majd nekikezdett Tenoch-titlán és az azték birodalom

meghódításának.

Leegyszerűsítve, Atahualpa, Chalcuchima, Montezuma és számtalan

más, európaiak által rászedett amerikai bennszülöttfőnök baklövése annak

tudható be, hogy az Újvilágból egyetlen lélek sem járt még korábban az

Ovilág-ban, és így természetesen semmiféle konkrét információjuk nem

lehetett a spanyolokról. Ám még így is nehéz elkerülni azt a

következtetést, hogy Atahualpa gyanakvóbb kellett volna legyen, ha

társadalma az emberi magatartásnak már szélesebb skálájával találkozott

volna. Amikor Pizarro Cajamarcába érkezett, neki sem volt egyéb ismerete

az inkákról, mint amit az 1527 és 1531 között kivallatott inka alattvalóktól

megtudott. Azonban, bár maga Pizarro történetesen analfabéta volt, olyan

társadalomból érkezett, amelyben hagyománya volt az írásbeliségnek. A

spanyolok Európa több ezer évre visszamenő történelmén kívül sok

Európától távoli kortárs civilizációt ismertek könyvekből. Pizarro

Atahualpának állított csapdáját nyíltan Cortes sikeres stratégiájára

alapozta.

Röviden, az írásbeliség hatalmas tudásanyagot biztosított a spanyolok

számára az emberi magatartásról és történelemről. Ezzel szemben

Atahualpának nemcsak hogy fogalma sem volt magukról a spanyolokról,

és nem rendelkezett semmiféle tapasztalattal bármiféle tengerentúli

hódítókkal kapcsolatban, de még csak nem is hallott (vagy olvasott) arról,

A C A J A M A R C A I Ü T K Ö Z E T « 72

hogy bárki más, bárhol a világon valamikor is hasonló veszélynek lett

volna kitéve a történelem folyamán. A tapasztalatok e különbsége

késztette Pizzarrót arra, hogy csapdáját felállítsa, és Atahualpát arra, hogy

belesétáljon.

AT A H U A L PA E L F O G Á S A T E H Á T azoknak a közvetlen

tényezőknek a sorát illusztrálja, amelyek eredményeképp az európaiak

hódították meg az Újvilágot, és nem az amerikai bennszülöttek Európát.

Pizarro sikerének közvetlen okai közé sorolhatjuk a lőfegyverekre,

acélfegyverekre és lovakra épülő haditechnikát, az Eurázsiában őshonos

fertőző betegségeket, valamint az írást. Jóval azelőtt, hogy a lőfegyverek

és az acél gyártása megkezdődött volna, az említett tényezők némelyike

már elősegítette néhány nem európai nép terjeszkedését, ahogy azt a

későbbi fejezetek során látni fogjuk, és már némileg vázoltuk.

A C A J A M A R C A I Ü T K Ö Z E T ■ 73

Még mindig válaszra vár azonban az az alapvető kérdés, hogy miért Eu-

rópa jutott mindezeknek a közvetlen előnyöknek a birtokába, és miért

nem az Újvilág. Miért nem az inkák voltak azok, akik feltalálták a

lőfegyvert és az acélkardot, ültek olyan félelmetes állatok hátán, mint a

lovak, hordoztak olyan betegségeket, amelyekkel szemben az európaiak

védtelenek voltak; miért nem ők építettek óceánjáró hajókat, hoztak létre

fejlett politikai szervezetet, vagy tudták saját javukra fordítani több ezer

év írott történelmét? Ezek már nem azokra a közvetlen okokra vonatkozó

kérdések, amelyeket e fejezetben tárgyaltunk, hanem azoknak az

eredendő okoknak a kérdései, amelyekkel a könyv következő két része

foglalkozik.

M Á S O D I K R É S Z

A Z ÉL E L M IS Z E R -

TE R M EL É S K I A LA K U LÁ S A

É S E L TE R J E DÉ S E

4. F E J E Z E T

A F Ö L D M Ű V E L É S -
H A T A L O M

IZENÉVESKÉNT 1956 NYARÁT MONTANÁBAN TÖLTÖTTEM,
AHOL egy Fred Hirschy nevű idős farmernél dolgoztam. A svájci

születésű Fred szintén tizenéves korában ment Délnyugat-Montanába az

1890-es években, és övé lett a környék egyik legelső farmja. Érkezése

idején az eredeti vadászó-gyűjtögető bennszülött lakosság nagy része még

mindig ott élt.

T

A farmon dolgozó társaim között sok olyan faragatlan fehér volt, akiknek

beszédét cifra káromkodások tarkították, és akik azért dolgozták végig a

hetet, hogy hétvégén minden pénzüket elverhessék a helyi kocsmában. A

munkások között azonban ott volt Levi, a feketelábúak törzséhez tartozó

indián, aki egészen másképp viselkedett, mint a durva fehérek - udvarias

volt, nyájas, megbízható, józan és ékesszóló. O volt az első indián, akivel

több időt töltöttem, és egyre inkább csodáltam őt.

Ezért volt nagy csalódás számomra, amikor egyik vasárnap reggel Levi

is részegen és káromkodva tántorgott a szombat éjszakai tivornya után.

Szitkai közül az egyik jól megmaradt emlékeimben: „A francba veled, Fred

Hirschy, meg azzal a hajóval is, amelyik Svájcból idehozott!" Ez

szívbemarkolóan megérttette velem az indiánok nézőpontját azzal

kapcsolatban, amit nekem - a többi fehér kisiskoláshoz hasonlóan - úgy

tanítottak, mint az amerikai nyugat hősies meghódítása. Fred Hirschyre

nagyon büszke volt a családja, úgy tekintettek rá, mint olyan úttörő

farmerre, aki nehéz körülmények között is elboldogult. A bevándorló fehér

farmerek azonban Levi törzsének vadászait

és híres harcosait fosztották meg földjüktől. Hogyan győzhették le a

földművesek ezeket a harcosokat?

Az elmúlt 7 millió év túlnyomó részében, amikor is a mai ember ősei kü-

lönváltak a mai emberszabású majmok őseitől, a Föld minden embere kizá-

75

rólag vadállatok vadászatával és vadnövények gyűjtögetésével tartotta

fenn magát, akárcsak a feketelábúak törzse egészen a XIX. századig.

Csupán az utóbbi 11 000 év folyamán tért át néhány nép arra, amit

élelmiszertermelésnek nevezünk, vagyis arra, hogy vadon élő állatokat

háziasítsanak és növényeket nemesítsenek, és az ennek

eredményeképpen létrejött terményekből és jószágokból éljenek meg. Ma

az emberek nagy része saját maga vagy valaki más által megtermelt

élelmiszert fogyaszt. A változások jelenlegi mértéke mellett az

elkövetkezendő néhány évtizeden belül a még megmaradt vadászó-

gyűjtögető csoportok is fel fognak hagyni hagyományaikkal, szétzilálódnak

vagy kihalnak, s így vége lesz a többmillió éve folytatott vadászó-

gyűjtögető életmódnak.

A történelem hajnalán különböző népek más és más időpontban fogtak

élelmiszertermelésbe. Néhányan, például az ausztrál bennszülöttek

egyáltalán nem fogtak hozzá. Azok közül, akik áttértek rá, néhányan

(például a kínaiak) teljesen függetlenül fejlesztették ki, míg mások (köztük

az ősi egyiptomiak) szomszédaiktól tanulták. Azonban, ahogy látni fogjuk,

az élelmiszertermelés közvetve előfeltétele volt a lőfegyverek, a

baktériumok és az acél megjelenésének. így az, hogy a Föld különböző

részein élő népekből földművesek és állattenyésztők lettek-e, és ha igen,

mikor, messzemenő magyarázattal szolgál későbbi eltérő sorsukkal

kapcsolatban. Mielőtt az elkövetkezendő hat fejezetben megvizsgálnánk,

hogy hogyan jelentkeztek a földrajzi különbségek az

élelmiszertermelésben, kövessük végig e fejezetben azokat a fonto-sabb

összefüggéseket, amelyeken át az élelmiszertermelés elvezetett ahhoz a

fölényhez, ami lehetővé tette Atahualpa foglyul ejtését, vagy azt, hogy

Fred Hirschy népe kisemmizze Leviét. (4.1. ábra).

4.1. ábra. Azokhoz a közvetlen tényezőkhöz (például lőfegyverek, lovak,

betegségek) vezető okoknak a sematikus ábrázolása, amelyek lehetővé

tették, hogy bizonyos népek másokat leigázzanak; ehhez kiindulópontjaink

az eredendő tényezők (mint például a kontinensek tengelyének iránya). A

legkülönfélébb emberi betegségek alakultak ki például azokon a helyeken,

ahol sok termesztésre illetve háziasításra alkalmas vadon élő növény- és

állatfaj volt megtalálható, részben azért, mert a létrehozott termények és

jószágok

76

jlyan népes társadalmakat tartottak el, amelyekben a járványok sokáig

fennmaradhattak, részben pedig azért, mert a betegségeket éppen a

háziállatok által hordozott baktériumok okozták.

A legelső kapcsolat a legközvetlenebb: a több elfogyasztható kalória

több embert jelent. A vadon élő növényeknek és állatoknak csak kis része

alkalmas emberi fogyasztásra vagy érdemes vadászatra, gyűjtögetésre. A

legtöbb faj táplálékként hasznosíthatatlan számunkra, mégpedig a

77

következő okok miatt: emészthetetlenek (mint például a fa kérge),

mérgezőek (mint a királypillangók vagy a mérgező gombák), alacsony a

tápértékük (medúzák), időigényes az elkészítésük (nagyon apró magok),

nehezen begyűjthetők (a legtöbb rovar lárvája), vagy vadászatuk veszélyes

(orrszarvúk). A szárazföldi biomassza (élő biológiai anyag) nagy részét fák

és levelek teszik ki, amelyek többsége számunkra nem emészthető.

Azáltal, hogy úgy választjuk ki és termeljük meg a számunkra ehető

néhány növény- és állatfajt, hogy azok az egy hektárnyi termőterületen

található biomasszának ne 0,1%-át, hanem 90%-át tegyék ki, hektáronként

jóval nagyobb mennyiségű elfogyasztható kalóriához jutunk.

Következésképpen egy hektár föld sokkal több pásztort és földművest tud

eltartani - általában 10-100-szor annyit -, mint vadászó-gyűjtögetőt. A

számokból fakadó nyers erő volt az első azok közül a katonai előnyök

közül, amelyeket az élelmiszertermelő törzsek a vadászó-gyűjtögető

törzsekkel szemben élveztek.

A háziállatokkal rendelkező társadalmakban a jószágok négyféleképpen

jutatták az embereket több táplálékhoz: húst, tejet, trágyát adtak, és ekét

húztak. A legelső és legközvetlenebb következmény az, hogy a háziállatok

váltak a társadalom fő állati fehérjeforrásává, helyettesítve ezzel a

vadakat. Ma már például az amerikaiak az állati fehérjék nagy részét

tehenekből, disznókból, juhokból és csirkékből nyerik, míg a vadhús csak

ritka csemege. Ráadásul néhány nagy testű emlős tejet és tejtermékeket is

biztosított, például vajat, sajtot és joghurtot. Tejelő emlős például a tehén,

a juh, a kecske, a rénszarvas, az ázsiai bivaly, a jak, az egy- és kétpúpú

teve. így ezek az emlősök életük során sokszorosát biztosítják annak a

kalóriatartalomnak, amit levágásukkal és húsuk elfogyasztásával nyernénk.

A nagytestű háziállatok kétféleképpen is kapcsolatba kerültek a

háziasított növényekkel olyan módon, hogy azok bővebb termést

hozzanak. Először is, ahogy azt a mai kertész vagy földműves is tudja

tapasztalatból, a terméshozamot jelentősen megnöveli a föld állati

ürülékkel történő trágyázása. Jóllehet, ma már kaphatók vegyi üzemekben

előállított műtrágyák, sok társadalom földjeit még mindig főleg állati

ürülékkel trágyázza - főként tehéntrágyával, de gyakran jak- vagy

juhtrágyával is. A tradicionális társadalmakban a trágya tüzelőként is igen

értékes anyag.

A nagytestű háziállatok azzal is elősegítették a fokozott élelmiszerterme-

lést, hogy ekét húztak, és így lehetővé tették, hogy az emberek olyan

földeket szántsanak fel, amelyek korábban földművelésre alkalmatlanok

voltak. Ilyen igásállat a tehén, a ló, a bivaly, a bali marha és a jak/tehén

hibridek. íme egy példa arra, hogy mennyit érnek ezek az állatok: Közép-

Európa őstörténetének első földművesei (az ún. Linearbandkeramik kultúra

tagjai), akik kevéssel i. e. 5000 előtt jelentek meg, kezdetben kizárólag

78

olyan földet műveltek, amely elég laza volt ahhoz, hogy kézi ásóbotokkal

fel lehessen szántani. Csak több mint ezer évvel később, az ökrös eke

bevezetése után tudták ezek a gazdák a keményebb és a sűrű gyeppel

benőtt talajt is bevonni a földművelésbe. Hasonlóképpen, az észak-

amerikai Nagy Síkságon élő bennszülött amerikai földművesek is folytattak

növénytermesztést a folyóvölgyekben, ám a magasabban fekvő, nagy

kiterjedésű füves puszták megművelése a XIX. századig váratott magára,

ekkor ugyanis megérkeztek az európaiak és állati erővel vontatott ekéik.

A növények termesztése és az állatok háziasítása több táplálékot bizto-

sít, mint a vadászó-gyűjtögető életmód, és ez közvetlen oka a sűrűbb

emberi populáció kialakulásának. Ennél sokkal közvetettebben hatottak az

élelmiszertermeléssel járó életmód következményei. A vadászó-gyűjtögető

társadalmakhoz tartozók gyakran vándorolnak vadon termő táplálék után

kutatva, ám a földműveseknek földjeik és gyümölcsöseik közelében kell

maradniuk. Az állandó lakóhely pedig hozzájárul a népesség

növekedéséhez azáltal, hogy lehetőséget ad a többszöri szülésre. Egy

olyan vadászó-gyűjtögető anya, aki új táborhelyre indul, csekély számú

személyes holmija mellett csak egyetlen gyermeket képes magával cipelni.

Nem engedheti meg magának, hogy újabb csecsemőt hozzon a világra,

amíg az előző gyermek nem tud elég gyorsan járni ahhoz, hogy lépést

tartson a törzzsel, és ne hátráltassa őket. Gyakorlatban a nomád vadászó-

gyűjtögetők körülbelül négyévente szülnek, amit a menstruáció szoptatás

alatti kimaradása, a nemi élettől való tartózkodás, a csecsemők

elpusztítása vagy a terhesség megszakítása tesz számukra lehetővé. Ezzel

szemben a letelepült népek nőtagjai, akiknek nem kell hosszú utakra vinni

kisgyermekeiket, annyi gyermeket szülhetnek és nevelhetnek, amennyit el

tudnak tartani. A szülések közötti időtartam sok földművelő népnél nagyjá-

ból két év, vagyis fele a vadászó-gyűjtögető népekének. Az

élelmiszertermelő népek magasabb születési aránya - azzal együtt, hogy

hektáronként több embert tudnak eltartani - lehetővé teszi, hogy a

vadászó-gyűjtögetőknél sokkal sűrűbb populációban éljenek.

A helyhez kötött életmód egy külön említendő következménye, hogy az

emberek élelmiszert tudnak felhalmozni, aminek persze semmi értelme

nem lenne, ha nem maradnának a közelben, hogy a készletet őrizzék. Bár

esetenként a vadászó-gyűjtögetők is tartogathatnak több élelmet annál,

mint amit egy-két nap alatt el tudnak fogyasztani, ám nagyobb

készleteknek semmi hasznát nem vennék, mivel nem tudnák megvédeni. A

felhalmozott élelmiszer viszont fontos szerepet kap az élelmet nem termelő

szakemberek eltartásában, főleg ha egy egész városra való van belőlük.

Ezért lehetséges az, hogy a nomád vadászó-gyűjtögetőknek nincsenek

ilyen szakembereik, akik így kizárólag a letelepedett társadalmakban

jelentek meg.

79

E szakemberek két típusa a király és a hivatalnok. A vadászó-gyűjtögető

társadalmakban viszonylagos egyenlőség uralkodik, nincsenek

főfoglalkozású hivatalnokaik és öröklődés útján hatalomra lépő főnökeik, és

általában csak kis, csapat- vagy törzsi szintű politikai szervezettel

rendelkeznek. Ennek az az oka, hogy minden épkézláb vadászó-gyűjtögető

kénytelen idejének nagy részét a táplálék megszerzésére fordítani. Ezzel

szemben, ha már van mód az élelmiszer felhalmozására, az élelmiszert

megtermelők fölött hatalmat szerezhet egy politikai elit, amely adókra

formálhat jogot, kihúzhatja magát az élelmiszertermelés alól, és teljes

egészében a politikával kapcsolatos tevékenységeknek szentelheti magát.

A közepes méretű földművelő társadalmak szerveződési formája gyakran a

fejedelemség, míg a királyság a nagy földművelő társadalmaké. Ezek az

összetett politikai egységek sokkal alkalmasabbak hódító háborúkra, mint

egy csapat egalitárius vadászó-gyűjtögető. Kivételesen gazdag vidékeken,

például Észak-Amerika észak-nyugati, csendes-óceáni partvidékén és

Ecuador partjain bizonyos vadászó-gyűjtögető népeknél szintén kialakult a

letelepülő életforma, az élelem felhalmozása és az öröklődő főnökség, ám

ezek nem folytatták a megkezdett utat a királyság felé.

Az élelmiszerfelesleg megadóztatása a királyok és hivatalnokok mellett

más főfoglalkozású szakembereket is eltarthat. A hódító háborúk

szempontjából ezek közül legfontosabbak a hivatásos katonák. Ez a zsoldos

jelleg döntő tényező volt abban, hogy a brit birodalom végül

győzedelmeskedett Új-Zéland jól felfegyverzett bennszülött maori

lakosságával szemben. Bár a maorik kivívtak néhány meglepő, ideig-óráig

tartó győzelmet, nem tudtak állandó sereget tartani a harcmezőn, és végül

felőrölte őket a 18 000 hivatásos brit katona. A felhalmozott élelem

papokat is eltarthat, akik a hódító háborúkat vallásos magyarázatokkal

szentesíthetik; mesterembereket, például fémmunkásokat, akik kardokkal,

lőfegyverekkel és egyéb technológiával állhatnak elő; továbbá írnokokat,

akik jóval nagyobb mennyiségű információt őriznek meg, mint amennyinek

pontos felidézésére az emlékezet képes.

Mindezidáig a termények és jószágok mint táplálékforrások közvetett és

közvetlen hasznát hangsúlyoztam. Azonban ezek más hasznot is hajtanak,

például meleget adnak és egyéb, értékes anyagokkal látnak el bennünket.

Egyes növények és állatok a ruházat, takarók, hálók és kötelek

készítéséhez nélkülözhetetlen természetes rostokat is biztosítják

számunkra. A földművelés legfontosabb központjaiban nemcsak ehető

növényeket termesztettek, hanem rostnövényeket is - főleg gyapotot, lent

(a vászon alapanyagát) és kendert. Számos háziállatot az állati rostokért is

tartottak - a juhot, a kecskét, a lámát és az alpakát a gyapjúért, a

selyemhernyót pedig a selyemért. A fémkohászat megjelenése előtt a

háziállatok csontjai fontos nyersanyagok a neolitikum népeinek tárgyainál.

80

A tehén irhájából bőrt készítettek. Az amerikai kontinens nagy részén már

a legősibb háziasított növények között ott volt egy nem étkezési célokra

szánt növény: ez a lopótök, ami tárolásra kiválóan alkalmas.

A nagytestű háziállatok azzal is forradalmasították az emberi

társadalmat, hogy szárazföldi közlekedésünk fő eszközévé lettek egészen a

vasút XIX. századi megjelenéséig. Az állatok háziasítása előtt egyetlen

módja volt a javak és emberek szárazföldi szállításának - az emberi hát. A

nagytestű emlősök ezt megváltoztatták; az emberi történelem során első

ízben lehetővé vált nagy mennyiségű nehéz rakomány és emberek

szállítása, gyorsan és nagy távolságokra, szárazföldi úton. Az emberek

különféle háziállatokat ültek meg: a lovat, a szamarat, a jakot, a

rénszarvast, az egy- és kétpúpú tevét. Ugyanez az öt állat, továbbá a láma

teherhordásra is használatos volt. A teheneket és a lovakat kocsik elé

fogták, míg a rénszarvasok és a kutyák szánokat húztak a sarkvidéken.

Eurázsia túlnyomó részén a ló lett a hosszú távú közlekedés fő eszköze. A

három háziasított tevefaj (az egypúpú, a kétpúpú és a láma) hasonló

szerepet töltött be Észak-Afrikában, Közép-Ázsiában és az Andokban.

Az állatok háziasításának valamennyi „terméke" közül a hódító háborúk-

hoz legközvetlenebb módon az eurázsiai lovak járultak hozzá, amelyeknek

katonai szerepe az ősi hadviselés dzsipjeivé és Sherman-tankjaivá tette

őket e földrészen. Ahogy azt már a 3. fejezetben említettem, nekik

köszönhette Cortes és Pizarro, hogy mindössze néhány kalandorral a hátuk

mögött megbuktatták az azték és az inka birodalmat. Már sokkal korábban

is (i. e. 4000 körül), amikor a lovakat még szőrén ülték meg, fontos katonai

szerepet kaphattak az indoeurópai nyelvet beszélők Ukrajna felől nyugatra

irányuló terjeszkedésében. Ezek a nyelvek végül a baszk kivételével

valamennyi korábban beszélt nyugat-európai nyelvet kiszorították. Amikor

aztán á lovakat kocsik és más járművek elé fogták, a lóvontatású harci

szekér (amelyet i. e. 1800 körül találtak fel) forradalmasította a hadviselést

a Közel-Keleten, a Földközitenger vidékén és Kínában. I. e. 1674-ben

például egy idegen nép, a hük-szoszok lovak segítségével hódították meg

az akkoriban lovakkal még nem rendelkező Egyiptomot, és egy időre

fáraókká léptek elő.

Még később, a nyereg és a kengyel feltalálása után a hunok és az őket

több hullámban követő más népek Ázsia sztyeppéiról lóról támadva

tartották rettegésben a római birodalmat és utódállamait. Ennek a

folyamatnak a csúcspontja a mongolok inváziója volt a XIII-XIV. században,

amelynek során Ázsia és Oroszország nagy részét meghódították. A ló mint

fő támadójármű és a gyors szállítás eszköze végül csak az I. világháború

idején, a teherautók és tankok megjelenésével szorult háttérbe. Saját

földrajzi területükön hasonló szerep jutott az egy- és kétpúpú tevéknek. E

példák mindegyikében a háziasított lovakat (vagy tevéket) valamilyen

81

módon hasznosító népek hatalmas katonai fölényt szereztek a velük nem

rendelkező népekkel szemben.

A hódító háborúk során ugyanilyen fontos szerepet játszottak azok a

baktériumok, amelyek a háziállatokat tartó társadalmakban bukkantak fel.

Az olyan fertőző betegségek, mint a himlő, a kanyaró és az influenza

kimondottan emberi kórokozók műve, amelyek nagyon hasonló állati

ősbaktériumok mutációjaként jelentek meg (11. fejezet). Az állatokat

háziasító emberek voltak az első áldozatai az újonnan megjelent

baktériumoknak, ám ezek az emberek azután nagyfokú védettséget

szereztek az új betegségekkel szemben. Amikor ilyen félig-meddig már

immúnis népek olyanokkal kerültek kapcsolatba, amelyek korábban nem

voltak kitéve a baktériumoknak, a fellépő járványok a védettséggel nem

rendelkező populáció akár 99%-át is elpusztíthatták. Az európaiak

eredetileg háziállatoktól származó baktériumai így döntő szerepet

játszottak az amerikai, ausztrál, dél-afrikai és óceániai őslakosság

leigázásá-ban.

Röviden tehát, a növénytermesztés és állattartás több élelmet

eredményezett, ennélfogva pedig sűrűbb emberi populációkhoz vezetett.

Az ebből fakadó élelmiszerfelesleg, és (néhány helyen) ennek a feleslegnek

állati erővel történő szállítása előfeltétele volt a letelepült, politikailag

centralizált, gazdaságilag összetett, technológiájában innovatív

társadalmak kialakulásának, így a háziasított állatok és a

növénytermesztés megléte magyarázatot ad arra, hogy a birodalmak, az

írásbeliség és az acélfegyverek miért Eurázsiában jelentek meg

legkorábban, és miért csak később (vagy egyáltalán nem) a többi

földrészen. A lovak és tevék szerepe a hadviselésben, valamint az állati

eredetű baktériumok pusztító ereje teszik teljessé az élelmiszertermelés és

hódítás közötti főbb összefüggéseknek azt a listáját, amely most

kutakodásunk tárgya lesz.
5. F E J E Z E T

A T Ö R T É N E L E M G A Z D A G J A I É S
S Z E G É N Y E I

82

Z EMBERI TÖRTÉNELEM JÓ RÉSZE A GAZDAGOK ÉS A
SZEGÉNYEK egyenlőtlen összeütközéseiből áll; olyan népeké,

amelyek birtokában voltak a földművelés nyújtotta hatalomnak és

olyanoké, amelyek nem rendelkeztek ilyen erővel, vagy pedig olyan

népeké, amelyek ezt a hatalmat különböző időpontban szerezték meg.

Nem túl meglepő, hogy az élelmiszertermelés Földünk hatalmas területein

sohasem alakult ki, mégpedig olyan környezeti okok miatt, amelyek még

ma is megnehezítik vagy lehetetlenné teszik ezt az életformát. Az

őskorban például sem a földművelés, sem az állattenyésztés nem jelent

meg Észak-Amerika sarkvidéki részein, míg Eurázsia sarkvidékén is az

élelmiszertermelésnek csak egyetlen ága, a rénszarvastenyésztés alakult

ki. Továbbá nem bukkanhatott fel csak úgy az élelmiszertermelés az

öntözéshez szükséges vízkészletektől távol eső sivatagokban sem, mint

például Ausztrália belső vidékein és az Egyesült Államok nyugati részének

egyes területein.

A

Az viszont sokkal inkább magyarázatot követel, hogy miért nem alakult

ki az élelmiszertermelés egészen a legutóbbi időkig néhány olyan környe-

zetileg erre nagyon is alkalmas tájon, amelyek ma a földművelés és

állattenyésztés leggazdagabb központjai. E területek közül, ahol az

őslakosok az európai gyarmatosítók érkezésekor még mindig vadászó-

gyűjtögető életmódot folytattak, a legmeghökkentőbbek Kalifornia és az

Egyesült Államok más, a Csendes-óceán mentén fekvő államai, az argentin

pampák, Délnyugat- és

Délkelet-Ausztrália, valamint a dél-afrikai Fokföld nagy része. Ha i. e. 4000-

ben néztünk volna végig a világon, több ezer évvel az első

élelmiszertermelő központok kialakulása után, ugyanígy elcsodálkoztunk

volna azon, hogy a mai „éléskamrák" közül akkoriban még mindig sok nem

termelt élelmiszert - például az Egyesült Államok, Anglia, Franciaország

nagy része, Indonézia és az Egyenlítő környéki Afrika egésze. Ha

megpróbáljuk az élelmiszertermelést egészen a kezdetekig visszakövetni,

újabb meglepetésben lesz részünk. A legkorábbi központok között olyan

területeket találunk, amelyek ma közel sem nevezhetők éléskamráknak -

ellenkezőleg, némileg száraz, vagy ökológiailag leromlott területekként

tartjuk számon őket; ilyenek Irak és Irán, Mexikó, az Andok, Kína egyes

részei és az afrikai Sahel-övezet. Az élelmiszertermelés miért ezeken a

látszólag meglehetősen terméketlen földeken jelent meg először, és terjedt

el csak később napjaink legtermékenyebb szántóin és legelőin?

Szintén meglepő, hogy mennyire eltérő módon alakult ki az élelmiszer-

termelés a föld egyes vidékein. Néhány helyen teljesen önállóan fejlődött ki

az állatok háziasítása és bizonyos növények termesztése. Máshol viszont

csak importálták a valahol másutt háziasított jószágokat illetve termelt

növényeket. Ha ezek a nem önálló területek már az első háziállatok és

83

növények megjelenésekor alkalmasak voltak a korai élelmiszertermelésre,

miért nem háziasítottak állatokat és termeltek növényeket, és váltak

földművesekké és pásztorokká az ott lakók mindenféle külső segítség

nélkül?

Az élelmiszertermelést önállóan kialakító vidékek miért kezdték meg azt

annyira eltérő időpontokban - például Kelet-Ázsia többezer évvel korábban,

mint az Egyesült Államok keleti része, Kelet-Ausztrália pedig egyáltalán

nem? Miért olyan eltérő az élelmiszertermelés megjelenésének időpontja

azokon a helyeken is, ahova csak importáltak - ahogy Délnyugat-Európa

többezer évvel megelőzte ,az Egyesült Államok délnyugati vidékét? És

ismét csak miért történt, hogy néhány olyan területen, ahol az

élelmiszertermelést máshonnan vették át (például az Egyesült Államok

délnyugati része), a helyi vadászó-gyűjtögető népek a szomszédaiktól

terményeket és háziállatokat szereztek be, és farmerekként éltek tovább,

míg más vidékeken (mint például Indonéziában és az Egyenlítő környéki

Afrika nagy részén) az élelmiszertermelés meghonosítása azzal járt, hogy a

terület őslakos vadászó-gyűjtögetőit kíméletlenül kiszorították az

odaözönlő élelmiszertermelők? Mindezen kérdések olyan fejleményekkel

állnak kapcsolatban, amelyek meghatározták, hogy mely népekből lesznek

a történelem szegényei, és melyekből a gazdagjai.

M IELŐTT MÉG VÁLASZT REMÉLHETNÉNK ezekre a kérdésekre,

ki kell találnunk, hogyan azonosítsuk azokat a területeket, ahol az

élelmiszertermelés először kialakult, továbbá, hogy ez mikor történt, és

hogy egy adott növényt vagy állatot mikor és hol termesztettek vagy

háziasítottak először. A legegyértelműbb bizonyítékokat régészeti ásatások

által fellelt növényi és állati maradványok azonosítása nyújtja. A legtöbb

termesztett és tenyésztett növény-és állatfaj formára különbözik vadon élő

őseitől; például a háziasított szarvasmarha és juh kisebb, a háziasított

csirke és alma nagyobb, a borsó héja vékonyabb és simább lett, a házi

kecske szarva pedig inkább dugóhúzóra emlékeztet, mint handzsárra. így

egy olyan régészeti lelőhelyen, melynek kora ismert, jól felismerhető

maradványok alapos bizonyítékát adják annak, hogy az adott helyen és

időben élelmiszertermelés folyt-e, vagy csak vadon élő fajok maradványai

kerülnek elő a vadászó-gyűjtögető életmódot bizonyítva. Természetesen az

élelmiszertermelők, főleg a legelsők továbbra is gyűjtöttek vadnövényeket

és vadásztak vadállatokra, így az ásatásokon talált élelmiszermaradványok

között gyakran egyformán megtalálhatók vadon élő és háziasított fajok.

A régészek az ásatásokon talált széntartalmú anyagok radiokarbon kor-

meghatározásával állapítják meg az élelmiszertermelés időpontját. E

módszer alapja a 14-es tömegszámú radioaktív szénizotópnak (14C), a szén

egyik legkisebb összetevőjének, az élő szervezetek mindenhol

megtalálható építőelemének lassú bomlása nem radioaktív 14-es nitrogén

84

izotópra. A 14C a kozmikus sugárzás hatására folyamatosan termelődik a

légkörben. A növények felveszik a légkörben található szenet, amelyben a
14 C és a túlsúlyban levő 12C izotóp aránya ismert és nagyjából állandó (kb.

egy az egymillióhoz). Ez a szén azután bekerül a növényevő állatok

testébe, majd azokéba a húsevőkébe, amelyek ezekkel a növényevőkkel

táplálkoznak. Ha viszont a növény vagy az állat elpusztul, 14C tartalmának

fele 5700 évenként 12C-re bomlik, nagyjából 40 000 éven át, amikor is a 14C

tartalom annyira alacsony lesz, hogy már nehéz megmérni vagy

szétválasztani kisebb mennyiségű, 14C-t tartalmazó újabb keletű

szennyeződésektől. A régészeti ásatásokról származó anyagok korát tehát

az anyagban található 14C/12C arányból számíthatjuk ki.

A radiokarbon módszert számos technikai akadály nehezíti, amelyek kö-

zül most kettőt említek. Az egyik, hogy a radiokarbon kormeghatározáshoz

az 1980-as évekig viszonylag nagy mennyiségű szénre volt szükség

(néhány grammra), jóval többre, mint amennyi az apró magvakban és

csontokban megtalálható. így a tudósoknak gyakran olyan anyagokra

kellett hagyatkozniuk, amelyet egy adott ásatás közelében találtak, és

„összefüggésbe hozhatók" voltak az élelmiszermaradványokkal - vagyis

ugyanazok az emberek hagyták ott, akik az élelmiszert. Egy jellemző

példája az ilyen „összefüggésbe hozható" anyagoknak a tűz helyén

található faszén.

Azonban egy régészeti lelőhely nem mindig gondosan lezárt „időbubo-

rék", amelynek teljes tartalmát ugyanazon a napon hagyták ott. A

különböző időpontokban odakerült anyagok összekeveredhetnek, ahogy a

férgek, rágcsálók vagy más élőlények feltúrják a talajt. így egy tűz

elszenesedett nyomai közel kerülhetnek olyan elfogyasztott állatok vagy

növények maradványaihoz, amelyek évezredekkel korábban vagy később

kerültek a helyszínre. A régészek ma egyre inkább egy katalizátoros

tömegspektrometriának nevezett új eljárás segítségével kerülik meg ezt a

problémát, amely lehetővé teszi parányi minták radiokarbon

kormeghatározását is, és így egyetlen apró mag, csontdarabka vagy egyéb

élelmiszermaradvány kora is közvetlenül meghatározható. Néhány esetben

jelentős eltérést tapasztaltak az új, közvetlen módszerrel végzett

kormeghatározás (amelynek azért ugyanúgy megvannak a maga nehézsé-

gei) és a régi, közvetett módszer eredményei között. Az ebből fakadó, máig

is megoldatlan ellentmondások közül e könyv szempontjából talán az a

legfontosabb, hogy mikor jelent meg az élelmiszertermelés az amerikai

kontinensen: az 1960-as és 70-es évek közvetett módszerei arra utaltak,

hogy ez i. e. 7000 körül történhetett; az újabb keletű közvetlen

kormeghatározás szerint azonban i. e. 3500-nál nem lehetett régebben.

A radiokarbon kormeghatározás egy másik buktatója lehet, hogy a 14 C

és a 12C aránya a légkörben valójában nem állandó, hanem az idők folya-

85

mán enyhén ingadozik; így egy olyan módszerrel végzett számításnál,

amely alapvetően konstans hányadost feltételez, mindig fennáll a kisebb

szisztematikus hibák lehetősége. E hibák nagysága elvileg meghatározható

minden egyes múltbeli időpontot illetően, mégpedig öreg fák évgyűrűinek

segítségével; ugyanis minden egyes évgyűrű pontosan meghatároz egy-

egy múltbeli időpontot, és az ilyen módon megvizsgált fából származó

szénminta elemzése megadja a 14C és a 12C arányát. így a radiokarbon

módszerrel mért kor „hitelesíthető" a légköri széntartalom változásainak

figyelembevételével. Ennek a korrekciónak az az eredménye, hogy

azoknak az anyagoknak, amelyeknek látszólagos (vagyis nem hitelesített)

eredete úgy i. e. 1000 és 6000 közé volt tehető, valódi (vagyis hitelesített)

kora ennél néhány száz, vagy akár néhány ezer évvel is több lehet. Ennél

valamivel korábbi minták hitelesítését nemrégiben kezdték meg egy olyan

alternatív módszerrel, amelynek alapja egy másik radioaktív bomlási

folyamat, és amely szerint a látszólag i. e. 9000-ből származó minták

eredete valójában körülbelül i. e. 11 000-re tehető.

A régészek gyakran úgy különböztetik meg a hitelesített és a nem hitele-

sített kormeghatározást, hogy az előbbieket nagy-, az utóbbiakat

kisbetűkkel jelölik (például B.C. 3000 és b.c. 3000*). Azonban a

szakirodalom ebben a tekintetben meglehetősen megtévesztő lehet, mert

sok könyv és szaklap a B.C. jelölést használja nem hitelesített

kormeghatározás esetén is, és említést sem tesz arról, hogy az nem

hitelesített eljárással megállapított eredményt takar. Ebben a könyvben az

elmúlt 15 000 év dátumai mind hitelesített időpontok. Ez lehet a

magyarázata annak, ha olvasóim eltérést fedeznek fel e könyv és a korai

élelmiszertermelésről szóló valamely tekintélyes szakkönyv által megadott

időpontok között.

Ha már egyszer felismertük egy honosított növény vagy állat maradvá-

nyait, és meghatároztuk annak korát, honnan tudhatjuk meg, hogy azt a

növényt vagy állatot a helyszín környékén honosították-e, vagy

messzebbről került oda? Az egyik lehetséges módszer az, hogy

megvizsgáljuk a termény vagy jószág vadon élő rokonainak földrajzi

fellelhetőségét, és feltételezzük, hogy honosításuk olyan vidéken történt,

ahol e vadon élő ősök előfordulnak. Például a csicseri borsót a Földközi-

tengertől Etiópián át Indiáig mindenütt hagyományosan termesztik a

földművesek; sőt, ez utóbbi termeli meg ma a világ csicseri borsó

termésének 80%-át. Ezért joggal feltételezhetnénk, hogy a csicseri borsót

Indiában kezdték termeszteni. Ám az a helyzet, hogy a csicseri borsó

vadon élő őse csak Törökország délkeleti részén fordul elő. A

következtetést, hogy a csicseri borsót valójában azon a vidéken kezdték

termeszteni, az is alátámasztja, hogy a-legrégebbi, neolitikumból származó

régészeti lelőhelyeken talált, vélhetőleg termesztett csicseri borsó

86

Törökország délkeleti részéről és a közeli Észak-Szíriából való; ennek

eredete i. e. 8000-re tehető. Az indiai szubkontinensen csak 5000 évvel

későbbről találtak bizonyítékot a csicseri borsó felbukkanására.

Egy másik módszer egy növény termesztési vagy állat háziasítási

helyének meghatározására, hogy térképen bejelöljük a háziasított forma

első megjelenésének időpontját minden egyes helyszínen. A legkorábbi

megjelenés helye lehet az első háziasítás helyszíne is - főleg, ha ott a

vadon élő ősök is megtalálhatók, és ha a többi helyen az első felbukkanás

időpontjai fokozatosan egyre későbbre tehetők az első háziasítás vélt

helyszínétől távolodva, ami azt jelentheti, hogy onnan terjedt el. Például a

tönkebúza termesztésének legkorábbi ismert helyszíne a Termékeny

Félhold, időpontja pedig körülbelül i.

*B.C: Before Christ, vagyis Krisztus előtt - a fordító.

e. 8500. Nem sokkal később a növény egyre nyugatabbra tűnik fel, és i. e.

6500 körül eljut Görögország, majd úgy i. e. 5000-ben Németország terüle-

tére. Ezek az időpontok arra engednek következtetni, hogy a tönkebúzát a

Termékeny Félhold vidékén kezdték termeszteni, amit az is alátámaszt,

hogy a tönkebúza vadon élő őse kizárólag Irán, Nyugat-Izrael és

Törökország által határolt területen található meg.

Azonban, ahogy azt látni fogjuk, komplikációk léphetnek fel sok olyan

esetben, amikor ugyanazt a növényt vagy állatot több helyen egymástól

függetlenül termesztették vagy háziasítottak. Az ilyen eseteket gyakran

úgy lehet tetten érni, hogy ugyanannak a honosított növény- vagy

állatfajnak különböző helyekről származó egyedeit megvizsgáljuk, és

kielemezzük a létrejött alaki, genetikai és kromoszómabeli különbségeket.

Az indiai zebuknak például púpjaik vannak, ami hiányzik a nyugat-európai

szarvasmarháknál, és a genetikai vizsgálatok azt mutatják, hogy a mai

indiai és nyugat-európai szarvasmarhafélék többszázezer évvel ezelőtt

váltak ketté, jóval azelőtt, hogy a világon bárhol is állatokat háziasítottak

volna. Ez azt jelenti, hogy a szarvasmarhát Indiában és Eurázsia nyugati

részén egymástól függetlenül háziasítottak az utóbbi 10 000 év során a

szarvasmarha olyan indiai és nyugat-eurázsiai alfajaiból, amelyek

többszázezer évvel korábban váltak szét egymástól.

DE TÉRJÜNK MOST VISSZA korábbi kérdésünkhöz az

élelmiszertermelés megjelenésével kapcsolatban! Hol, mikor és hogyan

alakult ki az élelmiszertermelés a Föld különböző részein?

Az egyik végletet azok a területek jelentik, ahol az élelmiszertermelést

teljesen önállóan alakították ki, számos őshonos növény (és néhány

87

esetben állat) háziasításával, még azelőtt, hogy más területekről bármilyen

terményt vagy állatot átvettek volna. Csak öt ilyen terület van, amelyekkel

kapcsolatban a jelenleg rendelkezésre álló bizonyítékok részletesek és

meggyőzőek: Elő-Azsia, más néven a Közel-Kelet vagy a Termékeny

Félhold; Kína; Me-zoamerika (amely Közép- és Dél-Mexikót, valamint

Közép-Amerika ezekkel szomszédos részeit foglalja magában*); a dél-

amerikai Andok, és feltehetően a közeli Amazonas-medence; továbbá az

Egyesült Államok (5.1. ábra). Elképzelhető, hogy ezek közül a központok

közül néhány, esetleg valamennyi több olyan egymáshoz közeli központot

tartalmazott, ahol az élelmiszertermelés

* E definíció értelmében megtartjuk a Mezoamerika kifejezést.

5.1. ábra. Az élelmiszertermelés kialakulásának központjai. Kérdőjel jelzi

azokat a központokat, ahol kétséges, hogy az élelmiszertermelés nem más

központok hatására alakult-e ki, és hogy (mint Új-Guinea esetében) mik

voltak a legelső termények.

többé-kevésbé függetlenül alakult ki, mint például Észak-Kínában, a Sárga

folyó völgyében és Dél-Kínában, a Jangce völgyében.

Ezen az öt területen kívül, ahol az élelmiszertermelés kétségkívül de

novo alakult ki, további négy - az afrikai Sahel-övezet, a trópusi Nyugat-

Afrika, Etiópia és Új-Guinea - jelölhető még erre az elismerésre. Azonban

ezek mindegyikénél felmerül némi bizonytalanság. Bár a Szaharától délre

fekvő Sahel-övezetben kétségkívül termesztettek őshonos növényeket,

elképzelhető, hogy az állattenyésztés megelőzte a földművelést, és az még

88

nem bizonyos, hogy az itt tenyésztett állatok önállóan háziasított saheli

szarvasmarhák voltak-e, vagy olyan, a Termékeny Félhold területén

háziasított szarvasmarhák, amelyeknek behozatala ösztönzőleg hatott a

helyi növények termesztésére. Ugyanilyen bizonytalan az is, hogy ezeknek

a saheli terményeknek a megérkezése váltotta-e ki Nyugat-Afrikában az

őshonos növények kétségtelenül helyi termesztését, és hogy nem az elő-

ázsiai termények megérkezése volt-e az, ami kiváltotta az őshonos

növények helyi termelését Etiópiában. Ami Új-Guineát illeti, az ottani

régészeti vizsgálatok bizonyították a korai földművelés meglétét jóval az-

előtt, hogy a szomszédos területek bármelyikén élelmiszertermelés

kezdődött volna, ám a termesztett növényeket nem sikerült egyértelműen

azonosítani.

Az 5.1. táblázat ezekre, és a helyi háziasítás egyéb helyszíneire vonatko-

zóan bemutatja a legismertebb termények és háziállatok egy részét, és a

háziasítás legkorábbi ismert időpontját. Az önállóan kialakított

élelmiszertermelés e jelöltjei közül Elő-Ázsia büszkélkedhet a legkorábbi

vitathatatlan időpontokkal, növénytermesztésben (i. e. 8500 körül) és

állattenyésztésben (i. e. 8000 körül) egyaránt; ezenkívül innen származnak

messze legnagyobb számban a korai élelmiszertermelésre vonatkozó

pontos radiokarbon dátumok. A Kínára vonatkozó időpontok csaknem

ugyanolyan régiek, míg az Egyesült Államok keleti részéhez kapcsolható

időpontok egyértelműen kb. 6000 évvel későbbiek. Ami a többi hat jelöltet

illeti, a legkorábbi vitathatatlan időpontok meg sem közelítik az elő-

ázsiaiakat, de e helyeken túl kevés korai lelőhely korát sikerült pontosan

megállapítani ahhoz, hogy bizonyosak lehessünk afelől, hogy valóban

lemaradtak Elő-Ázsia mögött, és ha igen, mennyivel.

A következő csoport olyan területekből áll, ahol legalább néhány helyi

növényt termesztettek vagy állatot háziasítottak, ám az élelmiszertermelés

alapjául olyan növények vagy állatok szolgáltak, amelyeket másutt

háziasítottak. Ezekre úgy is gondolhatunk, mint alapterményekre és

állatokra, mert ezek alapozták meg a helyi élelmiszertermelést. Az

alaptermények és állatok megjelenése lehetővé tette, hogy a helyiek

letelepedjenek, és így növekedett az esélye annak, hogy az összegyűjtött,

hazahozott és véletlenül, majd később szándékosan elültetett

vadnövényekből kialakuljanak a helyi termények.

Három vagy négy ilyen területre az alapcsomag Elő-Ázsiából érkezett.

Nyugat- és Kelet-Európa az egyik olyan terület, ahol az élelmiszertermelés

az elő-ázsiai termények és állatok érkezése után, i. e. 6000 és i. e. 3500

között alakult ki, de legalább egy növényt (a mákot, és mellette

valószínűleg a zabot és egyebeket is) később helyileg honosítottak. A mák

csak a Földközitenger nyugati partvidékén nő vadon. A legelső kelet-

európai és elő-ázsiai földművelő közösségek egykori lakóhelyein végzett

89

ásatások során nem bukkantak mákszemekre; ezek a korai nyugat-európai

földművesek által művelt területeken jelennek meg először. Ezzel szemben

a legtöbb elő-ázsiai termény és háziállat vadon élő őse nem volt

megtalálható Nyugat-Európában. így elég egyértelműnek tűnik, hogy az

élelmiszertermelés Nyugat-Európában nem önállóan alakult ki, hanem az

elő-ázsiai termények és háziállatok behozatala ösztönözte azt. Az ennek

eredményeképpen létrejött nyugat-európai földműves társadalmak

háziasítottak a mákot, amely ezután terményként terjedt kelet felé.

90

Egy másik olyan terület, ahol a helyi háziasítás minden bizonnyal az elő-

ázsiai alaptermények megérkezését követően kezdődött meg, az Indus

völgye az indiai szubkontinensen. Az ottani legkorábbi földműves

társadalmak az i. e. VII. évezredben már hasznosították a búzát, az árpát

és más olyan terményéket, amelyeket korábban a Termékeny Félhold

területén termesztettek, és amelyek nyilvánvalóan Iránon át kerültek az

Indus völgyébe. Az indiai szubkontinensen őshonos fajokból háziasított

91

a tör ténelem gazdagja i és
szegényei • 99

növények és állatok, mint például a szezámfű vagy a zebuk, csak később

jelentek meg az Indus völgyében élő földműves közösségekben.

Egyiptomban szintén az elő-ázsiai termények megérkezése után indult

meg az élelmiszertermelés az i. e. VI. évezredben. Ezután az egyiptomiak

a szikomórfát és egy helyi zöldségfélét, a mandulafüvet kezdték

termeszteni.

Talán ugyanez a séma alkalmazható Etiópiára is, ahol hosszú ideje

termesztenek búzát, árpát és más elő-ázsiai terményeket. Az etiópok sok

olyan helyi vadon élő fajt is kezdtek termeszteni, melyeket ma is kizárólag

Etiópiában termelnek, ám közülük egy (a kávébab) mostanra az egész

világon elterjedt. Azt azonban nem tudjuk, hogy az etiópok már az elő-

ázsiai csomag megérkezése előtt is termesztették e helyi növényeket,

vagy csak utána kezdték el.

Vajon ezeken a helyeken és egyéb olyan területeken, ahol az

élelmiszertermelés a máshonnan érkező alapterményektől függött, maguk

a helyi vadászó-gyűjtögetők hasznosították ezeket a szomszédos

földművelő népektől kapott alapterményeket, és ezzel maguk is

földművesekké váltak? Vagy az alapcsomagot olyan beáramló

földművesek hozták magukkal, akik ezeknek köszönhetően sikeresebben

szaporodtak, mint a helyi vadászó-gyűjtögetők, és elpusztították, elűzték

vagy létszámban felülmúlták őket?

Valószínű, hogy Egyiptomban az előbbi történt: a helyi vadászó-gyűjtö-

geto nép egyszerűen kibővítette vadnövényekből és állatokból álló

étrendjét az elő-ázsiai terményekkel és háziállatokkal, elsajátította a

földművelés és állattenyésztés tudományát, majd később a vadon termő

élelmiszereket fokozatosan kiiktatta. Ez azt jelenti, hogy Egyiptomban nem

idegen népek, hanem idegen termények és állatok érkezése indította el az

élelmiszertermelést. Ugyanez vonatkozhat Európa atlanti-óceáni

partvidékére is, ahol úgy tűnik, a helyi vadászó-gyűjtögető népek több

évszázad alatt meghonosították az elő-ázsiai juhot és gabonaféléket. A

dél-afrikai Fokföldön élő vadászó-gyűjtögető nép, a koiok, az Afrika

északabbra fekvő területeiről (és végső soron Elő-Ázsiából) származó juhok

és tehenek megjelenése után kezdte meg az állattenyésztést - a

földművelést viszont nem. Hasonlóképpen, az Egyesült Államok délnyugati

részén élő bennszülött vadászó-gyűjtögető nép a mexikói termények

meghonosításával vált fokozatosan földművelő néppé. E négy területen az

élelmiszertermelés megkezdése nemigen szolgál bizonyítékkal a helyi nö-

vények termesztésével vagy állatok háziasításával kapcsolatban, de arra

nézve sem, hogy a helyi lakosság kicserélődött volna.

A másik végletet azok a vidékek jelentik, ahol az élelmiszertermelés

minden kétséget kizáróan valamely idegen nép, és velük együtt idegen

termények és állatok hirtelen felbukkanásával kezdődött meg. Ezt azért

92

tudjuk ilyen biztosan, mert ezek az esetek a közelmúltban történtek, és

olyan írástudó európai népek voltak részesei, akik számtalan könyvben

mesélték el a történteket. Ezen területek közé tartozik Kalifornia, Észak-

Amerika északnyugati, csendes-óceáni partvidéke, az argentin pampák,

Ausztrália és Szibéria. Egészen az utóbbi néhány évszázadig ezeket a

vidékeket vadászó-gyűjtögetők lakták - amerikai őslakosok az első hármat,

és ausztrál illetve szibériai bennszülöttek az utóbbi kettőt. E vadászó-

gyűjtögető népeket elpusztították, megfertőzték, elűzték vagy jórészt

kiszorították az odaérkező európai földművesek és állattenyésztők, akik

magukkal hozták saját terményeiket, és érkezésük után nem nemesítettek

egyetlen vadon élő helyi fajt sem (kivéve a makadá-mia diót

Ausztráliában). A dél-afrikai Fokföldre érkező európaiak nemcsak vadászó-

gyűjtögető koiokkal találkoztak, hanem koi pásztorokkal is, akiknek már

voltak saját háziállataik, bár terményeik nem. Az eredmény megint csak az

volt, hogy a földművelés máshonnan származó növényekkel kezdődött

meg, helyi fajokat nem nemesítettek, a lakosság pedig újszerű módon,

tömegesen lecserélődött.

Végül pedig, a máshol honosított növényekre és állatokra épülő élelmi-

szertermelés hirtelen megkezdésének sémája úgy tűnik, több helyen is

megismétlődött a történelem előtti időkben. Erre vonatkozó írásos

bizonyítékok hiányában régészeti leletekből és nyelvészeti bizonyítékokból

kell következtetnünk. A legjobban bizonyítható esetek azok, amelyeknél

semmi kétség nincs afelől, hogy a népesség lecserélődött, mivel az

újonnan érkezők csontváza lényegesen különbözött azokétól a vadászó-

gyűjtögetőkétől, akiknek a helyére léptek, ráadásul az élelmiszertermelők

nemcsak terményeket és háziállatokat hoztak magukkal, hanem

cserépedényeket is. A későbbi fejezetek során két ilyen vitathatatlan

példával találkozunk majd: az ausztronéz terjeszkedéssel Dél-Kínából a

Fülöp-szigetek és Indonézia felé (17. fejezet), és a bantu terjeszkedéssel

az Egyenlítő alatti Afrika területén (19. fejezet).

Délkelet- és Közép-Európában hasonlóan hirtelen kezdődött meg az élel-

miszertermelés (elő-ázsiai terményekre és állatokra alapozva) és a

fazekasság. Ez az új kezdet is valószínűleg azzal járt, hogy a régi görögök

és németek helyét új görögök és németek vették át, éppúgy, ahogy a régi

világ helyet adott az újnak a Fülöp-szigeteken, Indonéziában és az

Egyenlítő alatti Afrikában. Európában azonban a korábbi vadászó-

gyűjtögető népek és a helyükre lépő földművesek csontvázának

különbségei sokkal kevésbé szembetűnőek, mint a

Fülöp-szigeteken, Indonéziában és az Egyenlítő alatti Afrikában. így

Európában a népesség lecserélődésére vonatkozó bizonyítékaink sokkal

gyengébbek vagy sokkal közvetettebbek.

93

RÖ V I D E N , A V I L Á G N A K C S A K néhány részén alakult ki az

élelmiszertermelés egymástól teljesen függetlenül, amelyek nagyon eltérő

időpontokban történtek. A szomszédos területek vadászó-gyűjtögető népei

ezektől a központoktól eltanulták az élelmiszertermelést, más szomszédos

területek vadászó-gyűjtögetőinek helyét pedig átvették az

élelmiszertermelő központok oda-vándorló népei - megint csak nagyon

különböző időpontokban. Végül pedig, néhány olyan területen, amely

környezeti adottságainál fogva alkalmas lett volna élelmiszertermelésre,

egyáltalán nem alakult ki a földművelés a prehisztorikus korban; az itt élő

népek megmaradtak a vadászó-gyűjtögető életmód mellett egészen addig,

míg a modern világ végül el nem söpörte őket. Azok a népek tehát,

amelyeknek nagy előnyük volt az élelmiszertermelés megkezdésében,

előnyhöz jutottak a fegyverekhez, baktériumokhoz és acélhoz vezető úton

is. Ennek következménye a „gazdagok" és „szegények" összecsapásainak

hosszú sora lett a történelem folyamán.

Hogyan fejezhetjük ki ezeket a földrajzi különbségeket az

élelmiszertermelés megkezdésének időpontjával és mikéntjével? Ez a

kérdés, amely egyike az őstörténet legfontosabb kérdéseinek, a következő

öt fejezet témája lesz.

6. F E J E Z E T

94

M Ű V E L N I V A G Y
N E M M Ű V E L N I ?

L E I N T E A F Ö L D V A L A M E N N Y I N É PE V AD Á S Z Ó -
G Y Ű J T Ö G E T Ő V O L T . Miért kellett bármelyiküknek is

élelmiszertermelésbe fogni? És ha már volt rá valami okuk, miért tették

ezt i. e. 8500 körül a Termékeny Félhold mediterrán vidékén, csak 3000

évvel később Nyugat-Európa éghajlatilag és szerkezetileg hasonló

mediterrán területein, önállóan pedig soha a hasonlóan mediterrán

Kaliforniában, Délnyugat-Ausztráliában és Fokföldön? Miért vártak még a

Termékeny Félhold területén élők is i. e. 8500-ig, ahelyett, hogy mondjuk i.

e. 18 500-ban vagy i. e. 28 500-ban kezdtek volna élelmiszertermelésbe?

E

Mai szemmel nézve a halogatás ostobaságnak tűnhet, mert a vadászó-

gyűjtögető életmód hátrányai annyira nyilvánvalóak. A tudósok azelőtt

Tho-mas Hobbes egyik sorával jellemezték a vadászó-gyűjtögető népek

életét: „utálatos, brutális és rövid". Valószínűleg nagyon keményen kellett

dolgozniuk napi betevőjüket keresve, gyakran az éhínség határán, olyan

alapvető kényelmi cikkek nélkül, mint egy puha ágy vagy egy meleg ruha,

és persze fiatalon haltak meg.

A valóságban azonban csak a mai világ tehetős részén élő polgároknak

jelent az élelmiszertermelés kevesebb fizikai munkát, több kényelmet, bizr

tonságot az éhezéstől, sőt várhatóan hosszabb életet. Ez csak azoknak

adatik meg, akiknek távoli gazdaságok termelik meg az élelmet. A legtöbb

földművelő paraszt és állattenyésztő azonban, akik a világ tulajdonképpeni

élelmi-

szertermelőinek nagy részét alkotják, nem feltétlenül élnek jobban, mint a

vadászó-gyűjtögetők. Az időgazdálkodással foglalkozó tanulmányok azt

mutatják, hogy nemhogy kevesebb, de inkább több órát töltenek naponta

munkával, mint a vadászó-gyűjtögetők. A régészek rámutattak, hogy az

első földművesek sok helyen kisebbek és rosszabbul tápláltak voltak,

súlyosabb betegségekben szenvedtek, és általában véve fiatalabban

haltak meg, mint azok a vadászó-gyűjtögetők, akiknek a helyére léptek. Ha

ezek az első földművesek előre láthatták volna az élelmiszertermelésre

való áttérésnek a következményeit, talán másképp döntöttek volna. De

vajon mégis miért döntöttek így?

95

Számtalan példát ismerünk olyan vadászó-gyűjtögetőkre, akik látták,

hogy szomszédaik élelmiszert termelnek, mégis visszautasították annak

állítólagos áldásait, és inkább megmaradtak vadászó-gyűjtögetőknek.

Például Északkelet-Ausztrália vadászó-gyűjtögető őslakói többezer éven át

kereskedtek az Ausztrália és Új-Guinea között fekvő Torres-szoros

szigeteinek földműveseivel. A kaliforniai vadászó-gyűjtögető bennszülöttek

a Colorado folyó völgyének földműveseivel kereskedtek. Ráadásul a dél-

afrikai Fish folyótól nyugatra élő koi pásztorok a Fish folyótól keletre élő

bantukkal kereskedtek, miközben ők maguk továbbra is jól megvoltak

földművelés nélkül. Miért?

Voltak olyan vadászó-gyűjtögetők is, akik kapcsolatba kerültek földmű-

velő népekkel, és végül maguk is azzá váltak, bár a közben eltelt idő

rendkívül hosszúnak tűnhet számunkra. Például Németország északi

partjainak népei csak 1300 évvel később kezdtek élelmiszertermelésbe,

mint a Németország belső területein, a tőlük mindössze 200 km-re élő

Linearbandkeramik* kultúrához tartozó népek. Miért vártak ilyen sokáig a

parti „németek", és végül miért gondolták meg magukat?

M I E L Ő T T M E G V Á L A S Z O L H A T N Á N K E K É R D É S E K E T , el kell

oszlatnunk néhány téves elképzelést az élelmiszertermelés eredetével

kapcsolatban, hogy azután a kérdést átfogalmazhassuk. Ami valójában

történt, az nem az élelmiszertermelés felfedezése volt, nem egy

találmány, ahogy azt először feltételezhetnénk. Gyakran még csak nem is

az élelmiszertermelés és a vadászó-gyűjtögető életmód közötti tudatos

választásról volt szó. A világ egyes részein az élelmiszertermelést először

kialakító népek nyilvánvalóan nem hozhattak ilyen tudatos döntést, vagy

törekedhettek céltudatosan a földművelésre, mert

*Ezt a kultúrát a vonaldíszítéses kerámiák jellemzik.

soha életükben nem hallottak még ilyesmiről, és fogalmuk sem lehetett

arról, hogy az hogy is nézne ki. Ehelyett, ahogy azt látni fogjuk, az

élelmiszertermelés egyszerűen kialakult, mint véletlenszerű döntések és

azok következményeinek mellékterméke. így a kérdés, amit fel kell

tennünk, hogy miért alakult ki az élelmiszertermelés; miért alakult ki egyes

helyeken, míg másutt nem; miért alakult ki különböző helyeken különböző

időben; és miért nem korábban vagy később történt.

Egy másik tévhit szerint a nomád vadászó-gyűjtögetők és a letelepedett

élelmiszertermelő népek között éles határ húzódik. A valóságban, bár

gyakran meghúzzuk ezt a választóvonalat, néhány termékeny területen,

például Észak-Amerika északnyugati partvidékén és valószínűleg

96

Ausztráliában, a vadászó-gyűjtögetők letelepedett életmódot folytattak, de

soha nem lettek élelmiszertermelők. Más vadászó-gyűjtögető népek,

például Palesztinában, a perui partokon és Japánban, csak jóval

letelepedésük után kezdtek élelmiszertermelésbe. 15 000 éve, amikor a

világ valamennyi lakott részén vadászó-gyűjtögetők éltek, ezeknek

valószínűleg még sokkal nagyobb hányadát tették ki a letelepedetten élő

csoportok, mint ma, amikor a kis számú még megmaradt vadászó-

gyűjtögető olyan terméketlen területeken tengődik, ahol nincs is más

választásuk, mint a nomád, vándorló életmód.

Ezzel ellentétben léteznek viszont vándorló élelmiszertermelő csoportok

is. Az új-guineai Lakes Plains-en élő mai nomádok tisztásokat vágnak az

őserdőben, ahol banánt és papayát ültetnek; néhány hónapig ismét

vadásznak és gyűjtögetnek, azután visszatérnek, hogy ellenőrizzék a

termést és kigyomlálják a kertet, ha úgy látják, hogy a termés már

elkezdett nőni; ekkor ismét vadászatra indulnak, majd visszatérnek

hónapok múltán, hogy újra megnézzék a termést, és letelepednek egy

időre, hogy learassák és elfogyasszák mindazt, ami kertjükben termett. Az

Egyesült Államok délnyugati részén élő apacs indiánok nyárra letelepedtek

a magasabban vagy északabbra fekvő területeken, hogy földet

műveljenek, majd visszahúzódtak délre és a mélyebben fekvő részekre,

hogy a tél folyamán vadon termő élelem után kutassanak. Számos afrikai

és ázsiai állattenyésztő nép költözik rendszeresen évszakonként új tá-

borhelyre, hogy kihasználják a legelők ismert évszakonkénti változásainak

előnyeit. így tehát a vadászó-gyűjtögető életmódról az

élelmiszertermelésre való átállás nem esett egybe szükségszerűen a

nomád népek letelepedésével.

Egy másik olyan feltételezett kettősség, amely a valóságban

meglehetősen összemosódik, az élelmiszertermelőket mint földjükkel

aktívan gazdálkodókat különbözteti meg élesen a vadászó-gyűjtögetőktől,

akik csupán összegyűjtik a föld vad terméseit. Az igazság az, hogy némely

vadászó-gyűjtögető nép igenis műveli földjeit. Például vannak olyan új-

guineai népek, amelyek sose ültettek szágópálmát vagy hegyi pandanust,

de mégis fokozták ezeknek a vadon termő ehető növényeknek a

terméshozamát azáltal, hogy kivágták körülöttük a rivális fafajiakat, tisztán

tartották a szágómocsarak csatornáit, és az öreg szágópálmák kivágásával

elősegítették a fiatal hajtások növekedését. Az ausztrál őslakosok, akik

soha nem jutottak el arra a szintre, hogy yamgyöke-ret vagy magvas

növényeket termesszenek, azért már előrevetítették a földművelés egyes

elemeit. Felégetéssel változtatták meg földjük arculatát, hogy elősegítsék

a tűz után sarjadó ehető magvas növények növekedését. Amikor vadon élő

yamgyökeret gyűjtögettek, a gumó ehető részének nagyját levágták, ám

tetejét és tövét visszahelyezték a földbe, hogy a gumó újranőhessen.

97

Azzal, hogy gumók után kutatva feltúrták a földet, fel is lazították, és

levegővel dúsították, ami újabb növények növekedését segítette elő. A

„földműves" cím elnyeréséhez nem kellett volna mást tenniük, mint a

töveket és a gumók megmaradt részeit hazavinni, és ugyanúgy

visszaültetni őket a földbe a táborhelyük közelében.

Az élelmiszertermelés lépésenként fejlődött ki azokból az előjelekből,

amelyek már a vadászó-gyűjtögetőknél felbukkantak. Nem alakult ki rövid

idő alatt az összes szükséges technika, és végül egy területen belül a

növények nemesítése és az állatok háziasítása nem egyidejűleg történt.

Még azokon a helyeken is, ahol a leggyorsabban zajlott le az átállás a

vadászó-gyűjtögető életmódról a független élelmiszertermelésre, többezer

évbe telt, míg a vadon termő tápláléktól való teljes függéstől eljutottak egy

olyan étrendig, amely vadon termő élelmet már alig tartalmazott. Az

élelmiszertermelés korai szakaszában az emberek egyszerre gyűjtögettek

vadon termő élelmet és termeltek háztájit, és a számos gyűjtögető

tevékenység vesztett fontosságából az idők folyamán, ahogy a termények

fontossága nőtt.

E szakaszos átmenet mögött az a magyarázat áll, hogy az

élelmiszertermelési rendszerek sok-sok olyan egymástól független döntés

eredményeképpen jöttek létre, amelyek az idő és a befektetett munka

beosztásához kapcsolódtak. A táplálék után kutató embernek, csakúgy,

mint a táplálék után kutató állatnak, véges az ideje és az energiája, amivel

különböző módon gazdálkodhat. Gondoljunk egy kezdő földművesre, aki

reggel felébred, és azt kérdezi magától: Mit csináljak ma? A kertemet

kapáljam (ami előreláthatólag sok zöldséget jelent majd több hónap

múlva), kagylót gyűjtsek (ami valószínűleg hoz némi húst mára) vagy

menjek el szarvasra vadászni (ami esetleg még ma rengeteg húst hozhat,

de valószínűbb, hogy semmit)? A táplálékot kereső ember és állat - még ha

öntudatlanul is - állandóan mérlegel és döntéseket hoz energiájának

befektetéséről. Először kedvenc táplálékukra összpontosítanak, vagy

azokra, amelyek a legkifizetődőbbek. Ha ezek megszerzésére nincs mód,

akkor választják csak a kevesebb va'gy kevésbé kedvelt élelmet.

E döntésekben sokféle megfontolás játszik szerepet. Az emberek azért

keresnek élelmet, hogy csillapítsák éhségüket és megtömjék a hasukat.

Gyakran vágynak egy bizonyos ételre is, például olyanra, amely sok

fehérjét tartalmaz, vagy zsírra, sóra, édes gyümölcsökre, esetleg

olyanokra, amelyeknek egyszerűen jó az íze. Mivel ez mindennél

fontosabb, az emberek arra törekednek, hogy a lehető legtöbb kalóriát,

fehérjét tartalmazó, vagy egyéb szempontból értékes élelmet kutassák fel,

mégpedig a lehető legkisebb idő- és energiaráfordítással és a lehető

legnagyobb bizonyossággal. Ezzel egy időben igyekeznek az éhezés

veszélyét a lehető legkisebbre csökkenteni; egy szerény, de megbízható

98

táplálékforrás jobb, mint az, amelyik változó életlehetőséget biztosít

átlagosan magas hozammal, de az éhhalál jelentős kockázatával. A

csaknem 11000 évvel ezelőtt létrehozott első kertek szerepe talán az

lehetett, hogy megbízható éléskamraként szolgáljanak arra az esetre, ha a

vadon termő táplálékban hiány mutatkozna.

Ezzel szemben a vadászembert gyakran a tekintély keresése is hajtja;

például elképzelhető, hogy inkább elmegy minden nap zsiráfra vadászni,

egyszer egy hónapban hazatér egy elejtett zsiráffal, és nagy vadászként

hírnévre tesz szert, minthogy önmagát megalázva megbízható módon

minden nap magokat gyűjtögessen, és havonta a zsiráf súlyának

kétszeresét kitevő táplálékot vigyen haza. Az embereket ugyanakkor

látszólag önkényes kulturális megfontolások is vezérlik; tekinthetik például

a halat csemegének vagy tabunak. Végül pedig, választásaikat gyakran a

különböző életmódokhoz kapcsolt viszonylagos értékek is befolyásolják -

ahogy azt ma is megfigyelhetjük. Például a XIX. századi Egyesült

Államokban a tehenészek, a birkapásztorok és a földművesek mind

megvetették egymást. Hasonlóképpen, a történelem folyamán a

földművesek lenézték a vadászó-gyűjtögető népeket mint ősembereket, a

vadászó-gyűjtögetők lenézték a földműveseket mint tudatlanokat, a

pásztorok pedig lenézték mindkettőt. Ezen összetevők mind befolyásolják

az élelembeszerző emberi döntéseket.

AH O G Y A Z T M Á R E M L Í T E T T Ü K , az egyes kontinensek első

földművesei nem választhatták tudatosan a földművelést, mert nem voltak

a közelükben más olyan földművesek, akiket megfigyelhettek volna.

Viszont amikor az élelmiszertermelés megjelent egy földrész valamely

részén, a közeli vadászógyűjtögető népek láthatták az eredményt, és

tudatos döntéseket hozhattak. Néhány esetben a vadászó-gyűjtögetők

gyakorlatilag teljes egészében átvették a szomszédok élelmiszertermelő

rendszerét; máskor annak csak néhány elemét választották ki; megint más

esetekben egészében elutasították az élelmiszertermelést, és

megmaradtak vadászó-gyűjtögetőknek.

Például a Délkelet-Európa bizonyos részein élő vadászó-gyűjtögető

népek gyorsan és egyszerre, egy csomagként átvették az elő-ázsiai

gabonaféléket, hüvelyeseket és jószágokat úgy i. e. 6000-re. Ezek

mindegyike gyorsan elterjedt Közép-Európában az i. e. 5000-et megelőző

évszázadokban. Délkelet- és Közép-Európában az élelmiszertermelés

átvétele azért mehetett végbe gyorsan és intenzíven, mert a vadászó-

gyűjtögető életmód ott kevésbé volt eredményes és versenyképes. Ezzel

szemben az élelmiszertermelés csak fokozatosan terjedt el Délnyugat-

Európában (Dél-Franciaországban, Spanyolországban és Olaszországban),

99

ahova először a juhok érkeztek meg, és a gabonafélék csak később. Az

ázsiai földrész belterjes élelmiszertermelése Japánban szintén csak nagyon

lassan és lépésenként honosodott meg, valószínűleg azért, mert az ottani

vadászó-gyűjtögető életmód, amelynek alapjául a tengeri élőlények és

helyi növények szolgáltak, nagyon eredményes volt.

Ugyanúgy, ahogy a vadászó-gyűjtögető életmódot fokozatosan

felválthatja az élelmiszertermelő életmód, az egyik élelmiszertermelő

rendszer fokozatosan felválthatja a másikat. Például az Egyesült Államok

keleti részén élő indiánok nagyjából i. e. 2500-ra már termesztettek

bizonyos növényeket, de kereskedelmi kapcsolatban álltak olyan mexikói

indiánokkal, akik a kukorica-tökbab hármasra alapozva egy sokkal

eredményesebb terményrendszert hoztak létre. Az előbbi indiánok

átvették a mexikói terményeket, és sokuk lassanként több helyi növény

termesztésével felhagyott; a tököt önállóan termesztették, a kukorica

Mexikóból érkezett i. sz. 200 körül, ám i. sz. 900-ig nem kapott nagyobb

szerepet, a bab pedig egy vagy két évszázaddal később jelent meg. Még az

is megtörtént, hogy egy nép a vadászó-gyűjtögető életmódért feladta az

élelmiszertermelést. Svédország déli részének vadászó-gyűjtögetői például

i. e. 3000 körül átvették az elő-ázsiai terményekre alapozott földművelést,

ám i. e. 2700 táján felhagytak vele, és 400 évre visszatértek a vadászó-

gyűjtögető életmódhoz.

M I N D E Z E K A M E G F O N T O L Á S O K világossá teszik számunkra,

hogy hiba lenne azt képzelni, hogy a döntés az élelmiszertermelés

megkezdéséről egyfajta légüres térben született, mintha korábban az

embereknek nem lett volna módjuk eltartani magukat. Ehelyett az

élelmiszertermelésre és a vadászó-gyűjtögető életmódra úgy kell

gondolnunk, mint két egymással versengő alternatív stratégiára. Azok a

vegyes gazdaságok, amelyek bizonyos terményekkel vagy háziállatokkal

egészítették ki a vadászatból és gyűjtögetésből származó élelmüket,

szintén versenyben álltak mindkét „tiszta" típusú gazdasággal, valamint

azokkal a vegyes gazdaságokkal, amelyekben náluk nagyobb vagy kisebb

szerepet játszott az élelmiszertermelés. Azonban az elmúlt 10 000 év

túlnyomórészt az élelmiszertermelés előretörését eredményezte a

vadászó-gyűjtögető életmóddal szemben. így fel kell tennünk a kérdést:

mik voltak azok a tényezők, amelyek ebben a versenyben az utóbbitól az

előbbi javára billentették a mérleget?

E kérdésen ma is vitáznak a régészek és az antropológusok. Ennek egyik

oka, hogy a világ különböző részein más és más tényezők játszhattak

közre. Egy másik pedig, hogy az élelmiszertermelés kialakulásával

kapcsolatban nem könnyű kibogozni az okot és az okozatot. Öt fő tényezőt

100

azonban azonosítani tudunk; a viták főként ezek viszonylagos jelentősége

körül folynak.

Az egyik tényező a vadon termő élelem megfogyatkozása. A vadászó-

gyűj-tögető életmód az elmúlt 13 000 év folyamán egyre kevésbé

bizonyult kifizetődőnek, mivel azok a források, melyek annak alapját

jelentették (főként az állatok), jelentősen megcsappantak, vagy esetleg

teljesen eltűntek. Ahogy azt az 1. fejezetben láthattuk, a legtöbb észak- és

dél-amerikai nagytestű emlősfaj kihalt a pleisztocén kor végén, és

némelyikük ugyanígy kihalt Eurázsiában és Afrikában is, vagy azért, mert

megváltozott az éghajlat, vagy azért, mert az emberek vadásztudománya

fejlődött és számuk növekedett. Bár megkérdőjelezhető, hogy az állatok

kipusztulása ösztönözte-e végül (hosszas szünet után) arra a bennszülött

amerikaiakat, eurázsiaiakat és afrikaiakat, hogy élelmiszertermelésbe

kezdjenek, erre jóval később számos vitathatatlan példát láttunk egyes

szigeteken. Az első polinéz telepesek csak azután kezdtek belterjes élel-

miszertermelésbe, miután kiirtották Új-Zélandon a moákat, megtizedelték

a fókákat, és a többi polinéz szigeten is kipusztították vagy megtizedelték

a tengeri és szárazföldi madarakat. Például, bár a Húsvét-szigeteket i. sz.

500 körül elfoglaló polinézek vittek magukkal baromfit, az egészen addig

nem játszott nagy szerepet táplálkozásukban, míg ki nem fogytak a vadon

élő madarakból és delfinekből. Hasonlóképpen, többen úgy vélik, hogy a

Termékeny Félhold területén az állattenyésztés elterjedéséhez hozzájáruló

egyik fő tényező a vadon élő gazellák számának csökkenése volt, amelyek

pedig az ottani vadászó-gyűjtögetők számára korábban a hús egyik

legfontosabb forrását jelentették.

Egy másik tényező viszont, hogy (ahogy a vadállomány csökkenésével a

vadászó-gyűjtögető életmód egyre kevésbé volt kifizetődő) a nemesíthető

vadnövények egyre jelentősebb száma miatt termesztésüket egyre

nagyobb siker koronázta. Például a Termékeny Félhold területén a

pleisztocén végén lezajlott éghajlatváltozás nagymértékben megnövelte a

vadon termő gabonafélék természetes élőhelyét, amelyek ezután rövid idő

alatt bőséges termést biztosítottak. E vad gabonafélék learatása már

előrejelezte a Termékeny Félhold első terményeinek, a búzának és az

árpának a termesztését.

A harmadik tényező, amely a vadászó-gyűjtögető életmód háttérbe szo-

rulásához vezetett, azoknak a technológiáknak az egyre erőteljesebb fejlő-

dése volt, amelyek később az élelmiszertermelés alapjául szolgáltak - a

vadon termő élelem begyűjtéséhez, feldolgozásához és tárolásához

szükséges technológiák. Ugyan, mi hasznát venné a leendő földműves egy

tonna aratásra érett búzának, ha még nem jött rá, hogyan kell aratni,

csépelni és tárolni? A szükséges módszerek, szerszámok és eszközök i. e.

11 000 után gyorsan feltűntek a Termékeny Félhold területén, miután az

101

ott élők rájöttek, hogy mi a teendő az újonnan megjelent nagy mennyiségű

vad gabonafélével.

Voltak ezek között fa vagy csont nyélbe ágyazott kovapengékből készült

sarlók, vadgabonák aratására; kosarak, melyekben hazahordták a magot a

domboldalakról, ahol termett; mozsarak és mozsártörők vagy örlőkövek a

pelyva eltávolítására; a gabonaszemek pörkölésének a technikája, hogy

csírázás nélkül tárolhatók legyenek; végül voltak tárológödrök,

egynémelyi-kük kitapasztva, hogy vízhatlanok legyenek. A Termékeny

Félhold vadászó-gyűjtögetői után ránk maradt régészeti lelőhelyeken

ezekre a technikákra utaló leletek i. e. 11000-től kezdve jelennek meg

egyre nagyobb számban. Mindezen ismeretek, bár eredetileg a vadon

termő növények betakarítását szolgálták, alapfeltételei voltak a

gabonafélék későbbi termesztésének. Ezek a felhalmozott ismeretek

jelentették akaratlanul is az első lépéseket a növények termesztése felé.

A negyedik tényező az emberi népesség növekedése és az

élelmiszertermelés kialakulása közötti kölcsönös kapcsolat volt. A világ

valamennyi olyan részén, ahol elegendő mennyiségű lelet áll

rendelkezésre, a régészek úgy találták, hogy összefüggés van a nagyobb

népsűrűség és az élelmiszertermelés megjelenése között. De vajon melyik

volt az ok, és melyik az okozat? Ez a régi jó „tyúk - tojás" probléma: az

egyre nagyobb népsűrűség késztette az embereket élelmiszertermelésre,

vagy az élelmiszertermelés tett lehetővé nagyobb népsűrűséget?

Elvileg azt várnánk, hogy az ok-okozati összefüggés mindkét irányban mű-

ködhet. Ahogy azt már kifejtettem, az élelmiszertermelés általában

nagyobb népsűrűséget eredményez, mert hektáronként több

elfogyasztható kalóriát jelent, mint a vadászó-gyűjtögető életmód.

Másrészt viszont a pleisztocén késői szakaszában a népsűrűség egyébként

is egyre nőtt, a vadon termő élelem begyűjtéséhez és feldolgozásához

szükséges technológiák fejlődésének köszönhetően. A népsűrűség

növekedésével az élelmiszertermelés egyre nagyobb szerepet kapott, mert

biztosítani tudta a több ember ellátásához szükséges táplálékmennyiséget.

Mindez azt jelenti, hogy az élelmiszertermelés kitűnő példája annak,

amit öngerjesztő folyamatnak hívnak - egy olyan folyamat, amely pozitív

visszacsatolás útján önmagát katalizálja, és ha egyszer elindult, egyre

gyorsabban és gyorsabban zajlik. A népsűrűség fokozatos növekedése arra

kényszerítette az embereket, hogy egyre több élelmet szerezzenek, és

azok jártak jól, akik akaratlanul is lépéseket tettek az élelmiszertermelés

felé. Miután az emberek elkezdték megtermelni élelmüket és letelepedtek,

csökkenteni tudták a két szülés közötti időtartamot, így még több ember

született, és még több élelmiszerre lett szükség. Ez a kétirányú kapcsolat

az élelmiszertermelés és a népsűrűség között magyarázatot adhat arra az

ellentmondásra, hogy bár az élelmiszertermelés hektáronként nagyobb

102

mennyiségű elfogyasztható kalóriát jelentett, az élelmiszertermelők mégis

rosszabbul tápláltak voltak, mint azok a vadászó-gyűjtögetők, akiknek

helyére léptek. Ez a paradox helyzet azért állhatott elő, mert az emberi

népsűrűség valamivel gyorsabban nőtt, mint a rendelkezésre álló élelem.

E négy tényezőt összevetve talán megértjük, hogy az

élelmiszertermelésre való átállás a Termékeny Félhold területén miért

éppen i. e. 8500 körül kezdődött, és nem i. e. 18 500 vagy 28 500 tájékán.

E két utóbbi időpontban a vadászó-gyűjtögető életmód még mindig sokkal

jobb eredménnyel kecsegtetett, mint a kezdetleges élelmiszertermelés,

mert még nagy számban éltek vadon emlősök, a vadon termő

gabonafélékből viszont még nem volt sok; még nem születtek meg azok a

találmányok, amelyek lehetővé tették a gabona hatékony betakarítását,

feldolgozását és tárolását; az emberi népsűrűség pedig még nem volt

akkora, hogy érdemes lett volna hektáronként minél több kalóriát

megtermelni.

Van még egy tényező ebben az átmenetben, amely a vadászó-

gyűjtögető és az élelmiszertermelő népek közötti földrajzi akadályok

szempontjából volt meghatározó. A élelmiszertermelők jóval sűrűbb

népessége lehetővé tette, hogy puszta létszámukból adódóan kiszorítsák

vagy elpusztítsák a vadászó-gyűjtögetőket, nem is beszélve az

élelmiszertermeléssel járó egyéb előnyökről

(például technológia, baktériumok és hivatásos katonák). Azokon a

helyeken, ahol csak vadászó-gyűjtögetők éltek, az élelmiszertermelésre

átálló csoportok gyorsabban szaporodtak, mint a többiek.

Végeredményben a világ legtöbb élelmiszertermelésre alkalmas részén

a vadászó-gyűjtögetők két sors valamelyikére jutottak: vagy kiszorították

őket a szomszédos élelmiszertermelők, vagy csak úgy menekültek meg, ha

maguk is áttértek az élelmiszertermelésre. Azokon a területeken, ahol már

nagyon sokan éltek, vagy ahol a földrajzi adottságok megakadályozták az

élelmiszertermelők bevándorlását, a helyi vadászó-gyűjtögetőknek volt

idejük még a történelem előtti időkben elsajátítani az élelmiszertermelést,

és így földművesekként fennmaradni. Ez történhetett az Egyesült Államok

délnyugati részén, a Földközi-tenger nyugati partjain, az Atlanti-óceán

európai partvidékén és Japán egyes részein. Azonban Indonéziában, a

trópusi Délkelet-Ázsiában, az Egyenlítő alatti Afrika nagy részén, és

feltehetőleg Európa egyes vidékein a vadászó-gyűjtögetők helyét már az

őskorban átvették az élelmiszertermelők, míg hasonló népességcserére

Ausztráliában és az Egyesült Államok nyugati felének nagy részén az

újkorban került sor.

A vadászó-gyűjtögető népek csak azokon az egyébként élelmiszerterme-

lésre alkalmas területeken tudtak napjainkig fennmaradni, ahol különösen

nagy földrajzi vagy természeti akadályok nehezítették az

103

élelmiszertermelők bevándorlását, vagy a helyi viszonyoknak megfelelő

élelmiszertermelő technikák elterjedését. A három legjelentősebb példa

erre: Kalifornia vadászó-gyűjtögető bennszülöttei, akiket sivatagok

választottak el az arizonai földműves őslakóktól; a fokföldi vadászó-

gyűjtögető koik, akik olyan mediterrán vidéken éltek, amely alkalmatlan

volt a közeli bantu földművesek trópusi növényeinek termesztésére;

valamint azok az Ausztrália-szerte élő vadászó-gyűjtögetők, akiket keskeny

tengerek választottak el Indonézia és Új-Guinea élelmiszertermelőitől. Az a

néhány nép, amely egészen a XX. századig megmaradt a vadászó-

gyűjtögető életmód mellett, azért tehette ezt, mert földjük alkalmatlan volt

élelmiszertermelésre, különösen a sivatagokban és az északi sarkvidéken.

Ám még ebben az évtizedben valószínűleg ők is engednek a civilizáció

csábításának, a hivatalnokok és a misszionáriusok unszolására le-

telepednek, vagy áldozatul esnek valami baktériumnak.

7. F E J E Z E T

H O G Y A N K É S Z Ü L A
M A N D U L A ?

A A Z E M B E R S Z E R E T A T E R M É S Z E T B E N J Á R N I , É S
M Á R M E G - csömörlött a hagyományos házi ízektől, érdekes lehet

kipróbálni a vadon termő eledeleket. Jól tudjuk, hogy néhány vadnövény,

például az erdei szamóca és az áfonya ízletes ugyanakkor veszélytelen. A

vadon termő bogyók hasonlítanak annyira a jól ismert házi gyümölcsökhöz,

hogy könnyű legyen felismerni őket, bár jóval kisebbek. A merészebb

turisták gombát is szednek, szem előtt tartva, hogy egyik-másik mérgező.

De még a legszenvedélyesebb dióevők sem vetemednek arra, hogy vad

mandulaféléket egyenek, amelyek közül néhány tucat elegendő cianidot (a

náci gázkamrákban használt méreg) tartalmaz ahhoz, hogy halálos legyen.

Az erdő tele van olyan növényekkel, amelyeket táplálkozásra

alkalmatlannak tartunk.

H

104

Csakhogy valamennyi terményünk vad fajokból származik. Hogyan lett

hát egyes vadnövényekből termény? Ez a kérdés különösen azzal a sok

termesztett növénnyel kapcsolatban elgondolkodtató, amelyeknek ősei

mérge-zőek (mint a manduláé) vagy rosszízűek, valamint amelyek

merőben másképp néznek ki, mint vad őseik (mint például a kukorica).

Vajon miféle barlanglakó nőnek vagy férfinak támadt az az ötlete, hogy

„nemesíteni" kéne egy növényt, és hogyan fogott hozzá?

A növények nemesítésének definíciója az lehetne, hogy termesszünk

valamely növényt, amelyet azután - tudatosan vagy véletlenül -

genetikailag úgy változtatunk meg vadon élő őseihez képest, hogy az

ember számára hasznosabb legyen. A növénynemesítés ma már olyan

tudatos, szakirányú tevékenység, amelyet erre szakosodott tudósok

végeznek. Ok már jól ismerik a több száz meglévő terményt, és arra

törekszenek, hogy újabbakat hozzanak létre. Ennek érdekében sok

különböző magot vagy tövet ültetnek, kiválasztják a legjobb

tulajdonságokkal rendelkező utódokat, és elültetik azok magvait, genetikai

ismereteik segítségével jól termő változatokat hoznak létre, és esetleg a

génsebészet legújabb vívmányait is felhasználják, hogy bizonyos hasznos

géneket továbbítsanak. A kaliforniai Davis egyetemen egy egész tanszék,

a Pomológia Tanszék foglalkozik az almatermesztéssel, a Szőlészet és

Enológia Tanszék pedig a szőlőtermesztéssel és borászattal.

A növénytermesztés azonban több mint 10 000 évre tekint vissza. A

korai földművesek bizony nem hasznosíthatták a molekuláris genetika

vívmányait, sőt az első földműveseknek még csak olyan meglévő

mintaterményeik sem voltak, amelyek újabbak létrehozására

ösztönözhették volna őket. így azt sem tudhatták, hogy amit csinálnak,

annak gyümölcse élvezhető lesz-e számukra.

Ez tehát azt jelentené, hogy a korai földművesek tudtukon kívül nemesí-

tették a növényeket? De hogyan hoztak létre a mérgező mandulából

ehetőt anélkül, hogy tudták volna, mit tesznek? Milyen változásokat

idéztek elő a vadon termő növényekben, azon kívül, hogy nagyobbá vagy

kevésbé mérgezővé tették őket? Még a legfontosabb termények

nemesítésének időpontja is nagy eltéréseket mutat: a borsót például i. e.

8000 körül kezdték termelni, az olajbogyót i. e. 4000 körül, az epret csak a

középkorban, a hikori diót pedig csupán 1846-ban. Sok olyan értékes

vadnövény, amely milliónyi élőlénynek jelent fontos táplálékot, mint

például a tölgyfa makkja, máig sincs nemesítve. Miért van az, hogy az

olajfa már a kőkorban megadta magát a földműveseknek, míg például a

tölgy ma is kifog a legragyogóbb mezőgazdászokon?

105

E L Ő S Z Ö R V I Z S G Á L J U K M E G a nemesítést a növények

szemszögéből. Innen nézve mi csak egy vagyunk a sok ezer állatfaj közül,

amelyek tudtukon kívül növényeket „nemesítenek".

Az összes állatfajhoz (és köztük az emberhez) hasonlóan a növényeknek

utódaikat olyan területekre kell eljuttatniuk, ahol azok fel tudnak nőni, és

tovább tudják adni szüleik génjeit. A fiatal állatok lábon vagy repülve

jutnak tovább, de a növényeknek erre nincs módjuk, így valami módon

„stoppolniuk" kell. Néhány növényfaj magvai úgy alakultak ki, hogy a

szélben vagy a vízen lebegve képesek terjedni, míg mások különböző

állatokat vesznek rá, hogy a magokat továbbvigyék, mégpedig úgy, hogy a

magokat ízletes gyü-

mölcsbe burkolják, a gyümölcs pedig színével és illatával ad hírt a világnak

érettségéről. Az éhes állat letépi és elfogyasztja a gyümölcsöt,

továbbmegy vagy elrepül, majd a magot távol az anyanövénytől kiköpi

vagy üríti. A magok ilyen módon több ezer mérföldet is megtehetnek.

Talán meglepő, de a növények magja ellenáll a belek

emésztőnedveinek, ám képes kicsírázni még az emberi ürülékben is. Ezt

akár a vállalkozó kedvű, nem túl finnyás olvasó is kipróbálhatja. Valójában

sok vadnövény magjának keresztül kell mennie egy állat belein, mielőtt

kicsírázik. Egy afrikai dinnyefaj például annyira alkalmazkodott ahhoz,

hogy egy hiénaszerű állat, a cibet-hiéna először megegye, hogy

legnagyobb mennyiségben azokon a helyeken terem, ahova a cibethiénák

üríteni járnak.

De hogyan vonzzák magukhoz az állatokat a leendő „stoppos"

növények? Vegyük példának az erdei szamócát. Amikor a szamóca magjai

még túl fiatalok, és nem érettek meg a csírázásra, az őket körülvevő

gyümölcs zöld, savanyú és kemény. Mikor a magvak végül beérnek, a

szamóca bogyója piros lesz, édes és puha. A bogyó színének változása

jelzésként szolgál a rigók és más madarak számára, és arra csábítja őket,

hogy a bogyókat letépjék és elrepüljenek velük, hogy végül kiköpjék vagy

ürítsék.

Természetesen a szamócának esze ágában sem volt, hogy akkor, és

csakis akkor vonzza magához a madarakat, amikor a magok már érettek

arra, hogy elhintsék őket. Ugyanígy a rigók sem akarták nemesíteni az

erdei szamócát. Ehelyett a szamócák természetes kiválasztódás útján

fejlődtek. Minél zöldebb és savanyúbb volt a bogyó, annál kevesebb madár

tette tönkre a magvait azáltal, hogy megette azt, mielőtt a magok

megértek volna; és minél édesebb és pirosabb volt az érett szamóca,

annál több madár szórta szét érett magvait.

Számtalan más növény gyümölcse alkalmazkodott még ahhoz, hogy

bizonyos állatfajok megegyék, és magvait szétszórják. Ahogy a szamóca

alkalmazkodott a madarakhoz, úgy a makk a mókusokhoz, a mangó a

106

denevérekhez, egyes sásfélék pedig a hangyákhoz idomultak. Ez részben

kimeríti definíciónkat, miszerint a növények nemesítése során az eredeti

növényben olyan genetikai változások jönnek létre, amelyeknek

köszönhetően hasznosabbá válik a fogyasztó számára. Ám komolyan senki

nem nevezné nemesítésnek ezt az evolúciós folyamatot, mivel a madarak,

denevérek és más állati fogyasztók nem teljesítik a definíció második

részét: nem termesztenek tudatosan növényeket. Hasonlóképpen, a

termények evolúciójának korai, véletlenszerű szakaszában a növények úgy

változtak, hogy elfogyasztásuk vonzó legyen az emberek számára, akik

ezután elszórták a gyümölcsöket anélkül, hogy szándékosan növényeket

akartak volna termeszteni. Meglehet, hogy az első véletlen

növénytermesztők kísérleti talaját - a cibethiénákhoz hasonlóan - az

emberi latrinák jelentették.

A L A T R I N A C S U PÁ N E G Y I K E azoknak a helyeknek, ahol

véletlenszerűen elvetjük az elfogyasztott vadnövények magvait. Amikor

ehető vadnövényeket gyűjtünk és hazavisszük őket, valószínűleg útközben

vagy az otthonunk körül elpotyogtatunk közülük jó néhányat. Számos

gyümölcs megrohad és fogyasztás nélkül a szemétbe kerül, miközben még

kifogástalan magvakat tartalmaz. A szamóca magvai aprók, és a

gyümölcsnek ahhoz a részéhez tartoznak, amelyet tulajdonképpen a

szánkba veszünk; így óhatatlanul elfogyasztjuk és kiürítjük azokat, míg

más növények magvai elég nagyok ahhoz, hogy kiköphessük őket. így

aztán a latrinák mellett a köpések és a szemétkupacok is az első

mezőgazdasági laboratórium részévé váltak.

Bármelyik „laborban" kötöttek is ki végül a magok, általában csak bizo-

nyos ehető növényektől származtak - nevezetesen azoktól, amelyeket

valamilyen okból szívesebben fogyasztottunk, mint másokat. Még

bogyógyűjtő korszakunkból emlékezhetünk rá, hogy mindig egy-egy

bogyó- vagy bokorfajtát szeretünk kiválasztani. Mikor az első földművesek

végül elkezdtek szándékosan is magvakat vetni, szükségszerűen azoknak

a növényeknek a magvait szórták el, amelyeket gyűjtéskor kiválasztottak,

jóllehet, fogalmuk sem volt arról a genetikai alapelvről, hogy a nagyobb

bogyók magvaiból nagy valószínűséggel olyan bokrok nőnek, amelyek

újabb nagy bogyókat fognak teremni.

így hát amikor az ember egy forró, fülledt napon szúnyogoktól övezve

begázol egy tüskés bozótba, annak nem akármilyen szederbokornak kell

lennie. Ha nem is tudatosan, de eldöntjük, melyik tűnik a

legígéretesebbnek, vagy hogy egyáltalán megéri-e a fáradságot.

Tudattalan döntésünknek mik a kritériumai?

107

Az egyik tényező természetesen a méret. A nagyobb bogyókat jobban

szeretjük, mert nem éri meg leégni a napon és összecsípetni magunkat a

szúnyogokkal holmi nyamvadt kis bogyókért. Ez részben magyarázatot ad

arra, hogy a legtöbb terménynek miért van jóval nagyobb termése, mint

őseiknek. Különösen az a jelenség ismerős számunkra, hogy az

élelmiszerüzletekben kapható eper és áfonya óriási a vadon termő

rokonaihoz képest; ez a nagy különbség azonban csak a legutóbbi

évszázadok folyamán alakult ki.

Az ilyen méretbeli különbségek más növényeknél a földművelés

kezdetéig nyúlnak vissza, amikor például a nemesített borsó emberi

választások révén lett tízszer olyan súlyos, mint a vadborsó. A vadászó-

gyűjtögető népek évezredeken át szedték a kis vadborsót, éppen úgy,

ahogy mi a vad áfonyát szedjük, mielőtt a legvonzóbb, legnagyobb

vadborsók kiválasztása, összegyűjtése és elültetése - vagyis az, amit ma

növénytermesztésnek hívunk - elkezdett generációról generációra

automatikusan hozzájárulni a borsó átlagos méretének növekedéséhez.

Hasonlóképpen, az üzletekben kapható almák átmérője úgy 7-8 cm körül

van, míg a vadalmáké 2-3 cm. A legrégebbi kukoricacsövek hossza az 1,5

cm-t sem éri el, ám i. sz. 1500-ban a mexikói indián földművesek már 15

cm-es kukoricacsöveket termesztettek, míg némelyik mai cső eléri a 45

cm-t.

Egy másik nyilvánvaló különbség a ma termesztett magvak és több va-

don termő ősük között az utóbbiak keserű íze. Sok vadon termő mag azért

lett keserű, rosszízű vagy egyenesen mérgező, hogy az állatok ne tudják

elfogyasztani, így aztán a természetes kiválasztódás a magvak és a

gyümölcsök esetében éppen ellenkezőleg működik. Az ízletes gyümölcsöt

termő növények magvait az állatok szétszórják, ám magának a magnak a

gyümölcsön belül rossz ízűnek kell lennie, máskülönben az állat a magot is

szétrágná, és az nem tudna kicsírázni.

A mandula meglepő példája a keserű magvak nemesítés útján létrejövő

változásainak. A legtöbb vadmandula egy amigdalin nevű, igen keserű

anyagot tartalmaz, amelynek (amint azt már említettem) bomlása során a

hidrogén-cianid nevű méreg keletkezik. Néhány vadmandula elrágcsálása

végezhet egy emberrel, ha van annyira ostoba, hogy a figyelmeztető

keserű ízről ne vegyen tudomást. Miután a véletlenszerű nemesítés első

lépése az, hogy az ember ehető magokat gyűjt, hogyan juthatott el mégis

a vadmandula akár csupán az első lépésig is?

A magyarázat az, hogy időnként egy-egy mandulafa egyetlen génjének

olyan mutációja jön létre, amely megakadályozza a keserű amigdalin

képződését. Az ilyen fák a vadonban úgy pusztulnak el, hogy nem hagynak

maguk után utódokat, mivel a madarak felfedezik és megeszik az összes

magvukat. Ám míg az első földművesek kíváncsi és éhes gyermekei a

108

közelben fellelhető vadnövényeket rágcsálták, véletlenül rábukkanhattak

ezekre a nem keserű mandulákra. (Ugyanígy a mai európai parasztok még

mindig felismerik és becsben tartják azt a néhány tölgyfát, amely inkább

édes, mint keserű makkot terem.) Csakis azok a nem keserű mandulák

lehettek azok, amelyeket az ősi földművesek elültettek, először persze

véletlenül, a szemét között, majd később szándékosan, a

gyümölcsösükben.

Görögországi régészeti ásatások leletei között a vadmandulafélék már i.

e. 8000-re megjelentek. A Földközi-tenger keleti partjain i. e. 3000-ben

már termesztették őket. Amikor Tutanhamon egyiptomi uralkodó i. e. 1325

körül meghalt, a mandula egyike volt azon élelmiszereknek, amelyeket

azért hagytak a fáraó híressé vált sírjában, hogy a túlvilágon táplálják őt. A

limabab, a görögdinnye, a burgonya, a padlizsán és a káposzta mind azok

közé a jól ismert termények közé tartozik, amelyeknek vadon termő ősei

keserűek vagy mérgezőek voltak, és amelyeknek egy-egy édes példánya

valószínűleg az ősi „természetjárók" ürüléke körül csírázott ki.

Bár a méret és az íz a két legnyilvánvalóbb kritérium, amelyek alapján a

vadászó-gyűjtögető ember kiválasztja a vadnövényeket, ám más

követelmények vonatkoznak a húsos vagy magtalan gyümölcsökre, az

olajos magvakra és a hosszú rostokra. A vadon termő tökfélék magvait

nem veszi körül gyümölcs, vagy legalábbis csak kevés, ám a korai

földművesek azokat a tököket választották ki, amelyeknek jóval több húsa

volt, mint magja. A nemesített banánt már régen úgy választották ki, hogy

csupa hús legyen mag nélkül, ezzel ösztönözve a mai mezőgazdasággal

foglalkozó tudósokat arra, hogy magtalan narancsot, szőlőt, görögdinnyét

stb. hozzanak létre. A magtalan gyümölcsök kitűnően példázzák, hogy az

emberi kiválasztás hogyan tudja visszájára fordítani egy vadon termő

gyümölcs eredeti rendeltetését, ami a természetben eszközként szolgál a

magok terjesztésére.

Az őskorban sok más növényt választottak ki ugyanígy olajos

terméséért vagy magvaiért. Az olajfa a mediterrán világ egyik legkorábban

nemesített gyümölcsfája, amelyet i. e. 4000 körül kezdtek termeszteni

olajáért. A házi olajbogyó nemcsak nagyobb, mint vadon termő őse, de

olajosabb is. Az ősi földművesek szintén az olajos magvak kedvéért

választották ki még a szezámfüvet, a mustárt, a mákot és a lent, míg

korunk növénytermesztői ugyanezt tették a napraforgóval, a pórsáfránnyal

és a gyapottal.

Az olajáért termesztett gyapot csak a legutóbbi idők fejleménye, előtte

természetesen rostjaiért tartották értékesnek, és textilszövéshez

használták. A gyapot rostjait a magokon található szálak adják, és az

amerikai kontinens és az Óvilág ősi földművesei egymástól függetlenül

különböző gyapotfajtákat szemeltek ki, hosszú rostjaiknak köszönhetően.

109

A len és a kender esetében -ez két másik olyan növény, amelyet már

időtlen idők óta textilkészítés céljából termesztenek - a rostokat a szár

biztosítja, így a növények kiválasztásánál a hosszú, egyenes szár volt a fő

szempont. Bár a legtöbb terményről az jut eszünkbe, hogy táplálék

gyanánt termesztjük, a len az egyik legősibb terményünk, amelynek

nemesítése i. e. 7000-re tehető. Belőle készül a vászon, amely Európában

a legfontosabb textil volt egészen az ipari forradalomig, amikor is elkezdte

átvenni helyét a gyapot és a műszál.

A V A D N Ö V É N Y E K T E R M É N N Y É való átalakítását eddig csupa

olyan jellemző megváltozásával szemléltettük, amelyet a földművesek

tulajdonképpen megfigyelhettek - például a méret, a keserű íz, a

húsosság, az olajosság és a rostok hossza. Az ősi népek tudtukon kívül

elterjesztették a növényeket azáltal, hogy csak azokat a vadnövényeket

aratták le, amelyek különösen nagy mértékben rendelkeztek az említett

tulajdonságokkal, így megindították őket a nemesítés útján.

Mindezen túl azonban még legalább négy olyan fontos változásról kell

beszélnünk, amelyet nem a látható különbségek alapján döntéseket hozó

bogyószedők idéztek elő. Ezeknek az embereknek a változásokban játszott

szerepe lehetett egyfelől az, hogy a hozzáférhető növényeket szedték le,

míg más növények ismeretlen okból hozzáférhetetlenek maradtak, vagy

hogy megváltoztatták a növényekre ható szelektív feltételeket.

Az első ilyen változás a vadnövények magjainak szóródási

mechanizmusát érinti. Sok növény egészen sajátos módon szórja szét

magvait - és így lehetetlenné teszi, hogy az ember hatékonyan

összegyűjtse azokat. Ezek közül csak azokat a mutáns magvakat lehetett

learatni, és így később terménnyé nemesíteni, amelyek nem rendelkeztek

ilyen mechanizmussal.

Ennek egyik világos példája a borsó, amelynek magvai (az ehető

borsószemek) hüvelybe vannak zárva. A vadborsó magjának ki kell jutnia a

hüvelyből ahhoz, hogy kicsírázhasson. Ehhez a borsó egy olyan gént

hozott létre, amely a hüvelyt szétpattintja, és a borsószemeket kilöki a

földre. Egyes mutáns borsók hüvelye azonban nem pattan szét.

Természetes körülmények között ezek a mutáns borsók elpusztulnának az

anyanövény hüvelyébe zárva, és csak a szétpattanó hüvelyek adnák

tovább génjeiket. Ezzel szemben az emberek csak azokat a borsókat

tudják learatni, amelyek nem pattannak szét, és az anyanövényen

maradnak. így amikor az emberek elkezdték hazavinni a fogyasztásra

szánt vadborsót, azonnal szelektálták a mutánsokat. Hasonlóan nem-

pattanó mutánsok kerültek kiválasztásra a lencse, a len és a mák

esetében.

A vadbúza és a vadárpa nem szétpattanó hüvelybe zárják magvaikat,

hanem olyan száron növesztik őket, amelyből maguktól kiperegnek a

110

talajra, ahol aztán kicsírázhatnak. Egyszerű génmutáció következtében

azonban a magvak nem peregnek ki. Természetes körülmények között ez

a mutáció végzetes lenne a növény számára, mivel a magvak

fennmaradnának a magasban, és nem tudnának gyökeret ereszteni a

talajban. Ám csak ezek a mutáns magvak várhatták ki a száron, amíg az

emberek learatják és hazaviszik őket. Amikor azután elültették a learatott

mutáns magvakat, a termésből megint csak a mutáns magvak voltak

alkalmasak aratásra és vetésre, míg az utódnövények szabályos magjai

lehullottak a földre, és már nem voltak hozzáférhetők, így a földművesek

180°-ot fordítottak a természetes kiválasztódás irányán: a korábban

sikeres gén végzetessé vált, a végzetes pedig sikeressé. A szemeket nem

kipergető búza- és árpaszár több mint 10 000 évvel ezelőtti véletlenszerű

kiválasztása volt nyilvánvalóan az első nagyobb „fejlesztés", amelyet

ember a növényen végrehajtott. Ez a változás jelentette a mezőgazdaság

kezdetét a Termékeny Félhold területén.

A második változás még kevésbé volt szembetűnő az őskori

természetjáró számára. A nagyon változó éghajlat alatt termő egynyári

növények esetében végzetes lehet, ha az összes mag gyorsan és

egyszerre csírázik ki. Ha ez így történne, a kis magvakat egyetlen aszály

vagy fagy elpusztíthatná, és nem maradnának olyan magvak, amelyek a

faj szaporodását biztosíthatnák. Ezért számos egynyári növény úgy

fejlődött, hogy esélyeit a csírázást késleltető anyagokkal javította,

amelyeknek köszönhetően a magvak egy ideig szunnyadnak, és csí-rázási

időszakuk több évre nyúlik. Ily módon, még ha el is pusztul a magok

többsége a rossz időjárás miatt, akkor is maradnak olyanok, amelyek

később ki tudnak csírázni.

Az egyik gyakori esélyjavító fogás, amellyel a növények ezt elérik, hogy

magvaikat vastag héjba vagy páncélba zárják. A számos növény között,

amelyek ilyen módon alkalmazkodtak, ott találjuk a búzát, az árpát, a

borsót, a lent és a napraforgót. Bár az ilyesfajta későn csírázó magvaknak

továbbra is lehetőségük van arra, hogy vadon hajtsanak ki, gondoljuk csak

el, mi történhetett, amikor a földművelés elkezdett kialakulni. A korai

földművesek lassanként rájöttek, hogy bővebb termést kapnak, ha a földet

felszántják és megöntözik, majd a magvakat elvetik. Amikor ez

megtörtént, az azonnal kicsírázó magvakból kifejlődtek azok a növények,

amelyek magvait a következő évben learatták és elvetették. Ám sok

vadon termő mag nem hajtott ki azonnal, és ezek nem hoztak termést.

A vadnövények bizonyos mutáns egyedei nem rendelkeztek vastag

maghéjjal vagy egyéb csírázásgátlóval. Valamennyi ilyen mutáns azonnal

kihajtott, és mutáns magtermést hozott. A korai földművesek nem

vehették észre a különbséget úgy, ahogy a legjobb méretbeli eltérését

észlelték. Ám a vetéstermesztés-aratás-vetés ciklus során közvetlenül és

111

tudtukon kívül a mutánsokat választották. A magok szétszóródásához

hasonlóan a csírázás késleltetésében bekövetkezett változások is

megkülönböztetik a búzát, árpát, borsót és még sok egyéb terményt

vadon élő őseiktől.

A következő nagyobb változás, amely a korai földművesek számára

nem volt szemmel látható, a növények szaporodásával kapcsolatos. A

növénynemesítés egyik általános problémája, hogy bizonyos mutáns

egyedek a közönséges példányoknál hasznosabbak az ember számára -

például azért, mert a magjuk nagyobb vagy kevésbé keserű. Ha ezek a

számunkra kívánatosabb mutánsok normál egyedekkel kereszteződnek, a

mutáció végül meggyengülhet vagy elveszhet. Milyen feltételek kellettek

ahhoz, hogy ezek az egyedek mégis megmaradjanak a korai

földműveseknek?

Azoknál a növényeknél, amelyek önállóan szaporodnak, a mutáció auto-

matikusan fennmarad. Ez igaz a vegetatívan szaporodó növényekre

(amelyek az anyanövény gumójából vagy gyökeréből fejlődnek ki), vagy

azokra a hímnős növényekre, amelyek képesek magukat

megtermékenyíteni. Ám a vadnövények nagy része nem így szaporodik.

Egy részük olyan hímnős példány, amely nem képes magát

megtermékenyíteni, s így arra kényszerül, hogy más hímnős egyedekkel

kereszteződjön (az egyik növény hímivarú része megtermékenyíti a másik

nőivarú részét és fordítva), vagy pedig külön hím- és nőivarú egyedként

fordulnak elő úgy, ahogy minden közönséges emlős. Az előbbieket

önterméketlen hímnősnek nevezzük, az utóbbiak a váltivarú állatok illetve

a kétlaki fajok. Az őskori földművest mindkettő kellemetlenül érintette,

mert így rögtön elveszítette az összes kedvező mutánst anélkül, hogy

értette volna, miért.*

A megoldáshoz egy újabb láthatatlan változásra volt szükség. Számos

mutáció a növény szaporodási rendszert is befolyásolja. Néhány mutáns

egyed beporzás nélkül termett gyümölcsöt, aminek eredményeképpen

létrejöttek a mi magtalan banánjaink, szőlőink, narancsaink és

ananászaink. Néhány hímnős mutáns elvesztette önterméketlenségét és

képessé vált saját ivarsejtjeinek megtermékenyítésére - ahogy az sok

gyümölcsfával történt, például a szilvával, barackkal, almával,

sárgabarackkal és a cseresznyével. Néhány mutáns szőlő, amely normális

esetben külön hím- és nőivarú egyedekkel rendelkezett, szintén

önmegporzó hímnőssé vált. Mindezeknek köszönhetően az ősi földműves,

akinek fogalma sem volt a növények szaporodásának biológiájáról, mégis

hozzájuthatott olyan haszonnövényekhez, amelyek szaporodni tudtak, és

amelyeket érdemes volt elültetni, és nem csak olyan kezdetben ígéretes

mutánsokhoz, amelyeknek méltatlan utódai feledésre voltak ítélve.

112

A földművesek tehát az egyes növényeket nemcsak az olyan

érzékelhető tulajdonságok alapján választották ki, mint a méret és az íz,

hanem olyan láthatatlan jellemzők alapján is, mint a magok

szétszóródásának mechanizmusa,

* Feltéve - ami valószínű -, hogy a mutáció recesszív volt.

a csírázás késleltetése és a szaporodás módja. Ennek eredményeképpen

az egyes növényeket teljesen más, esetleg homlokegyenest ellenkező

tulajdonságaik miatt választották ki. Néhány növényt (például a

napraforgót) sokkal nagyobb magjáért választották, míg másokat (például

a banánt) épp azért, mert vagy nem voltak magjai, vagy csak nagyon

aprók. A salátára burjánzó levelei miatt esett a választás, a termés

háttérbe szorult; a búzára és a napraforgóra a magok miatt, ám a levelek

sorvadtak el; a tök pedig a termés miatt, és szintén a levelek rovására vált

kedveltté. Különösen tanulságosak azok az esetek, ahol egyetlen

vadnövényfajt különböző célokra választottak ki, aminek köszönhetően

meglehetősen eltérő kinézetű termények jöttek létre belőle. A répát,

amelyet már a babiloni időkben is termesztettek leveléért (akárcsak a mai

fehérrépát), később ehető gyökere, majd végül a XVIII. században

cukortartalma miatt (cukorrépa) nemesítették tovább. A káposztafélék

ősei, amelyeket eredetileg olajos magvaikért termeszthettek, még

szerteága-zóbban fejlődtek tovább, mivel egy részüket leveleikért

választották ki (a mai káposzta és kelkáposzta), másokat gyökerükért

(karalábé), bimbójukért (kelbimbó) vagy virágos hajtásaikért (karfiol és

brokkoli).

Eddig azokat a változásokat vettük szemügyre, amelyek során vadnövé-

nyekből házi termények lettek a földművesek tudatos vagy véletlenszerű

választásainak köszönhetően. Ez azt jelenti, hogy a földművesek

kezdetben kiszemelték egyes vadnövényegyedek magvait, amelyeket

hazavittek kertjeikbe, majd minden évben kiválasztották azokat az

utódmagvakat, amelyektől már a következő év termését várták. A

változások másik oka az ember alakította környezethez való

alkalmazkodás. A darwini „természetes kiválasztódás" kifejezés azt jelenti,

hogy természetes körülmények között egy faj néhány egyede

életképesebb és/vagy sikeresebben szaporodik, mint fajának rivális

egyedei. A kiválasztást valójában a túlélés és szaporodás természetes

folyamatai végzik el. Az életfeltételek megváltozásával más egyedek

életben maradási vagy szaporodási esélyei nőhetnek, s így ezek lesznek a

természetes kiválasztódás nyertesei, tehát a faj evolúciós változásokon

megy keresztül. Az egyik klasszikus példa a brit lepkefélék ipari

melanizmusa, vagyis sötétülése: ahogy a környezet egyre szennyezettebb

113

lett a XIX. század során, a sötétebb egyedek gyakoribbá váltak, mint a

világosak, mert egy piszkos fán megpihenő sötét lepke jobb eséllyel

kerülhette el a rá vadászó állatok figyelmét, mint egy feltűnő, világos

egyed.

Ahogy az ipari forradalom megváltoztatta a lepkék környezetét, a föld-

művelés ugyanezt tette a növényekével. A megművelt, trágyázott,

öntözött és kigyomlált kert teljesen más feltételeket biztosít a

növekedéshez, mint egy száraz, trágyázatlan hegyoldal. Sok nemesített

növény köszönhető a környezet, és azzal együtt az előnyben részesített

egyedek megváltozásának. Például amikor a földműves sűrűn veti el a

magvakat a kertben, a magvak között nagy versengés kezdődik. Azok a

nagyobb magvak, amelyek a jobb feltételeket kihasználva gyorsabban

tudnak növekedni, előnybe kerülnek azokkal a kis magvakkal szemben,

amelyek korábban a száraz, trágyázatlan domboldalakon voltak jobb

helyzetben, itt ugyanis a magvak jobban szétszóródtak, és nem volt

annyira erős a versengés. Az erősödő verseny szintén nagyban hozzájárult

a magok méretének növekedéséhez, és sok más olyan változáshoz is,

amely a vadnövények terménnyé alakulását kísérték.

Mi A M A G Y A R Á Z A T A A NN A K , hogy a növények nem nemesíthetők

egyformán, mégpedig olyannyira nem, hogy egyes fajokat hosszú-hosszú

idővel ezelőtt kezdtek termeszteni, másokat csak a középkorban, és

olyanok is vannak, amelyek minden erőfeszítésünknek ellenálltak. Sok

kérdésre választ kaphatunk, ha megvizsgáljuk azt a jól ismert sorrendet,

amely szerint az elő-ázsiai Termékeny Félhold területén a különböző

termények megjelentek.

A Termékeny Félhold legelső terményei, például a búza, az árpa és a

borsó, amelyeket úgy 10000 évvel ezelőtt nemesítettek, sok kedvező

tulajdonsággal bíró vad ősök leszármazottai. Ezek már vadon is ehetők

voltak, és bőségesen teremtek. Termesztésük könnyű volt, hiszen csak el

kellett vetni vagy ültetni őket. Gyorsan növekedtek, és vetés után néhány

hónappal már le lehetett aratni, ami igen előnyös volt a még mindig a

nomád vadászat és a letelepedett falusi élet határán lévő korai

földművesek számára. Ezeket a terményeket könnyű volt tárolni,

ellentétben a későbbi eperrel és salátával. Többségük önmegporzással

szaporodott, vagyis az egyes egyedek képesek voltak saját maguk

megporzásával a kívánatos géneket változatlan formában továbbadni, és

nem kellett keveredniük olyan változatokkal, amelyek az ember számára

kevésbé voltak hasznosak. Végül pedig, vadon élő őseiknek csak nagyon

apró genetikai változtatásra volt szükségük ahhoz, hogy terménnyé

114

váljanak - a búza esetében például csak arra, hogy a szárból ne

peregjenek ki a szemek, és hogy az összes mag gyorsan csírázzon.

A növények nemesítésének következő szakaszát az i. e. 4000 körül

honosított gyümölcs- és makktermésű fák jelentik. Ezek között találjuk az

olajfát, a fügét, a datolyát, a gránátalmát és a szőlőt. A gabonafélékhez és

a hüvelyesekhez képest ezeknek megvolt az a hátrányuk, hogy az ültetés

után legalább még három évig nem hoztak termést, és akár egy évtizedre

is szükség volt ahhoz, hogy terméshozamuk elérje a maximumot. Ezeknek

a növényeknek a termesztése tehát csak azok számára volt lehetséges,

akik végleg a letelepedett falusi élet mellett döntöttek, ám ezek a korai

gyümölcs- és makktermésű fák még mindig a legkönnyebben

termeszthető ilyen típusú haszonnövényeknek számítottak. A később

nemesített fafajtáktól eltérően ezeket közvetlenül dugványról vagy akár

magról is lehetett termeszteni. A dugványoknak megvan az az előnye,

hogy ha az ősi földműves már talált vagy termesztett egy jól termő fát,

biztos lehetett benne, hogy annak utódai ugyanolyanok lesznek.

A harmadik szakaszban találjuk a nehezebben nemesíthető

gyümölcsfákat, például az almát, a körtét, a szilvát és a cseresznyét.

Ezeket a fákat nem lehet dugványról szaporítani, és magról való

szaporításuk is fölösleges erőfeszítés, mert e fajoknál még a legkitűnőbb

egyedek utódai is rendkívül változatosak, és legtöbbjük gyümölcse satnya.

Ez az oka annak, hogy ezeket a fákat az oltás bonyolult műveletével kell

szaporítani, amit Kínában fejlesztettek ki, jóval a földművelés megkezdése

után. Az oltás nemcsak nehéz munka - még akkor is, ha az ember

tisztában van az elvével - de magát az elvet is csak tudatos kísérletezés

útján lehetett felfedezni. A metszés feltalálása aligha azon múlott, hogy

egy nomád könnyített magán a latrinán, és később visszatérve kellemesen

meglepődött a szépen gyümölcsöző eredményen.

E késői szakaszhoz tartozó gyümölcsfák közül sokan újabb fejtörés elé

állítanak bennünket azzal, hogy vad őseik nem önmegporzással

szaporodtak. Kölcsönösen be kellett ugyanis porozniuk egymást egy olyan

egyeddel, amely saját fajukon belül egy genetikailag eltérő variációhoz

tartozott. Ezért aztán a korai földművesnek vagy olyan mutáns fákat

kellett találnia, amelyek nem igényeltek keresztbeporzást, vagy pedig

ugyanazon kerten belül tudatosan egymáshoz közel kellett ültetni

genetikailag eltérő változatokat, vagy hím- és nőivarú egyedeket.

Mindezek a nehézségek úgy egészen az ókorig késleltették az alma, a

körte, a szilva és a cseresznye nemesítését. Nagyjából ugyanakkor

azonban hasznosítható növények egy újabb csoportja jelent meg, sokkal

kevesebb erőfeszítés árán: olyan vadnövények, amelyek először

gyomnövényként bukkantak fel a művelt termőföldeken. A

115

gyomnövényként induló növények között ott találjuk a rozst és a zabot, a

fehérrépát és a retket, a répát és a póréhagymát, valamint a salátát.

BÁ R A Z I M É N T R É S Z L E T E Z E T T sorrend a Termékeny Félhold

területére vonatkozik, valamennyire hasonló sorrendiséget a világ többi

táján is megfigyelhetünk, így például a Termékeny Félhold búzája és

árpája példa a gabonaféléknek nevezett terménycsoportra, amely a

fűfélék családjába tartozik, míg a szintén a Termékeny Félhold területén

termesztett borsó és lencse a hüvelyeseket illusztrálja (ide tartozik a bab

is). A gabonafélék nagy előnye, hogy gyorsan nőnek, szénhidrátban

gazdagok, és megművelt hektáronként akár egy tonna élelmet is

biztosíthatnak. Ennek köszönhetően ma a gabonafélék több mint felét

teszik ki az emberek által elfogyasztott összes kalóriának, és a világ

tizenkét legfontosabb terménye közül öt gabonaféle (a búza, a kukorica, a

rizs, az árpa és a cirok). Sok gabonafélének alacsony a fehérjetartalma, de

ezt a veszteséget pótolják a hüvelyesek, amelyeknek gyakran 25%-a

fehérje (a szójabab esetében ez 38%). Az együttfogyasztott gabonafélék

és hüvelyesek így a kiegyensúlyozott étrend több összetevőjét is

biztosítják.

Ahogy a 7.1. táblázat is mutatja, sok vidéken a helyi gabonafélék és hü-

velyesek kombinációjával indult meg az élelmiszertermelés. A

legismertebb példák a Termékeny Félhold területén a búza és árpa

kombinációja borsóval és lencsével, a kukorica és több babfajta

kombinációja Mezoamerikában, és rizs és köles kombinációja szójababbal

és más babokkal Kínában. Kevésbé ismertek az afrikai cirok, afrikai rizs és

gyöngyköles kombinációi tehénborsóval és földimogyoróval, valamint az

Andokban elterjedt nem gabona jellegű quinoa mag kombinációja többféle

babbal.

A 7.1. táblázatból az is kiderül, hogy a Termékeny Félholdon a rostjáért

nemesített korai lenhez hasonlatosan a világ más részein a kender,

négyféle gyapotfaj, a jukka és az agavé különféle módon biztosították a

rostokat kötelek és szőtt ruhák készítéséhez Kínában, Mezoamerikában,

Indiában, Etiópiában, a szub-szaharai Afrikában és Dél-Amerikában, több

helyen háziállatok gyapjával kiegészítve. A korai élelmiszertermelés

központjai közül csak a mai Egyesült Államok keleti részén és Új-

Guineában nem voltak rostnövények.

E párhuzamok mellett igen nagy eltérések is voltak a világ egyes élelmi-

szertermelő rendszerei között. Az egyik, hogy az Ovilág túlnyomó részén a

földművelés szórásos vetést, a földeken monokultúrát, majd később szán-

tást jelentett. A magokat tehát kézi szórással vetették, vagyis minden

megművelt földterületen egyetlen terményfajta termett. A tehenek, lovak

116

és más nagytestű emlősök háziasítása után azokat eke elé fogták, és a

földeket állati erővel szántották fel. Az Újvilágban azonban nem

háziasítottak olyan nagytestű állatot, amely eke vontatására alkalmas lett

volna, így a földeket mindig botokkal és kapákkal művelték, magokat

pedig egyenként ültették, és nem szórták marokszámra; ezáltal az Újvilág

megművelt földjeinek nagyobb részén inkább a sokféle terményből álló

vegyes kertek voltak jellemzőek, mint a monokultúra.

117

Gabonafélék, egyéb füvek Hüvelyesek

Termékeny Félhold tönkebúza, alakor, árpa borsó, lencse,
csicseri borsó

Kína óriás muhar, termesz- szójabab, szögletes
tett köles, rizs paszuly, mungóbab

Mezoamerika kukorica közönséges bab,
tepary bab, tűzbab

Andok, Amazónia quinoa, [kukorica] limabab,
közönséges
bab, mogyoró

Nyugat-Afrika cirok, gyöngyköles tehénborsó,
és Sahel afrikai rizs földimogyoró
India [búza, árpa, rizs, jácintbab, fekete

cirok, kölesfélék] bagolyborsó, zöld

bagolyborsó

Etiópia teff, ujjasköles [borsó, lencse]
Kelet-USA maygrass, kis árpa, -

baracklevelű keserűfű,

Új-Guinea libatop
cukornád -

A mezőgazdasági rendszerek egy másik fontos különbsége a főbb kaló-

ria- és szénhidrát-forrásokkal kapcsolatos. Amint azt láthattuk, sok helyen

ezt a gabonafélék jelentették, más területeken azonban a gabonafélék

szerepét átvették, vagy legalábbis visszaszorították a gyökerek és gumók,

amelyek jelentősége az ősi Termékeny Félhold területén és Kínában

elhanyagolható volt. A trópusi Dél-Amerikában a manióka (vagy kasszáva)

és az édesburgonya vált fő terménnyé, az Andokban a burgonya és az oca,

Afrikában az afrikai yamgyökér, Délkelet-Ázsiában és Új-Guineában az

óceániai yamgyö-kér és a tarógyökér. Egyes fán termő termények, főleg a

banán és a kenyérfa gyümölcse, szintén fontos szénhidrátforrást

jelentettek Délkelet-Ázsiában és Új-Guineában.

126 • H Á B O R Ú K , J Á R V ÁN Y O K ,

7. 1 . T Á B L Á Z A T . A legfontosabb korai terménytípusok az ősi
Terület
Terménytípus

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 119

Terménytípus

Rostnövény Gyökerek, gumók Tökfélék

len - sárgadinnye

kender - [sárgadinnye]

gyapot (G. hirsutum),

jukka, agavé

gyapot (G.

barbadense)

jicama

manióka, édesburgonya,

burgonya, oca
tökök (C. pepo stb.)

tökök (C. maxima stb.)

gyapot (G.
herbaceuni)

afrikai yamgyökerek görögdinnye, lopótök

gyapot (G. arboreum)

len

uborka

[len] —

jeruzsálemi articsóka
—
tök (C. pepo)

- yamgyökerek, tarógyökér —

A táblázat öt terményosztályba tartozó fontosabb terményeket sorol fel, a világ különböző

részeinek korai mezőgazdasági területeiről. A szögletes zárójel azokat a terményeket jelöli,

amelyeket először másutt nemesítettek; zárójel nélkül állnak a helyileg nemesített növények. A

táblázatban nem szerepelnek azok a termények, amelyek csak később érkeztek meg vagy váltak

jelentőssé, mint például a banán Afrikában, a kukorica és a babfélék az Egyesült Államok keleti

részén, valamint az édesburgonya Új-Guineában. A négyféle gyapotfaj a Gossypium nemzetséghez

tartozik, valamennyi csak a világ egy-egy részén őshonos. A tökök a Cucurbita nemzetséghez

tartozó öt fajt képviselik. Figyeljük meg, hogy a legtöbb vidéken a gabonafélékkel, hüvelyesekkel és

rostnövényekkel indult meg a mezőgazdaság, a gyökeres és gumós termények, valamint a tökfélék

azonban csak néhány területen kaptak korán fontos szerepet.

AH O G Y A Z E D D I G I E K B Ő L K I D E R Ü L T , a római korra már napjaink

szinte minden fontos terményét termesztették valahol a világon. Ahogy azt a

háziállatokkal kapcsolatban is látni fogjuk (9. fejezet), az ősi vadászó-

gyűjtögető népek igen jól ismerték a helyi vadnövényeket, földműves

kortársaik pedig nyilvánvalóan felfedeztek és nemesítettek szinte minden

arra érdemes növényt. Természetesen az epret és a málnát középkori

szerzetesek kezdték el termeszteni, a mai növénytermesztők pedig még

mindig próbálnak ősi terményeket továbbnemesíteni, illetve újabb, kisebb

jelentőségű terményekkel járultak hozzá a már meglévőkhöz, nevezetesen

néhány bogyós gyümölccsel (mint például a feketeáfonya, a tőzegáfonya és a

kivi), valamint diófélékkel (makadámia, hikori és kesudiók). Ám ezek az

„újoncok" továbbra is csak csekély fontossággal bírnak az olyan fontos ősi

terményekhez képest, mint a búza, a kukorica és a rizs.

E győzelmi listáról azonban sok olyan vadnövény hiányzik, amely táplá-

lékként nagyon értékes, ám amelyet soha nem sikerült nemesíteniük. Egyik

nevezetes kudarcunk például a tölgy, amelynek makkja a Kaliforniában és az

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 120

Egyesült Államok keleti részén élő indiánok számára alapvető táplálék volt,

az európai parasztoknak pedig egy-egy gyenge termést követő éhínség

idején vésztartalékot jelentett. A keményítőben és olajban gazdag makknak

magas a tápértéke. Sok más, egyébként ehető vadnövényhez hasonlóan a

legtöbb makk keserű csersavat is tartalmaz, a makkot kedvelők azonban

megtanulták, hogy hogyan bánjanak el a csersavval ugyanúgy, ahogy a

mandula és más vadnövények keserű anyagaival is megbirkóztak: vagy

ledarálták és átmosták a makkot, hogy megszabaduljanak a csersavtól, vagy

csak alacsony csersavtartalmú, mutáns tölgyfaegyedek termését szedték le.

Miért nem sikerült tehát nemesítenünk egy olyan nagy becsben tartott

táplálékforrást, mint a makk? Miért tartott olyan sokáig, mire sikerült epret és

málnát termeszteni? Miért fogtak ki ezek a növények az ősi földműveseken,

akik pedig képesek voltak olyan bonyolult technikát is elsajátítani, mint a

metszés?

A helyzet az, hogy a tölgyfák három területen is ellenálltak. Először is,

lassú növekedésük a legtöbb földműves türelmét kimerítette volna. Az elve-

tett búza néhány hónapon belül termést hoz; az elvetett mandulából sarjadó

fa három vagy négy év alatt hoz gyümölcsöt; egy elvetett makkból viszont

legalább egy évtizedig nem látunk termést. Másodszor, a tölgyfák úgy fej-

lődtek, hogy termésük mérete és íze a mókusok számára éppen megfelelő

legyen; mindannyian láthattuk már, amint eltemetik, kiássák és megeszik a

makkokat. A tölgyfák azokból a makkokból nőnek ki, amelyeket a mókusok

elfelejtettek kiásni. Ha azt vesszük, hogy évente sok milliárd mókus minde-

gyike több száz makkot hord szét gyakorlatilag mindenhova, ahol a tölgyfák

képesek megélni, akkor nekünk embereknek semmi esélyünk arra, hogy azok

miatt a makkok miatt válasszunk ki egyes tölgyfákat, amelyekre nekünk

szükségünk van. A lassú növekedés és a fürge mókusok problémája

valószínűleg arra is magyarázatot adhat, hogy a vadon termő bükk és hikori,

amelyek termése fontos az európaiak, illetőleg az amerikai bennszülöttek

számára, miért kerülte el a nemesítést.

Végül talán az a legfontosabb különbség a mandula és a makk között,

hogy a mandula keserű ízéért egyetlen domináns gén felelős, míg a

tölgyeknél, úgy tűnik, több génről van szó. Ha az ősi földműves olyan

mandulát vagy makkot ültetett, amely egy-egy nem keserű termésű mutáns

fáról származott, a genetika törvényei szerint a mandula esetében a későbbi

fa termésének fele szintén nem keserű mandula lett, a tölgy esetében

viszont akkor is az összes termés keserű maradt. Ez már egymagában is

bármely leendő makktermesztő lelkesedését letörte volna, hiába bánt el a

mókusokkal és várt türelmesen.

Ami az epret és a málnát illeti, hasonló gondjaink voltak a rigókkal és más

bogyóevő madarakkal. Igen, a rómaiak valóban termesztettek vad szamócát

kertjeikben. Ám mivel európai rigók milliárdjai pottyantották el a vad

szamóca magvait minden lehetséges helyen (beleértve a rómaiak kertjeit is),

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 121

a szamócák olyan apró bogyók maradtak, amilyennek a rigók szerették őket,

és nem olyan nagyok, amilyennek az emberek szerették volna. Csakis a nem

régóta használatos védőhálók és melegházak segítségével tudtuk végül

legyőzni a rigókat, és saját igényeinknek megfelelően átalakítani az epret és

a málnát.

LÁ T H A T T U K T E H Á T , H O G Y az üzletekben kapható gigantikus méretű

epernek és vadon élő apró társának különbsége csupán egy azok közül a

vonások közül, amelyek a nemesített növényeket vad őseiktől

megkülönböztetik. E különbségek eredetileg maguknak a vadnövényeknek a

természetes variációiból fakadtak. Ezek közül néhányat, például a bogyók

méretét vagy a magok keserűségét könnyen észrevehette az ősi földműves.

Más variációk, mint például a magok szóródási mechanizmusának vagy

nyugalmi szakaszának különbségei, a modern növénytan kialakulása előtt

észrevétlenek maradtak az emberi szem számára. De akár tudatosan, akár

véletlenszerűen választották ki az ehető vadnövényeket az ősi

természetjárók, az ezt követő evolúció -amely során a vadnövényekből

termények lettek - először mindenképpen véletlenszerű folyamat volt. Ez

óhatatlanul azzal kezdődött, hogy vadnövények egyedei közül választottunk,

és hogy ezek olyan kertekben versengtek egymással, ahol előnyben voltak

azok az egyedek, amelyek különböztek a vadon jól megélő társaiktól.

Ezért nem kezdi Darwin nagyszerű könyvét, A fajok eredeté -t a természe-

tes kiválasztódásról szóló magyarázattal. Ehelyett első fejezetében

hosszasan leírja, hogyan fejlődtek ki mai háziállataink és növényeink az

ember mesterséges kiválasztásai nyomán. Nem azokkal a galápagosi

madarakkal kezdte, amelyek Darwinról általában eszünkbe jutnak - hanem

azzal, hogy a földművesek hogyan nemesítették az egres különböző

változatait. Ezt írja Darwin: „Kertészeti munkákban többször láttam azt, hogy

a szerző mennyire meglepődött a kertészek csodálatos ügyességén, akik

olyan gyenge anyaggal olyan fényes eredményeket értek el, ám ez egyszerű

mesterség volt, és majdhogynem öntudatlanul jártak el, legalábbis ami a

végeredményt illeti. Annyiból állt a dolog, hogy mindig az ismert legjobb

változatot termesztették tovább, ennek a magvait ültették el, és amikor

véletlenül egy kicsivel még jobb változat jött létre, akkor azt választották ki,

és így tovább."* A mesterséges kiválasztással történő növénynemesítés még

mindig a legérthetőbb modell a fajok természetes kiválasztódására.

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 122

"Kampis György fordítása

8. F E J E Z E T

A Z A L M Á K V A G Y
A Z I N D I Á N O K ?

Z E L Ő Z Ő E K B E N L Á T H A T T U K , H O G Y A N K E Z D T E K A
V I L Á G E G Y E S részein élő népek vadnövény-fajokat termeszteni,

ami azután súlyos és beláthatatlan következményekkel járt életvitelükre

nézve, és ez a tényező arra is nagy hatással volt, hogy leszármazottaik

milyen helyet foglalnak majd el a történelemben. De térjünk most vissza

kérdésünkhöz: miért nem alakult ki önállóan a mezőgazdaság olyan

termékeny, és arra fölöttébb alkalmas területeken, mint például Kalifornia,

Európa, Ausztrália mérsékelt éghajlatú részei és az Egyenlítő alatti Afrika?

A mezőgazdaságot önállóan kialakító területek esetében pedig miért

történt ez egyes vidékeken jóval korábban, mint másutt?

A

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 123

A kérdésre két merőben különböző válasz is adódik: vagy a helyi

népekkel volt valami gond, vagy a helyi vadnövényekkel. Egyrészt

azonban földünk talán bármelyik vízben gazdag, mérsékelt vagy trópusi

éghajlatú vidéke elég sok nemesítésre alkalmas vadnövény-fajt kínál;

ebben az esetben az, hogy a mezőgazdaság nem alakult ki néhány ilyen

vidéken, az ott élő népek kulturális sajátosságaival lenne magyarázható.

Másrészt viszont, földünk bármely nagyobb területén kellett lennie

legalább egy-két fogékony embernek arra a kísérletezésre, amely a

nemesítéshez vezetett. Akkor pedig csakis a megfelelő vadnövények

hiányával magyarázható, hogy miért nem indult meg az élelmi-

szertermelés számos ilyen vidéken.

Amint a következő fejezetben látni fogjuk, a nagytestű vad emlősök házi-

asításának szorosan idekapcsolódó kérdésére sokkal könnyebb választ

adni, mert ezekből jóval kevesebb faj található, mint növényekből. A

Földön csak mintegy 148 olyan nagytestű növény- illetve húsevő emlősfaj

él, amelyeknek háziasítása szóba jöhet. Ám hogy egy emlős alkalmas-e a

háziasításra, az jó-néhány tényező függvénye, ezért aztán eléggé lényegre

törő módszer lehet, ha számba vesszük egy-egy vidék nagytestű emlőseit,

és megvizsgáljuk, hogy a háziállatok hiánya egyes területeken a

háziasításra alkalmas vad fajok hiányának tudható-e be, vagy az ott élő

népeknek róható fel.

Ezt a módszert sokkal nehezebb lenne növényeknél alkalmazni, a

virágos növények puszta száma miatt - amely nem kevesebb, mint 200

000 -, márpedig ezek jelentik a szárazföldi növényzet túlnyomó részét és

szolgáltatják szinte valamennyi terményünket. Valószínűleg még csak azt

sem remélhetjük, hogy az összes vadnövényfajt megvizsgálva - akár csak

egy olyan körülhatárolt területen, mint Kalifornia - megállapíthatjuk, hogy

közülük hányat lehetett volna nemesíteni. De nézzük, mit tudunk kezdeni

ezzel a problémával!

AM I K O R M E G H A L L J U K , H O G Y ilyen sok virágos növényfaj létezik,

az első reakciónk ez lehet: ha ennyiféle növény van a Földön, biztos, hogy

bármelyik kellemesebb éghajlatú vidéken bőven voltak nemesítésre

alkalmas fajok.

Ám jusson eszünkbe, hogy a vadnövények többsége erre alkalmatlan,

mégpedig nyilvánvaló okoknál fogva: száruk fás, nincs ehető gyümölcsük,

és leveleik, gyökereik szintén ehetetlenek. A 200 000 vadnövény közül az

emberek csak néhány ezret fogyasztanak, és ezek közül is csak pár száz

lett úgy-ahogy nemesítve. Ennek a több száz növénynek a nagy része is

étrendünknek csak kisebb mértékben kiegészítője, és önmagukban nem

lennének elegendők arra, hogy egy civilizáció felemelkedését lehetővé

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 124

tegyék. A mai világ teljes éves terménykészletének több mint 80%-át

mindössze egytucat faj teszi ki. Ez az egytucatnyi „nagyágyú" pedig nem

más, mint a gabonafélék közül a búza, a kukorica, a rizs, az árpa és a

cirok; a hüvelyesek közül a szójabab; a gyökerek és gumók közül a

burgonya, a manióka és az édes burgonya; a cukorforrások közül a

cukornád és a cukorrépa; a gyümölcsök közül pedig a banán. Az emberek

által elfogyasztott kalóriamennyiség több mint felét egyedül a gabonafélék

szolgáltatják. Ha azt tekintjük, hogy a Földön ilyen kevés fő terményfajta

található, amelyek mindegyikét évezredekkel ezelőtt nemesítették,

kevésbé meglepő, hogy a világ számos vidékén nem voltak olyan őshonos

vadnövények, amelyek kiemelkedő lehetőségekkel kecsegtettek volna. Az,

hogy korunkban egyetlen fontosabb ehető növényt sem sikerült nemesi-

tenünk, arra utal, hogy az ősi népek valóban felkutathatták gyakorlatilag

az összes hasznos vadnövényt, és termesztették valamennyi arra

érdemest.

Ennek ellenére néhány esetben nehéz magyarázatot találni arra, hogy

miért nem valósult meg egy-egy vadnövény nemesítése. A legkirívóbb

esetek azokkal a növényekkel kapcsolatosak, amelyeket egyes területeken

termesztettek, másutt viszont nem. Ezért bizonyosak lehetünk abban,

hogy a faj nemesítése valóban lehetséges volt, és fel kell tennünk a

kérdést, hogy bizonyos vidékeken ez miért nem történt meg.

Az egyik jellegzetesen talányos példa Afrikából ered. A cirokot, ezt a

fontos gabonafélét az afrikai Sahel-övezetben nemesítették, a Szaharától

délre. Vadnövényként a cirok mindenfelé előfordul, egészen Afrika déli

részéig, ennek ellenére ezen a vidéken sem a cirokot, sem más növényt

nem termesztettek egészen annak a terménycsomagnak a

megérkezéséig, amelyet bantu földművesek hoztak magukkal 2000 évvel

ezelőtt az Egyenlítőtől északra eső afrikai területekről. Miért nem

nemesítették hát az Afrika déli részén élő népek a cirokot saját maguk

számára?

Ugyanilyen rejtélyes, hogy miért nem háziasítottak a Nyugat-Európában

és Észak-Afrikában vadon termő lent az ott élők, vagy a vad alakort a

Balkán déli részén. Mivel ez a két növény ott volt a Termékeny Félhold első

nyolc terménye között, feltehetően az összes vadnövény közül is a

legkönnyebben nemesíthetők közé tartoztak. Termesztésüket azonnal

megkezdték azokon a Termékeny Félholdon kívül eső területeken is, ahol

vadon nőttek, amint megérkezett az egész élelmiszertermelő „csomag" a

Termékeny Félhold területéről. De vajon miért nem kezdték meg e

növények termesztését e vidékek lakói saját maguktól?

Hasonlóan, a Termékeny Félhold négy legkorábban nemesített

gyümölcse mind megtalálható volt vadon, messze a Földközi-tenger keleti

vidékén túl, ahol először nemesítették őket: az olajbogyó, a szőlő és a füge

egészen nyugaton, Olaszország, Spanyolország és Északnyugat-Afrika

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 125

területén jelen volt, a datolyapálma pedig Észak-Afrikáig és Arábiáig volt

elterjedt. Ez a négy növény nyilvánvalóan a legkönnyebben termeszthető

növények közé tartozott az összes vadon termő gyümölcs közül. Miért nem

nemesítették hát őket a Termékeny Félhold területén kívül élő népek, és

miért csak azután kezdték el ezeket termeszteni, miután a Földközi-tenger

keleti vidékéről már nemesített terményként megérkeztek?

Más meglepő példákban olyan vadnövényekkel találkozunk, amelyeket

nem nemesítettek azokon a vidékeken, ahol az élelmiszertermelés nem

alakult ki spontán módon, bár ezeknek a fajoknak léteztek olyan közeli

rokonaik, amelyeket másutt már nemesítettek. Az Olea europea nevű

olajfát például a Földközi-tenger keleti vidékén kezdték termeszteni. Az

olajfának körülbelül negyven egyéb faja él Afrika trópusi és déli részén,

Dél-Ázsiában és Kelet-Ausztráliában, és bár ezek közül néhány közeli

rokona az Olea europea-nak, soha nem nemesítették egyiküket sem.

Hasonlóképpen, míg Eurázsiában nemesítettek egy vadon termő alma- és

szőlőfajt, Észak-Amerikában sok ezekkel rokonságban álló vad alma- és

szőlőfaj él, amelyek közül néhányat napjainkban kereszteztek is

Eurázsiából származó, termesztett társaikkal azért, hogy azok

tulajdonságait tovább javítsák. Akkor viszont az amerikai bennszülöttek

miért nem nemesítették maguk is ezeket a nyilvánvalóan hasznos almákat

és szőlőket?

Sorolhatnánk még az ehhez hasonló példákat. Ám az ilyen gondolkodás-

nak van egy súlyos hibája: a növények nemesítése nem úgy történt, hogy

egy vadászó-gyűjtögető csoport egyetlen növényt kezdett termeszteni,

majd változatlanul folytatta nomád életmódját. Tegyük fel, hogy az észak-

amerikai vadalmákból valóban remek termények válhattak volna, ha a

vadászó-gyűjtögető indiánok letelepedtek volna, és elkezdték volna

termeszteni őket. Az ilyen nomádok azonban nem adják fel hagyományos

életmódjukat, nem telepednek le falvakban, és kezdenek gyümölcsösök

gondozásába, ha nem állnak rendelkezésükre egyéb olyan növény- és

állatfajok, amelyek lehetővé teszik, hogy a letelepedett, élelmiszertermelő

életmód felvegye a versenyt a vadászó-gyűjtögető életmóddal.

Röviden tehát, hogyan mérhetjük fel egy teljes helyi flóra

nemesítésében rejlő összes lehetőséget? így például az észak-amerikai

almát nem nemesítő amerikai bennszülöttek esetében az indiánokkal volt

gond, vagy az almákkal?

Ennek a kérdésnek a megválaszolásához most összehasonlítunk három

olyan térséget, amelyek a nemesítés önálló központjainak végleteit

jelentették. Amint láthattuk, ezek egyike, a Termékeny Félhold volt talán a

világ legelső élelmiszertermelő központja, és innen származik a mai világ

számos fő terménye és szinte összes fontosabb háziállata. A másik két

térségben, Új-Guineában és az Egyesült Államok keleti részén is

nemesítettek helyi növényeket, ám ezek nem voltak túl változatosak, csak

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 126

egyikük vált világszerte jelentőssé, és a velük kialakuló élelmiszercsomag

nem alapozhatta meg a technológia és a politikai szerveződés széles körű

fejlődését, ahogy az a Termékeny Félhold területén történt. Ennek az

összehasonlításnak a fényében jogos a kérdés: voltak-e a Termékeny

Félhold által kínált növényzetnek és környezetnek nyilvánvaló előnyei Új-

Guineával és az Egyesült Államok keleti részével szemben?

8.1. ábra. A Termékeny Félhold, amely i. e. 7000 előtt az

élelmiszertermelő területeket foglalta magába

Az E M B E R I T Ö R T É N E L E M egyik alapvető ténye az a korai vezető

szerep, amelyet Elő-Azsiának a Termékeny Félholdként is emlegetett része

kapott; ez az elnevezés a vidék magasan fekvő területeinek a térképen is

látható félhold alakja miatt terjedt el (lásd 8.1. ábra). Úgy tűnik, ez a

terület volt a bölcsője egy egész sor vívmánynak, többek között a

városoknak, az írásnak, a birodalmaknak, és annak, amit - akár jó, akár

pedig rossz értelemben - civilizációnak szoktunk nevezni. Mindez a sűrű

populációból, az elraktározott élelmiszerfeleslegből és azoknak a nem

földműves szakembereknek az eltartásából adódott, akiknek létét a

növénytermesztés és állattenyésztés formájában megjelenő

élelmiszertermelés tette lehetővé. E nagy jelentőségű újítások közül az

élelmiszertermelés bukkant fel elsőként a Termékeny Félhold területén,

ezért a modern világ megértésére tett bármely kísérlet során először azt a

kérdést kell megválaszolni, hogy miért jelenthettek a Termékeny Félhold

háziasított állatai és nemesített növényei ilyen hatalmas helyzeti előnyt.

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 127

Szerencsére a Termékeny Félhold a mezőgazdaság kialakulásának

tekintetében messze a legbehatóbban tanulmányozott és legjobban

megértett szeglete a Földnek. A Termékeny Félhold területén vagy annak

közelében nemesített termények nagy részének vadon termő őseit

azonosították; a genetikai és kromoszómavizsgálatok bebizonyították azok

közeli kapcsolatát a terménnyel; természetes élőhelyeik ismertek; a

nemesítés során végbement változásaikat azonosították, amiket sok

esetben a gének szintjén is ismernek; a változások megfigyelhetők az

egymást követő régészeti rétegekben; és ismert továbbá a nemesítés

hozzávetőleges helye és időpontja is. Nem tagadom, hogy más területek,

különösen Kína, a nemesítés korai központjaiként szintén élveztek

előnyöket, ám ezeket a kedvező tényezőket és a termények ezeket követő

fejlődését sokkal részletesebben meg lehet határozni a Termékeny Félhold

esetében.

A Termékeny Félhold egyik előnye, hogy ún. mediterrán éghajlatú

övezetben fekszik, amit enyhe, csapadékos telek és hosszú, forró és

száraz nyarak jellemeznek. Ez az éghajlat olyan növényfajoknak kedvez,

amelyek képesek túlélni a hosszan tartó száraz évszakot, és az esőzések

visszatértével gyorsan növekednek. A Termékeny Félhold sok növénye,

különösen a gabonafélék és a hüvelyesek, úgy alkalmazkodtak, hogy az az

emberek számára is hasznossá tette őket: egynyáriak lettek, ami azt

jelenti, hogy a száraz évszakban maga a növény elfonnyad és elpusztul.

Életük egyetlen éve alatt az egynyári növények szükségszerűen aprók

és lágyszárúak maradnak. Sokuk inkább abba fekteti energiáját, hogy

nagy magokat teremjen, amelyek a száraz évszak folyamán szunnyadnak,

majd az esőzések beköszöntével készek kihajtani. Az egynyári növények

ezért nem fecsérlik energiájukat arra, hogy a fákhoz és bokrokhoz

hasonlóan ehetetlen, fás vagy rostos tövet növesszenek. A nagy magok

jórésze viszont emberi fogyasztásra alkalmas, főleg az egynyári

gabonafélék és hüvelyesek. A világ 12 fő terményéből hatot ezek tesznek

ki. Ezzel szemben, ha valaki erdő mellett lakik és kinéz az ablakon, szinte

kizárólag fákat és bokrokat fog látni, amelyek nagy része nem ehető, és

amelyek sokkal kevesebb energiát fordítanak nagy, ehető magok

létrehozására. Természetesen néhány esős éghajlatú területen élő fa

terem nagy és ehető magvakat, ám ezek a magok nem képesek arra, hogy

egy hosszú, száraz évszakot túléljenek, és így arra sem alkalmasak, hogy

sokáig tároljuk őket.

A Termékeny Félhold flórájának második nagy előnye, hogy sok ottani

terménynek már vadon termő ősei is bőséges termést hoztak, és hatalmas

táblákban voltak jelen, így ezek értéke nyilvánvaló lehetett a vadászó-

gyűjtögető népek számára. Egy kísérleti tanulmány keretében botanikusok

ilyen vadon termő gabonatáblákból gyűjtöttek magvakat, valahogy úgy,

ahogy azt 10000 évvel ezelőtt a vadászó-gyűjtögető csoportok tehették,

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 128

és a tanulmány kimutatta, hogy évente közel egy tonna termést

lehetséges így hektáronként learatni, ami egy kilokalória befektetett

munkával 50 kilokalória elfogyasztható energiát eredményez. Azáltal,

hogy nagy mennyiségű vad gabonát takarítottak be rövid idő alatt, miután

a magok beértek, és az év hátralevő részében későbbi fogyasztásra

tárolták őket, a Termékeny Félhold néhány vadászó-gyűjtögető népe már

azelőtt állandó falvakban telepedhetett le, hogy elkezdtek volna

növényeket termeszteni.

Mivel e vidék gabonái már vadon is rendkívül jól teremtek, a termeszté-

sükhöz már nem sokat kellett rajtuk változtatni. Amint azt az előző fejezet-

ben megvitattuk, a főbb változások - a magterjedés és a csírázásgátlás

természetes rendszerének összeomlása - gyorsan és automatikusan

kialakultak, amint az ember elkezdte a magokat földjein termeszteni. A

mai búza és árpa annyira hasonlít vad őseire, hogy az ősök azonosságához

soha nem fért kétség. Könnyű nemesíthetőségük miatt a nagymagvú

egynyáriak az első olyan termények között voltak, amelyeket nemcsak a

Termékeny Félhold, hanem Kína és a Sahel-övezet területén is

termesztettek.

Állítsuk szembe a búza és az árpa gyors evolúcióját az Újvilág fő gabo-

nájának, a kukoricának a történetével. A kukorica valószínűsíthető őse, a

teosinte néven ismert vadnövény mag- és virágszerkezetében annyira

különbözik a kukoricától, hogy a botanikusok még arról is jó ideje hevesen

vitatkoznak, hogy vajon tényleg a teosinte tekinthető-e a kukorica ősének.

A teosinte mint táplálék nem nagyon nyűgözhette le a vadászó-gyűjtögető

népeket; vadon sokkal kisebb hozamra volt képes, mint a vad búza, sokkal

kevesebb magja volt, mint későbbi leszármazottjának, a kukoricának, s

azokat ráadásul ehetetlen, kemény burok vette körül. Ahhoz, hogy a

teosinte haszonnövénnyé válhasson, szaporodásában drasztikus

változásoknak kellett végbemenni: több magot kellett termelnie és meg

kellett szabadulnia kőkemény burkától. A régészek még mindig élénken

vitáznak arról, hogy hány évszázados vagy évezredes növénynemesítés

kellett az amerikai kontinensen ahhoz, hogy a parányi ősi kukoricacsövek

hüvelykujjnyi méretűvé fejlődjenek, de az biztos, hogy ezután még több

ezer évre volt szükségük mai méretük eléréséhez. Ez az éles kontraszt a

búza és az árpa közvetlen erényei és a teosinte által támasztott

nehézségek között jelentős tényező lehetett az Újvilág és Eurázsia

társadalmainak eltérő fejlődésében.

A Termékeny Félhold növényvilágának harmadik előnye az, hogy nagy

százalékban tartalmaz olyan növényeket, amelyek általában

önbeporzással szaporodnak, ám esetenként keresztbeporzással is. Jusson

eszünkbe, hogy a legtöbb vadnövény normális esetben vagy

keresztbeporzó hímnős, vagy olyan külön hím- és nőivarú egyedekből áll,

amelyek beporzása szükségszerűen egy másik egyedtől függ. A

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 129

szaporodás biológiájának e tényei igencsak bosszanthatták a korai

földműveseket, mert ha végre találtak egy jól termő mutáns növényt,

annak utóda kereszteződött más egyedekkel, és így elvesztette örökölt

jótulajdonságait. Ennek következtében a legtöbb termény ahhoz a kis

számú vadnövényhez tartozik, amelyek vagy általában önbeporzással

szaporodó hímnősek, vagy pedig ivartalanul, vegetatív úton szaporodnak

(például olyan gyökérrel, amely genetikailag lemásolja az anyanövényt).

Ezáltal a Termékeny Félhold növényvilágában nagy százalékban előforduló

önbeporzó növények nagyban segítették a korai földműveseket, mert

nekik köszönhetően a vadnövényzet jelentős része szaporodott olyan

módon, hogy az az ember számára is előnyös volt.

Az önbeporzó növények azért is voltak előnyösek a korai földművesek

számára, mert időnként keresztbeporzással szaporodtak, és az így létrejött

új változatokból is lehetett választani. Az esetenkénti keresztbeporzás

nemcsak ugyanazon faj egyedei között fordult elő, hanem rokon fajok

között is, ami a két faj hibridjét eredményezte. Ezek egyike a Termékeny

Félhold „önállói" közül a kenyérbúza, amely a modern világ legértékesebb

növényfajává vált.

A Termékeny Félhold területén nemesített első nyolc jelentős termény

mindegyike önbeporzó volt. Az ezek között található három gabonaféle kö-

zül - az alakor, a tönkebúza és az árpa - a búzaféléknek megvolt az az elő-

nyük, hogy magas, 8-14% körüli fehérjetartalmuk volt. Ezzel szemben

Kelet-Ázsia és az Újvilág legfontosabb gabonaféléiben - a rizsben és a

kukoricában - kevés volt a fehérje, ami jelentős táplálkozási problémákat

vetett fel.

Az E L Ő B B I E K B E N L Á T H A T T U N K N É H Á N Y A T azok közül az
előnyök kö-

zül, amelyeket a Termékeny Félhold növényvilága nyújtott az első földmű-

veseknek; ezek között szerepelt a nemesítésre alkalmas vadnövények

szokatlanul nagy aránya. E terület mediterrán éghajlata azonban kiterjed

nyugat felé, Dél-Európa és Északnyugat-Afrika nagy részére is. A világ

további négy részén is mediterrán éghajlat uralkodik: Kaliforniában,

Chilében, Délnyugat-Ausztráliában és Dél-Afrikában (8.2. ábra). Ám ezek a

területek nemcsak, hogy nem versengtek a Termékeny Félholddal a korai

élelmiszertermelésben, de soha nem is alakítottak ki önállóan

mezőgazdaságot. Miféle előnyt élvezhetett Nyugat-Eurázsiának az a

bizonyos mediterrán övezete?

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 130

A helyzet az, hogy ez a terület, és főként a Termékeny Félholdra eső része,

legalább öt előnnyel bírt a többi mediterrán vidékkel szemben. Először is,

Nyugat-Eurázsiában van a világ legnagyobb kiterjedésű mediterrán

éghajlatú övezete. Ennek köszönhetően ezen a vidéken rendkívül sok

vadnövény- és állatfaj él, több, mint Délnyugat-Ausztrália és Chile

viszonylag kicsiny mediterrán övezetében. Másodszor, a mediterrán zónák

közül Nyugat-Eurázsiában tapasztalhatók a legnagyobb éghajlati

változások évszakról évszakra és évről évre. Ez a változatosság a

növényvilágban különösen nagy számú egynyári növény fejlődésének

kedvezett. E két tényező együttese - a fajok változatossága és az egynyári

növények nagy aránya - azt jelenti, hogy Nyugat-Eurázsia mediterrán

övezete kínálja az egynyári növények leggazdagabb készletét.

Hogy e botanikai bőkezűség az ember számára milyen jelentőséggel bír,

azt jól szemléltetik Mark Blumler tanulmányai a vad fűfélék eloszlásáról. A

világ több ezer vad fűfaja közül Blumler táblázatba foglalta azt az

ötvenhatot, amelyeknek legnagyobb a magja, vagyis ezek jelentették a

termények krémjét: azokat a fűfajokat, amelyeknek a magja legalább

tízszer olyan nehéz, mint a közepes fűféléké (lásd 8.1. táblázat). Közülük

gyakorlatilag valamennyi mediterrán éghajlatú vidéken őshonos, vagy

más, időszakosan száraz környezetben él. Ráadásul ezek túlnyomórészt a

Termékeny Félhold területén vagy Nyugat-Eurázsia mediterrán vidékének

egyéb részein koncentrálódtak, ami a kezdő földműves számára óriási

választékot jelentett: a világ 56 legértékesebb

130 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

8.2. ábra. A világ mediterrán
éghajlatú zónái

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 131

8.1. TÁBLÁZAT. A világ nagymagú fűféléinek eloszlása

Terület Fajok száma

Elő-Azsia, Európa, Észak-Afrika 33
Mediterrán övezet 32
Anglia 1
Kelet-Ázsia 6
Szub-szaharai Afrika 4
Az amerikai kontinens 1 1
Észak-Amerika 4
Mezoamerika 5
Dél-Amerika 2
Észak-Ausztrália 2

Összesen: 56

A 12.1. táblázat Mark Blumler doktori disszertációjából való, melynek címe A magsúly és a

környezet Kalifornia és Izrael mediterrán jellegű füves vidékein (Univesity of Califor-nia,

Berkeley, 1992). A táblázat a világnak azt az 56 legnehezebb magvú vad fűfaját sorolja fel (a

bambuszok kivételével), amelyekről adatok álltak rendelkezésre. E fajoknál a magok súlya 10

milligrammtól több mint 40 milligrammig terjed, ami nagyjából tízszer akkora, mint a világ

összes fűféléjére számított középérték. Ez az 56 faj kevesebb mint 1%-át teszi ki a Föld

fűfajainak. A táblázat kimutatja, hogy ezeknek az értékes fűféléknek túlnyomó része Nyugat-

Eurázsia mediterrán vidékén koncentrálódik.

vad fűfaja közül 32 a rendelkezésére állt! Az árpa és a tönkebúza, a Termé-

keny Félhold két legkorábbi fontos terménye a vezető 56 között a 3., illetve

13. helyet foglalják el. Ezzel szemben Chile mediterrán vidéke csak két

ilyen fajjal rendelkezett, Kalifornia és Dél-Afrika csak eggyel-eggyel,

Délnyugat-Ausztrália pedig eggyel sem. Ez a tény önmagában is jórészt

megmagyarázza a történelem alakulását.

A Termékeny Félhold mediterrán vidékének harmadik előnye, hogy kis

területen belül igen változatos tengerszint feletti magasságot és felszínt

nyújt. A tengerszint feletti magasság a Föld legalacsonyabban fekvő

pontjától (a Holttenger) 6000 méter magas hegyekig terjed (Teherán

melletti területek), ami ennek megfelelően változatos környezetet biztosít,

és ezzel együtt a későbbi haszonnövények potenciális őseiként szolgáló

vadnövények rendkívüli sokféleségét is nyújtja. A hegyek

szomszédságában szelíd alföldek fekszenek, fo-

Ivókkal, árterekkel és öntözéses földművelésre alkalmas sivatagokkal.

Ehhez képest Délnyugat-Ausztrália, és kisebb mértékig Dél-Afrika, illetve

Nyugat-Európa sokkal kevésbé változatos tengerszint feletti magasságot,

természetes környezetet és felszínt kínál.

A tengerszint feletti magasság változatossága a Termékeny Félhold

területén lépcsőzetes aratási idényt jelentett: a magasabban fekvő

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 132

területek termése valamivel később érett be, mint az alacsonyan fekvőké.

Ennek következtében a vadászó-gyűjtögető népek vándorolhattak felfelé a

hegyoldalon, betakarítva az éppen beérett magvakat, és nem egyetlen

magasságon érte őket az aratási idény, amikor az összes mag egyszerre

érik be. Amikor a növénytermesztés megkezdődött, nem volt nehéz feladat

az első földművesek számára a hegyoldalban termő, és a kiszámíthatatlan

esőzésekre utalt vad gabonafélék magvait levinni a nedves völgyek

mélyére, és ott vetni el őket, ahol aztán megbízhatóan teremtek, és

kevésbé függtek az esőzésektől.

A Termékeny Félhold kis területen előforduló változatos élővilága hozzá-

járul egy negyedik előnyhöz: nemcsak értékes termények ősei éltek itt

nagy számban, hanem nagytestű háziasítható emlősöké is. Amint azt látni

fogjuk, Kalifornia, Chile, Délnyugat-Ausztrália és Dél-Afrika mediterrán

vidékein nem voltak (vagy csak kis számban akadtak) háziasításra

alkalmas vad emlősök. Ezzel szemben a Termékeny Félhold területén már

nagyon korán négy nagytestű emlőst - a kecskét, a juhot, a disznót és a

tehenet - háziasítottak, a kutya kivételével valószínűleg hamarabb, mint

bármely más állatot a világon. Ez a négy faj ma is a világ öt legfontosabb

házi emlőse között van (9. fejezet). Vad őseik viszont a Termékeny Félhold

némileg eltérő részein voltak gyakoriak, aminek következtében a négy fajt

különböző helyeken háziasítottak: a juhot valószínűleg a középső részen, a

kecskét vagy a magasabban fekvő keleti részeken (Iránban, a Zagrosz-

hegységben), vagy a délnyugati területen (a Közel-Keleten), a disznót a

közép-északi részen, a tehenet pedig nyugaton, amelybe Anatólia is

beletartozik. Ám dacára annak, hogy e négy ősvad fő élőhelyei ilyen

különbözők voltak, egymáshoz való közelségük lehetővé tette, hogy

háziasításuk után hamar eljussanak a Termékeny Félhold egyik részéből a

másikba, és így végül az egész térségben elterjedt mind a négy faj.

A Termékeny Félhold területén a mezőgazdaság annak a nyolc

növénynek a korai nemesítésével kezdődött, amelyeket

„alapterményeknek" nevezünk (mert ezeken alapult a térség, de lehet,

hogy az egész Föld későbbi mezőgazdasága). A nyolc alaptermény a

következő: a gabonafélék közül a tönkebúza, az alakor és az árpa, a

hüvelyesek közül a lencse, a borsó, a csicseriborsó és a szegesborsó, a

rostnövények közül pedig a len. A nyolc közül csak kettő, az árpa és a len

található meg nagy mennyiségben vadon a Termékeny Félholdon és

Anatólián kívül. Az alaptermények közül kettő csak nagyon szűk területen

fordul elő vadon: a Törökország délnyugati részén őshonos csicseriborsó, és

a Termékeny Félhold tönkebúzája. így a Termékeny Félhold területén a

helyi vadnövények nemesítésével alakulhatott ki a mezőgazdaság, és nem

kellett máshol nemesített termények megérkezésére várni. Ezzel szemben

a nyolc alaptermény közül kettőt sehol másutt a világon nem lehetett volna

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 133

termeszteni, mivel vadon csakis a Termékeny Félhold területén fordultak

elő.

A rendelkezésükre álló vad emlős- és növényfajoknak köszönhetően a

Termékeny Félhold népei gyorsan össze tudtak állítani egy hatékony és

kiegyensúlyozott biológiai csomagot a belterjes élelmiszertermeléshez. E

csomag tartalmazott három gabonafélét, amelyek a szénhidrát fő forrásai

voltak; négyféle hüvelyest, 20-25% fehérjetartalommal; továbbá négyféle

háziállatot -ezek biztosították a fehérjéket, a búza dús fehérjetartalmával

kiegészítve; végül a lent, mint a rostok és az olaj forrását (ez a lenolaj; a

len magja körülbelül 40%-ban tartalmaz olajat). Több ezer évvel az állatok

háziasításának és az élelmiszertermelésnek a megkezdése után az

állatokat már tejükért és gyapjúkért is tenyésztették, és szántásra,

szállításra is használták őket. Ezzel a Termékeny Félhold első

földműveseinek terményei és állatai már kielégítették az emberiség

alapvető gazdasági szükségleteit, amelyek a szénhidrát, a fehérje, a zsír, a

ruházkodás, az igavonás és a szállítás voltak.

A Termékeny Félhold korai élelmiszertermelésének további előnye az

volt, hogy kevésbé állt versenyben a vadászó-gyűjtögető életmóddal, mint

néhány más területen, beleértve a Földközi-tenger nyugati vidékét. Elő-

Azsiának kevés nagy folyója van és csak rövid a tengerpartja, amely

viszonylag sovány vízi élelmet nyújt (folyami és sekély tengervízi halak,

valamint kagylók formájában). A húsukért vadászott fontos emlősfajok

egyike, a gazella eredetileg óriási csapatokban élt, de az egyre nagyobb

számban megjelenő emberek túlvadászták őket, és számuk alaposan

megcsappant. így történhetett, hogy az élelmiszertermelő csomag

hamarosan fölébe kerekedett a vadászó-gyűjtögető csomagnak. A

gabonafélék termelésén alapuló állandó falvak már léteztek az

élelmiszertermelés kialakulása előtt is, ezért a nomádok fogékonyak voltak

a mezőgazdaságra és az állattenyésztésre. A Termékeny Félhold területén

a vadászó-gyűjtögető életmódról az élelmiszertermelésre való átállás

viszonylag gyorsan zajlott le: i. e. 9000 körül az emberek nem rendelkeztek

egyetlen terménnyel vagy háziállattal sem, és teljes egészében vadon

termő táplálékot fogyasztottak, i. e. 6000-re viszont néhány társadalom

már szinte kizárólag a megtermelt növényeken és a háziállatokon élt.

Élesen különbözik a helyzet Mezoamerikában: ez a vidék csak két házia-

sítható állatot kínált (a pulykát és a kutyát), amelyek húshozama jóval

kisebb, mint a tehéné, juhé, kecskéé és a disznóé, és ahogy azt már

láthattuk, a kukoricát, Mezoamerika fő terményét pedig rendkívül nehéz

volt nemesíteni, és csak igen lassan fejlődött. Ennek eredményeképpen a

földművelés Mezoamerikában nemigen kezdődhetett meg úgy i. e. 3500-ig

(az időpont továbbra is nagyon bizonytalan). Az első lépéseket olyan népek

tették meg, amelyek még mindig nomád vadászó-gyűjtögető életmódot

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 134

folytattak; az állandó falvak pedig itt nem jelentek meg egészén i. e. 1500-

ig.

M Í G A T E R M É K E N Y F É L H O L D korai élelmiszertermelésben

élvezett előnyeit vettük számba, szóba sem kellett hoznunk maguknak az

itt élő népeknek az esetleges előnyeit. Ami azt illeti, nekem nincs is

tudomásom arról, hogy bárki komolyan úgy gondolta volna, hogy a térség

népeinek valamiféle kiemelkedő biológiai tulajdonsága lehetett az, ami a

vidék élelmiszertermelő csomagját annyira hatékonnyá tette. Ehelyett

láthattuk azt, hogy a Termékeny Félhold megkülönböztető jegyei, mint

például az éghajlat, a környezet, a vadnövények és az állatok, együttesen

meggyőző magyarázattal szolgálnak.

Mivel az Új-Guineában és az Egyesült Államok keleti részén kialakuló

élelmiszertermelő csomag sokkal kevésbé volt hatékony, elképzelhető

vajon, hogy a magyarázat e területek népeiben keresendő? Mielőtt

azonban elkezdenénk ezekkel a területekkel foglalkozni, el kell

gondolkodnunk két idevágó kérdésen, amelyek a világ minden olyan

részével kapcsolatban felmerülhetnek, ahol soha nem indult meg önállóan

élelmiszertermelés, vagy pedig a létrejött csomag nem volt igazán

hatékony. Először is, a vadászó-gyűjtögetők és kezdő földművesek tényleg

jól ismerik-e az összes rendelkezésükre álló helyi vadnövényt, vagy

elképzelhető, hogy elkerüli a figyelmüket néhány olyan növény, amelyek

értékes haszonnövények ősei lehetnének? Másodszor, ha viszont ismerik

helyi vadnövényeiket és állataikat, felhasználják-e tudásukat arra, hogy a

rendelkezésre álló fajok közül a legértékesebbeket háziasítsák, vagy ettől

bizonyos kulturális tényezők visszatartják őket?

Ami az első kérdést illeti, a természettudomány egy egész területe, az

etno-biológia tanulmányozza, hogy az egyes népek mennyire ismerik a

környezetükben előforduló vadnövényeket és állatokat. Az ilyen

tanulmányok elsősorban a föld néhány még meglévő vadászó-gyűjtögető

népére összpontosítanak, valamint olyan földművelő népekre, amelyek

még mindig nagy mértékben függnek a vadon fellelhető tápláléktól és a

természet kincseitől. A tanulmányok tanúsága szerint e népek képviselői

két lábon járó természettudományi enciklopédiák, akik (saját nyelvükön)

ezer, vagy még több növény- és állatfajt képesek megnevezni, ezeknek

részletes biológiai jellemzőivel, eloszlásával és lehetséges felhasználásával.

Ahogy az emberek egyre inkább háziasított növényekre és állatokra

támaszkodnak, ez a hagyományos ismeretanyag fokozatosan elveszti

értékét és elkezd halványodni, míg végül eljutunk a mai

bevásárlóközpontok vevőihez, akik nem tudnak megkülönböztetni egy vad

füvet egy vad hüvelyestől.

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 135

íme egy jellemző példa. Az elmúlt 33 év során biológiai kutatásokat vé-

geztem Új-Guineán, és kutatóidőmet teljes egészében olyan új-guineaiak

társaságában töltöttem, akik még mindig széles körben hasznosítják a

vadnövényeket és vadállatokat. Egy nap, amikor én és a foré törzsből való

társaim éheztünk az őserdőben, mert egy másik törzs elvágta a

készleteinkhez visszavezető utat, az egyik foré egy nagy zsák gombával

tért vissza a táborba, és elkezdte pirítani őket. Végre itt a vacsora! Ám

ekkor nyugtalanító gondolatom támadt: mi van, ha mérges gombák?

Türelmesen elmagyaráztam foré társaimnak, hogy olvastam valahol

mérgező gombákról, és hallottam, hogy még hozzáértő amerikai

gombagyűjtők is meghaltak azért, mert nehéz az ehető gombát a

veszélyestől megkülönböztetni, és bár mindnyájan éhesek vagyunk,

egyszerűen nem éri meg a kockázatot. Ezen a ponton társaim bedühödtek,

és rám szóltak, hogy fogjam be a számat, és figyeljek, amíg elmagyaráznak

nekem pár dolgot. Minekutána éveken át faggattam őket több száz fa és

madár nevével kapcsolatban, hogy vagyok képes megsérteni őket azzal a

feltételezéssel, hogy nem tudják megnevezni a különböző gombafajtákat?

Csak az amerikaiak lehetnek annyira ostobák, hogy összekeverjék a

mérgező gombát az ehetővel. Ezután előadást tartottak nekem 29 ehető

gombafajról, amelyek mindegyikét megnevezték foré nyelven, és

elmondták azt is, hogy ezek az erdőben hol keresendők. Ez a gomba, a

tanti, fákon nő, ehető és nagyon finom.

Akárhányszor elviszek magammal néhány új-guineait szigetük más

részeire, rendszeresen a helyi növényekről és állatokról kezdenek el

beszélgetni azokkal az új-guineaiakkal, akikkel az úton találkozunk, és

hasznosnak ígérkező növényeket gyűjtenek, amelyeket a falujukba

visszatérve megpróbálnak elültetni. Hasonló tapasztalatokról számolhatnak

be a világ más részein élő tradicionális népeket tanulmányozó

etnobiológusok. Azonban valamennyi ilyen nép vagy termel valamilyen

módon élelmiszert, vagy a világ korábbi vadászó-gyűjtögető

társadalmainak részben már asszimilálódott utolsó túlélőit képviselik. A vad

fajok ismerete valószínűleg még alaposabb volt az éleimiszertermelés

kialakulása előtt, hiszen ekkor mindenkinek a megélhetése ezen a tudáson

múlott. Az első földművesek még örökölték ezt a tudásanyagot, amely a

természettel közeli kapcsolatban élő, biológiailag már mai ember több

tízezer éves megfigyelésein alapult. Ezért aztán fölöttébb valószínűtlennek

tűnik, hogy bármely ígéretes vad faj elkerülte volna az első földművesek

figyelmét.

A másik idevágó kérdés, hogy vajon az ősi vadászó-gyűjtögetők és

földművesek egyforma ügyesen hasznosították-e növényismereteiket,

amikor vadnövényeket gyűjtöttek, majd később már termesztettek. Ennek

vizsgálatában egy Szíriában, az Eufrátesz völgyének szélén található

régészeti lelőhely lehet segítségünkre, melyet Teli Abu Hureyrának hívnak.

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 136

Lehetséges, hogy az i. e. 10 000 és 9000 között ott élő emberek már egész

évben falvakban laktak, ám még mindig vadászó-gyűjtögető életmódot

folytattak; a növénytermesztés csak a rákövetkező évezredben kezdődött.

Három régész, Gordon Hill-man, Susan Colledge és Dávid Harris nagy

mennyiségű elszenesedett növényi maradványt talált a helyszínen, amely

valószínűleg az ott lakók által valahol máshol szedett és hazahozott

vadnövények hulladéka. A tudósok hétszáznál is több mintát elemeztek,

amelyek mindegyike átlagosan több mint 70 növényfajból származó, közel

500 azonosítható magot tartalmazott. Az elszenesedett magok azonosítása

után kiderült, hogy a falu lakói elképesztő számú, 157 különböző

növényfajt gyűjtöttek, hogy ne is beszéljünk azokról a növényekről,

amelyeket ma már nem lehet azonosítani.

Létezik, hogy ezek a naiv falusiak összeszedtek és hazavittek minden

fellelhető magot, megmérgezték magukat a legtöbb fajjal, és végül csak

egy-két fajjal táplálkoztak? Nem, nem voltak ilyen buták. Bár a 157 faj

olyan soknak tűnik, mintha válogatás nélkül mindent leszedtek volna,

mégis sok egyéb, a környezetükben vadon termő faj hiányzott az

elszenesedett maradványok közül. A 157 kiválasztott faj három kategóriába

sorolható. Sokuk magja nem mérgező, és közvetlenül elfogyasztható.

Másoknak, mint például a hüvelyeseknek vagy a mustárféléknek a magjai

mérgezőek, ám a méreganyagtól könnyű megszabadulni, és utána a

magok ehetőek lesznek. Néhány mag olyan növényektől származik,

amelyek hagyományosan festék- vagy gyógyszeralapanyagok. A 157 között

nem szerepeltek olyan vad fajok, amelyek az ember számára

haszontalanok vagy ártalmasak lettek volna, és nem szerepelt köztük a

legmérgezőbb helyi gyomnövények egyike sem.

Teli Abu Hureyra vadászó-gyűjtögető csoportjai tehát nem vesztegették

az idejüket, és nem kockáztatták egészségüket azzal, hogy válogatás

nélkül gyűjtögetik a vadnövényeket. Ehelyett nyilvánvalóan ugyanolyan jól

ismerték a helyi vadnövényeket, mint a mai új-guineaiak, és ismereteikre

támaszkodva a rendelkezésre álló magvas növények közül csak a

leghasznosabbakat választották ki és vitték haza. Ám ezek az összegyűjtött

magok képezték az alapját a növények nemesítése felé tett első lépésnek.

A másik példám arra, hogy az ősi népek szemmel láthatóan

hasznosították ismereteiket, a Jordán völgyéből származik, i. e. 9000-ből,

ami ezen a vidéken a növénytermesztés kezdetét jelenti. A völgy első

nemesített terményei az árpa és a tönkebúza voltak, amelyek ma is a világ

legjobban termő haszonnövényei közé tartoznak. Ám Teli Abu Hureyra

esetéhez hasonlóan, minden bizonnyal több száz egyéb magvas vadnövény

termett még ezen a környéken, és ezek közül legalább száz ehető volt, és

valószínűleg gyűjtötték is őket a növénytermesztés előtti időkben. Miért

éppen az árpa és a tönkebúza lett a legelső termény? A Jordán völgyének

első földművesei talán olyan botcsinálta botanikusok voltak, hogy fogalmuk

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 137

sem volt arról, mit tesznek? Vagy tényleg az árpa és a tönkebúza voltak a

legjobb helyi vadnövények, amit csak kiválaszthattak?

Két izraeli tudós, Ofer Bar-Yosef és Mordechai Kislev úgy látott neki a

kérdés megválaszolásának, hogy megvizsgálták azokat a fűféléket,

amelyek ma is vadon teremnek a völgyben. Miután kizárták azokat a

fajokat, amelyeknek magja kicsi vagy rossz ízű volt, összeszedték a 23

legízletesebb és legnagyobb magvú vad fűfajt. Talán nem meglepő, hogy a

sorban ott volt az árpa és a tönkebúza is.

Ám az nem volt igaz, hogy a többi 21 jelölt ugyanolyan hasznos lehetett

volna. A 23 közül messze az árpa és a tönkebúza bizonyultak a legjobbnak,

több szempontból is. A tönkebúza magja a legnagyobb, az árpáé a második

legnagyobb. A természetben a 23 faj közül a 4 leggyakoribb között ott

találjuk az árpát, míg a tönkebúza közepesen gyakori. Az árpának ezen kí-

vül megvan az az előnye is, hogy genetikai és morfológiai jellemzői

lehetővé teszik, hogy a magszóródásban és csírázásgátlásban bekövetkező

hasznos változások (amelyekről az előző fejezetben szó volt) gyorsan

végbemenjenek. A tönkebúzának azonban vannak olyan egyéb erényei,

amelyek kompenzálják ezt a hiányosságát: hatékonyabban lehet

betakarítani, mint az árpát, és a gabonafélék között szokatlan módon a

magvai elválnak a maghéjtól. Ami a többi 21 fajt illeti, azok hátrányai

között megemlíthető a kisebb magméret, sok esetben a ritkább előfordulás,

néhány esetben pedig a növény évelő, nem egynyári, aminek

következtében nemesítés során sokkal lassabban fejlődik.

A Jordán völgyének első földművesei tehát a fellelhető 23 legjobb vad fű-

féle közül is a két legeslegjóbbat választották ki. Természetesen a

magszóródásban és a csírázásgátlásban bekövetkező evolúciós változások

(a nemesítést követően) előre nem látható következményei lettek

mindannak, amit ezek a földművesek tettek. Viszont az, hogy már

kezdetben az árpát és a tönké-" búzát szemelték ki arra, hogy leszedjék,

hazavigyék és termesszék, minden bizonnyal tudatos döntés volt, amelyet

olyan nyilvánvaló ismérvek alapján hoztak, mint a magméret, az íz és a

bőséges előfordulás.

Ez a példa a Jordán völgyéből, akárcsak a korábbi Teli Abu Hureyrából,

jól szemlélteti, hogy az első földművesek a helyi fajok alapos ismeretét

hogyan fordították saját hasznukra. Mivel egy maroknyi mai hivatásos

botanikust kivéve mindenkinél többet tudtak a helyi növényekről, aligha

mulasztották volna el akár egyetlen olyan vadnövényfaj termesztését is,

amely hasonlóan alkalmas volt a nemesítésre.

MO S T PE D I G M E G V I Z S G Á L J U K , hogy a világ két olyan részén (Új-

Guineában és az Egyesült Államok keleti részén), ahol önálló, de a

Termékeny Félholdhoz képest nyilvánvalóan tökéletlen élelmiszertermelő

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 138

rendszerek jöttek létre, mit is tettek tulajdonképpen a helyi földművesek,

amikor máshonnan nagyobb terméshozamú növények érkeztek. Ha

kiderülne, hogy az ilyesfajta terményeket kulturális vagy egyéb okokból

nem honosították, akkor gyötrő kétségek között maradnánk. Minden eddigi

érvelésünk ellenére továbbra is kénytelenek lennénk gyanakodni, hogy a

helyi vadnövényvilágban esetleg előfordult néhány olyan faj, amelyből

értékes termény válhatott volna, ám a helyi földművesek hasonló kulturális

tényezők miatt nem hasznosították. Ez a két példa egy, a történelem

szempontjából döntő tényt is részletesen bemutat majd; nevezetesen azt,

hogy a Föld különböző részein őshonos haszonnövények nem rendelkeztek

egyforma hozammal.

Új-Guinea, a világ legnagyobb szigete Grönland után, Ausztráliától észak-

ra, az Egyenlítő közelében fekszik. Trópusi fekvése, valamint változatos fel-

színe és természetes élőhelyei következtében Új-Guinea bővelkedik

növény-és állatfajokban, bár sziget lévén kevésbé színes ez a flóra és

fauna, mint a kontinentális trópusi területek. Új-Guineán legalább 40 000

éve élnek emberek - sokkal régebben, mint az amerikai kontinensen, és

valamivel régebben, mint ahogy a felépítésükben mai népek megjelentek

Nyugat-Európában. így az új-guineaiaknak éppen elég alkalmuk volt rá,

hogy megismerjék a helyi növény- és állatvilágot. Vajon ösztönözte-e őket

valami arra, hogy ismereteiket alkalmazva élelmiszertermelésbe fogjanak?

Említettem már, hogy az élelmiszertermelésre való áttérés részben az élei-

miszertermelő és a vadászó-gyűjtögető életmód rivalizálását jelentette. A

va-dászó-gyűjtögető életmód Új-Guineában nem hoz annyit a konyhára,

hogy az élelmiszertermelés kialakítása ne legyen vonzó. A mai új-guineai

vadászok sorsát például nagyon megkeseríti a vadállomány hiánya: nincs

nagyobb őshonos szárazföldi állatuk, mint egy 45 kilós futómadár (a

kazuár) és egy 25 kilós kengurufaj. Az Új-Guinea mélyen fekvő parti részein

élők sok halat és rákot fognak, a belsőbb területek lakói közül pedig sokan

még mindig vadászó-gyűjtögető életmódot folytatnak, és főként vad

szágópálmákon élnek. A magasabban fekvő részeken viszont már

nincsenek vadászó-gyűjtögető népek; ma már valamennyi hegyvidéki nép

földművesként él, és vadon termő táplálékot csak étrendjük kiegészítésére

fogyasztanak. Amikor a hegyvidéki népek vadászatra indulnak az erdőbe,

háztáji növényeket visznek magukkal táplálék gyanánt. Ha

balszerencséjükre kifogynak az elemózsiából, még ők is éhen halnak,

annak ellenére, hogy alaposan ismerik a rendelkezésre álló vadon termő

helyi eledeleket. Mivel a vadászó-gyűjtögető életmód ennyire életképtelen

a mai Új-Guineában, nem lehet meglepő, hogy manapság az összes

hegyvidéki és a legtöbb alföldi új-guineai kifinomult élelmiszertermelő

rendszerekkel rendelkező, letelepedett életmódot folytató földműves. A

kiterjedt, korábban erdős felvidéki területeket a hagyományos új-guineai

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 139

földművesek olyan elkerített, lecsapolt és belterjesen megművelt földek

rendszerévé alakították át, amely sűrű emberi populációt képes eltartani.

A régészeti leletek tanúsága szerint az új-guineai földművelés gyökerei

az ősidőkre, úgy i.e. 7000-re nyúlnak vissza. Ebben a korai időszakban az

Új-Guineát övező földdarabokat még kizárólag vadászó-gyűjtögető népek

lakták, így ez az ősi mezőgazdaság minden bizonnyal önállóan jött létre.

Bár egyértelműen haszonnövényektől származó maradványokat még nem

tártak fel ezeken a korai földeken, valószínűleg megtalálható volt köztük

néhány termény azok közül, amelyeket az európai gyarmatosítás idején is

termesztettek Új-Guineában, és amelyekről ma már tudjuk, hogy vad új-

guineai ősök helyi nemesítésével jöttek létre. E növények közül a

legjelentősebb a mai világ vezető terménye, a cukornád, amelynek évente

megtermelt tömege mára majdnem ugyanannyi, mint a második és a

harmadik vezető terménynek (a búza és a kukorica) összesen. Az egyéb,

kétségtelenül új-guineai eredetű termények között ott találjuk a banán

egyik fajtáját, az Australimusa banánt, a Canarium indicum nevű diófát, az

óriási mocsári tárógyökeret, valamint különböző ehető füveket, gyökereket

és zöldségféléket. Elképzelhető, hogy a kenyérfa és a tarő- és yamgyökér is

új-guineai eredetű, bár ez csak találgatás marad, mert ezek vad ősei

nemcsak Új-Guineában találhatók meg, hanem Új-Guineától Délkelet-

Ázsiáig mindenfelé. Pillanatnyilag nincs a kezünkben olyan bizonyíték,

amely választ adhatna a kérdésre, hogy vajon ezeket Délkelet-Ázsiában

nemesítették-e, ahogy azt hagyományosan feltételezik, vagy teljesen

önállóan, sőt talán kizárólag Új-Guineában.

A helyzet azonban az, hogy Új-Guinea élővilága három ponton is hiányos

volt. Először is, Új-Guineában egyetlen létfontosságú gabonafélét sem ter-

mesztettek, míg a Termékeny Félhold területén, a Sahel-övezetben és Kíná-

ban számosat igen. Azzal, hogy a fő hangsúlyt a gyökerek és a fák termései

jelentették, Új-Guinea egy szélsőséges példáját testesítette meg a többi

csapadékos trópusi vidék (az Amazonas vidéke, a trópusi Nyugat-Afrika és

Délkelet-Ázsia) mezőgazdasági rendszereiben tapasztalható irányzatnak,

ahol a földművesek szintén elsősorban gyökerekre összpontosítottak, ám

sikerült legalább két gabonafélével is előrukkolniuk (az ázsiai rizzsel és a

Jób könnyének nevezett, hatalmas magvú ázsiai gabonafélével). A

gabonatermesztés hiányának valószínűsíthető oka Új-Guineában a vadon

termő „alapanyag" szembeszökő fogyatékossága, azaz hogy a világ 56

legnagyobb magvú vad fűféléje közül egyetlenegy sem őshonos e

szigeteken.

Másodszor, Új-Guinea állatvilága nem kínált semmiféle háziasítható

nagytestű emlőst. A mai Új-Guinea kizárólagos háziállatai, a disznó, a csirke

és a kutya, Indonézián át érkeztek Délkelet-Ázsiából az elmúlt sok-sok

évezred során. Ennek következtében, míg az alföldek lakói a kifogott halak

húsából fehérjéhez jutnak, Új-Guinea felföldi földműves lakossága komoly

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 140

fehérjehiányban szenved, mert az elfogyasztott kalóriamennyiség nagy

részét adó legfontosabb terményeik (a tarógyökér és az édesburgonya)

fehérjében szegények. A tarógyökér például mindössze 1% fehérjét

tartalmaz, ami még a fehér rizsnél is sokkal rosszabb, és messze elmarad a

Termékeny Félhold búzaféléinek és hüvelyeseinek fehérjetartalma mögött

(8-14%, illetve 20-25%).

Az új-guineai gyermekeken megfigyelhető a nagy mennyiségű, ám

fehérjében szegény étrendnek tulajdonítható pókhas. Az idős és fiatal új-

guineaiak egyaránt rendszeresen esznek egereket, pókokat, békákat és

egyéb olyan kis-testű állatokat, amelyekre a nagytestű vad- és

háziállatokkal rendelkező népek ügyet sem vetnek. Valószínűleg erre a

fehérjeszegény étrendre vezethető vissza a tradicionális új-guineai felföldi

társadalmakban elterjedt kannibalizmus is.

Végül pedig, régebben az Új-Guineában fellelhető gyökerek nemcsak ke-

vés fehérjét, hanem kevés kalóriát is biztosítottak, mert nem teremnek

meg jól azokon a magasságokon, ahol ma sok új-guineai él. Sok

évszázaddal ezelőtt azonban egy új, eredetileg dél-amerikai gumós növény,

az édesburgonya jutott el Új-Guineába, valószínűleg a Fülöp-szigeteken

keresztül, ahol a spanyolok honosították meg. A tarógyökérhez és más,

feltehetőleg még régebbi új-guineai gyökérhez képest az édesburgonya

magasabb területeken is megterem, gyorsabban nő, és hektáronként és

munkaóránként nagyobb terméshozamot biztosít. Az édesburgonya

megjelenése népességrobbanást eredményezett a felföldön. Ez azt jelenti,

hogy bár az édesburgonya érkezése előtt az emberek már több ezer éve

művelték Új-Guinea magasabban fekvő földjeit, a rendelkezésükre álló helyi

termények csak kisebb népsűrűséget tettek lehetővé, és a lakható

területek tengerszint feletti magasságát is korlátozták.

Röviden, Új-Guinea nagyon tanulságos ellenpéldáját adja a Termékeny

Félholdnak. A Termékeny Félhold vadászó-gyűjtögető népeihez hasonlóan

az új-guineaiak is önállóan alakították ki az élelmiszertermelést. Az ő

élelmiszertermelésük azonban korlátok közé volt szorítva, mert nem voltak

nemesíthető helyi gabonaféléik, hüvelyeseik és háziasítható állataik; mert

ennek következtében a felföldek fehérjehiányban szenvedtek; és mert a

rendelkezésre álló helyi gumós növények csak bizonyos magasságig

teremtek meg. Maguk az új-guineaiak mégis tudnak annyit helyi

vadnövényeikről és állataikról, mint ma a világ bármely más népe a

sajátjairól. Nyugodtan feltételezhetjük hát, hogy felfedezték és kipróbálták

az összes nemesítésre érdemes vadnövényfajt. Tökéletesen képesek arra,

hogy felismerjék azokat a hasznos növényeket, amelyekkel tovább

bővíthetnék éléskamrájuk készleteit, ahogy azt a hozzájuk érkező

édesburgonya nagyfokú elterjedése is mutatja. Ugyanezt bizonyítja a mai

Új-Guineában az is, hogy azok a törzsek, amelyeknek módjukban áll

hozzájutni a kívülről behozott új terményekhez és jószágokhoz (vagy

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 141

megvan bennük a kulturális hajlandóság ezek elfogadására), azoknak a

törzseknek a rovására terjeszkednek, akik ezekhez nem jutnak hozzá, vagy

esetleg visszautasítják ezeket. Az új-guineai élelmiszertermelés korlátainak

tehát semmi közük nincs az új-guineai népekhez, sokkal inkább Új-Guinea

élővilágához és környezeti viszonyaihoz.

MA S Í K PÉ L D Á N K , A M E L Y B E N a helyi mezőgazdaság kialakulását

nyilvánvalóan a helyi növényvilág korlátozta, az Egyesült Államok keleti

vidéke. Új-Guineához hasonlóan ezen a területen is nemesítettek önállóan

helyi vadnövényeket. Itt azonban sokkal többet tudunk a korai

fejleményekről, mint Új-Guinea esetében: azonosítottuk az első

földművesek által termesztett növényeket, és ismert a növények helyi

nemesítésének időpontja és sorrendje. Már jóval azelőtt, hogy idegen

termények érkeztek volna ide, az Egyesült Államok folyóvölgyeiben

letelepedett indiánok helyi terményekre alapozott belterjes

élelmiszertermelést folytattak, tehát abban a helyzetben voltak, hogy

hasznosíthatták a legígéretesebb vadnövényeket. Milyen növényeket

termesztettek vajon, és a létrejött termény-csomag hogyan viszonyul a

Termékeny Félhold alapcsomagjához?

A helyzet az, hogy az Egyesült Államok keleti vidékének alapterményeit

négy olyan növény jelentette, amelyeket az i. e. 2500 és i. e. 1500 közötti

időszakban nemesítettek, 6000 évvel azután, hogy a búzát és az árpát ter-

melték a Termékeny Félhold területén. Egy helyi tökféle edényként

szolgált, és magjai is ehetők voltak. A többi három alapterményt (a

napraforgót, a százszorszép egyik rokonát, a ehető rézgyomot, valamint a

libatopot, amely a spenót távoli rokona) kizárólag ehető magjaikért

termesztették.

Négy magvas termény és egy edény azonban édeskevés egy teljes

értékű élelmiszertermelő csomag létrehozásához. Ezek az alaptermények

csak jelentéktelen étrendkiegészítőkként szolgáltak kétezer éven át, míg az

USA keleti vidékein élő indiánok továbbra is főleg vadon fellelhető

táplálékon éltek, elsősorban vad emlősökön, vízimadarakon, halon, kagylón

és diókon. A földművelés csak az i. e. 500 és i. e. 200 közötti időszaktól

kezdve biztosította étrendjük jelentős hányadát, miután három újabb

magvas növény (a baracklevelű keserűfű, az amerikai kanáriköles és egy

árpafaj) termesztését is megkezdték.

A mai táplálkozási szakértő elismerően bólintana erre a hét terményre.

Mindegyiknek magas volt a fehérjetartalma (17-32%), összehasonlítva a

búzával (8-14%), a kukoricával (9%), vagy az ezeknél is kevesebb fehérjét

tartalmazó árpával és fehér rizzsel. Közülük kettőnek, a napraforgónak és

az ehető rézgyomnak az olajtartalma is magas volt (45-47%). Különösen az

ehető rézgyom lehetett volna az élelmezési szakemberek legszebb álma,

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 142

32%-os fehérje- és 45%-os olajtartalmával. Miért nem fogyasztjuk ma is

ezeket a csodás növényeket?

Sajnos, csodás tápértékük ellenére e termények többsége egyéb

szempontokból komoly hiányosságokban szenvedett. A libatop, a

baracklevelű keserűfű, a kis árpa és az amerikai kanáriköles magjai igen

aprók voltak, és csak tizedannyi mennyiséget tudtak biztosítani, mint a

búza vagy az árpa. Ami ennél is rosszabb, az ehető rézgyom szélporozta

rokona a parlagfűnek, amely hírhedt arról, hogy szénanáthát okoz. A

parlagfűéhez hasonlóan a ehető rézgyom virágpora is okozhat szénanáthát

ott, ahol a növény nagy táblákban fordul elő. És ha még ez sem vette volna

el a kedvünket a ehető rézgyom termesztésétől, akkor jusson eszünkbe,

hogy a növénynek igen erős szaga van, amitől sokan viszolyognak, és hogy

érintése bőrirritációt okoz. A mexikói termények végül i. sz. 100 után

kezdtek eljutni az Egyesült Államok keleti részébe, kereskedelmi

útvonalakon. A kukorica i. sz. 200 körül érkezett meg, ám jelentősége még

évszázadokig csekély maradt. Végül i. sz. 900 körül jelent meg egy olyan

újfajta kukorica, amely alkalmazkodott a rövid északamerikai nyarakhoz, és

az i. sz. 1100 táján érkező bab tette teljessé a mexikói hármast, a

kukoricát, a babot és a tököt. Az Egyesült Államok keleti részének

földművelése nagymértékben belterjessé vált, és népes törzsek jelentek

meg a Mississippi és mellékfolyói mentén. Néhány területen a jóval termé-

kenyebb mexikói hármas mellett azért megtartották saját

haszonnövényeiket is, máshol azonban az említett trió teljesen kiszorította

ezeket. Az európaiak soha nem láthattak az indiánok kertjeiben ehető

rézgyomot, mert 1492-re, vagyis az európai gyarmatosítás kezdetére a

ehető rézgyom mint haszonnövény már nem létezett. Az ősi amerikai

terménykülönlegességek közül csak kettő (a napraforgó és a tök) volt

képes versenyre kelni a máshol nemesített növényekkel, és ezeket ma is

termesztik. A mai úritök és cukkíni ezeknek a több ezer évvel ezelőtt

nemesített tököknek a leszármazottai.

Új-Guineához hasonlóan tehát az Egyesült Államok keleti részének törté-

nete is igen tanulságos. A priori, a térség alighanem alkalmas lehetett

saját, termékeny mezőgazdaság létrehozására. Zsíros talaja, kiszámítható,

mértékletes esői és megfelelő éghajlata ma virágzó mezőgazdaságot tesz

lehetővé. Növényvilága fajokban gazdag, és több termékeny makktermésű

fát kínál (például a tölgyet és hikorit). A helyi őslakosok ki is alakítottak egy

saját terményekre épülő mezőgazdaságot, ami lehetővé tette számukra a

falusi életmódot, sőt még virágzó kultúra létrehozását is az i.e. 200 és az

i.sz. 400 közötti időszakban. Ez a hopewelli kultúra, amelynek központja a

mai Ohio volt. így több ezer évig megvolt rá a lehetőségük, hogy

potenciális terményként hasznosítsák a legígéretesebb vadnövényeket,

bármik legyenek is azok.

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 143

A hopewelli kultúra azonban csak mintegy 9000 évvel azután élte virág-

korát, hogy a Termékeny Félhold területén kibontakozott a falusi életmód.

Mégis, csak i. sz. 900 után váltott ki a mexikói terményhármas együttese

olyan nagyobb népességrobbanást, az ún. Mississippi-vidéki virágzást,

amely aztán létrehozta a Mexikótól északra élő amerikai őslakosok

legnagyobb városait és legösszetettebb társadalmait. Ám ez a

népességrobbanás túlságosan későn következett be ahhoz, hogy

felkészítse az Egyesült Államok őslakosságát arra a katasztrófára, amelyet

a küszöbön álló európai gyarmatosítás jelentett. A mai Egyesült Államok

keleti részében nemesített növényekre épülő élelmiszertermelés

önmagában kevés volt ahhoz, hogy kiváltsa ezt a robbanást, és ennek okait

könnyű belátni. A terület őshonos gabonaféléi közel sem voltak olyan

hasznosak, mint a búza és az árpa. Az USA keleti felének indiánjai nem

nemesítettek sem helyi hüvelyeseket, sem rostnövényeket, sem gyümölcs-

vagy makktermésű fákat. Háziállatuk egyáltalán nem volt, kivéve talán a

kutyát, amelyet szintén az amerikai kontinens valamely más részén

háziasítottak.

Az is világos, hogy az Egyesült Államok keleti részén élő indiánoknak

nem kerülte el a figyelmét egyetlen fontosabb potenciális termény sem a

körülöttük fellelhető vadnövények közül. Még a modern tudomány

hatalmával felvértezett XX. századi növénynemesítők sem sok sikerrel

hasznosították az észak-amerikai vadnövényeket. Igaz, mostanra

nemesítettük a diófák közül a pekánt és a gyümölcsök közül az áfonyát, és

továbbfejlesztettünk néhány eu-rázsiai gyümölcsöt (az almát, a szilvát, a

szőlőt, a málnát, a szedret és az epret) azáltal, hogy vadon élő észak-

amerikai rokonaikkal kereszteztük őket. Azonban ez a néhány siker messze

nem változtatta meg táplálkozási szokásainkat olyan mértékben, mint

amennyire a kelet-amerikai őslakosokét megváltoztatta a mexikói kukorica

i. sz. 900 után.

A térség haszonnövényeit legjobban ismerő földművesek, vagyis maguk

az amerikai őslakosok úgy hoztak ítéletet e növények felett, hogy teljesen

félretették vagy háttérbe szorították azokat a mexikói hármas érkezése

után. Ez is azt mutatja, hogy az amerikai őslakosságot nem kötötte gúzsba

semmiféle kulturális konzervativizmus, és ha új, hasznos növénnyel

találkoztak, képesek voltak azt értékelni. így Új-Guineához hasonlóan az

Egyesült Államok keleti felében kialakított élelmiszertermelés korlátait sem

maguk az őslakosok jelentették, hanem kizárólag az amerikai élővilág és

természeti környezet.

HÁ R O M O L Y A N K Ü L Ö N B Ö Z Ő területre láthattunk tehát példát,

amelyek mindegyikén önálló élelmiszertermelés jött létre. Az egyik végletet

a Termékeny Félhold jelenti, Új-Guinea és Észak-Amerika keleti része pedig

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 144

a másikat. A Termékeny Félhold népei jóval korábban nemesítettek helyi

vadnövényeket. Sokkal több fajt nemesítettek, ráadásul sokkal nagyobb

terméshozamú vagy sokkal értékesebb fajokat; a terményfajták sokkal

szélesebb skáláját alakították ki, és sokkal gyorsabban hoztak létre

belterjes élelmiszertermelést és sűrű népességet. Mindezek

eredményeképpen sokkal fejlettebb technológiával, összetettebb politikai

rendszerrel és több olyan ragályos betegséggel lépték át a modern világ

küszöbét, amelyekkel aztán más népeket megfertőzhettek.

Arra jutottunk, hogy a Termékeny Félhold, Új-Guinea és az Egyesült Ál-

lamok keleti felének e különbségei egyenesen a termesztéshez

rendelkezésre álló vadnövény- és állatállomány különbözőségéből

fakadtak, nem pedig a népek korlátaiból. Amikor valahonnan nagyobb

terméshozamú növények érkeztek (Új-Guineába az édesburgonya, az USA

keleti részére pedig a mexikói hármas), a helyi népek azonnal

hasznosították és fokozták az élelmiszertermelést, amit azután a népesség

nagyfokú növekedése követett. Tágabb értelemben ezzel arra szeretnék

utalni, hogy a világ azon részein, ahol soha nem jött létre önállóan

élelmiszertermelés - Kaliforniában, Ausztráliában, az argentin pampákon,

Nyugat-Európában stb. - még kisebb lehetett a termesztésre és

háziasításra alkalmas vadnövények és állatok száma, mint Új-Guineában és

az USA keleti részén, ahol legalább kis mértékben megindult az

élelmiszertermelés. És valóban, Mark Blumler egész világra kiterjedő tanul-

mánya (amelyről az előző fejezetben már volt szó) a helyileg fellelhető

nagy-magvú füvekről, valamint a következő fejezetben olvasható áttekintés

a világ helyileg fellelhető nagytestű emlőseiről egyaránt azt mutatják, hogy

az önálló élelmiszertermeléssel nem, vagy csak korlátozott mértékben

rendelkező térségek mind hiányt szenvedtek háziasítható állatokban és a

termeszthető gabonafélékben.

Emlékezzünk rá, hogy az élelmiszertermelés úgy alakult ki, hogy közben

versenyben állt a vadászó-gyűjtögető életmóddal. Ezért az is eszünkbe

juthat, hogy vajon azok az esetek, amelyekben az élelmiszertermelés

lassan alakult ki, vagy ki sem alakult, nem annak tudhatók-e be, hogy a

terület kivételesen gazdag volt vadban és ehető magvakban,

gyümölcsökben, nem pedig annak, hogy a háziasítható fajok számában volt

valami kivételes. Valójában a legtöbb olyan terület, ahol az önálló

élelmiszertermelés csak későn, vagy egyáltalán nem alakult ki, inkább

kivételesen szegényes, nem pedig gazdag megélhetést nyújtott a vadászó-

gyűjtögetőknek, mivel Ausztráliában és az amerikai kontinensen (nem úgy,

mint Eurázsiában és Afrikában) a legtöbb nagytestű emlős kihalt a

jégkorszak végére. Az élelmiszertermelés ezeken a területeken még

kevésbé állt volna versenyben a vadászó-gyűjtögető életmóddal, mint a

Termékeny Félholdon. így tehát az élelmiszertermelés kudarcát vagy

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 145

hiányosságait nem tulajdoníthatjuk a gazdag vadászzsákmányból adódó

versenyhelyzetnek sem.

MÉ G M I E L Ő T T A Z O N B A N bárki hibásan értelmezné e

következtetéseket, fejezzük be a fejezetet azzal, hogy óva intek mindenkit

a túlzástól két dologgal kapcsolatban: az egyik az emberek fogékonysága

jobb termények és jószágok iránt, a másik az a kényszer, amit a helyileg

fellelhető vadnövények és állatok jelentenek. Sem a fogékonyság, sem a

kényszer nem száz százalékos.

Sok példát láttunk arra, hogy egy-egy nép meghonosított másutt

nemesített, nagyobb hozamú terményeket. Arra az átfogó következtetésre

jutottunk, hogy az emberek képesek felismerni a számukra hasznos

növényeket, és így valószínűleg felismerték volna a termesztésre alkalmas

jobb helyi növényeket is, ha léteztek volna ilyenek, és ebben nem gátolja

őket holmi kulturális konzervativizmus vagy tabu. De ez a mondat egy

nagyon fontos kiegészítést igényel: „hosszú távon és nagy területen".

Bárki, aki járatos a különböző emberi társadalmakban, számtalan példát

tud felhozni társadalmakra, amelyek elutasítottak olyan terményeket,

háziállatokat és egyéb újításokat, amelyek számukra hasznosak lehettek

volna.

Természetesen nem ringatom magam abban a nyilvánvalóan téves

hitben, hogy valamennyi társadalom rögtön befogad minden számára

hasznos újítást. Tény, hogy több száz egymással versengő társadalomnak

otthont adó kontinenseken és más nagy területeken a társadalmak egy

része nyitottabb lesz az újra, míg mások inkább elutasítják azt. Azok,

amelyek befogadják az új terményt, jószágot vagy technológiát, képesek

lehetnek rá, hogy jobb táplálkozásuknak köszönhetően népességben

felülmúlják, elűzzék, leigázzák vagy elpusztítsák az újításoknak ellenálló

társadalmakat. Ez egy olyan fontos jelenség, amely jóval több mindenben

nyilvánul meg, mint az új termények meghonosítása, amelyhez a 13.

fejezetben még visszatérünk.

Másik intelmünk azokkal a korlátokkal volt kapcsolatos, amelyeket a he-

lyileg fellelhető vad fajok száma jelentett az élelmiszertermelésben. Nem

állítom azt, hogy az élelmiszertermelés soha, semmikor nem jöhetett volna

létre azokon a területeken, amelyeken a legutóbbi időkig sem alakult ki

önállóan. Azok az európaiak, akik csak azt veszik figyelembe, hogy az

ausztrál bennszülöttek kőkorszaki vadászó-gyűjtögetőkként lépték át a

modern kor küszöbét, gyakran feltételezik, hogy ezek a bennszülöttek

örökre azok is maradtak volna.

Hogy átérezzük, mennyire csalóka ez az elképzelés, vegyünk egy

képzeletbeli látogatót a világűrből, aki i. e. 3000-ben csöppen a Földre. A

jövevény nem talált volna élelmiszertermelést az Egyesült Államok keleti

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 146

részén, mert az ott nem alakult ki úgy i. e. 2500-ig. Ha ez a látogató i. e.

3000-ben arra a következtetésre jutott volna, hogy a térség korlátozott

vadnövénykészletei és állatállománya eleve örökre kizárják az

élelmiszertermelés létrejöttét, ám a következő évezred eseményei

bebizonyították volna, mekkorát tévedett.

Még az a látogató is, aki i. e. 9500-ban, és nem i. e. 8500-ban keresi fel a

Termékeny Félholdat, tévúton járt volna, ha azt feltételezi, hogy a

Termékeny Félhold teljességgel alkalmatlan az élelmiszertermelésre.

Tehát nem azt állítom, hogy Kalifornia, Ausztrália, Nyugat-Európa és az

összes többi terület, ahol nem alakult ki önállóan élelmiszertermelés, híján

volt a termeszthető fajoknak, és ezért az idők végezetéig vadászó-

gyűjtögető népek lakták volna, ha nem érkeznek idegen termények, állatok

vagy népek. Ehelyett azt mondom, hogy az egyes térségek nagyban

különböztek a helyi háziasítható fajok tekintetében, hogy az

élelmiszertermelés kialakulásának időpontja ezekben a térségeken ennek

megfelelően különböző és, hogy a legutóbbi időkig néhány termékeny

vidéken nem jött létre önállóan élelmiszertermelés.

Ausztrália, mely feltehetően a „legvisszamaradottabb" földrész, nagysze-

rűen szemlélteti ezt a kérdést. Délkelet-Ausztráliában, amely a földrész víz-

ben gazdag és élelmiszertermelésre legalkalmasabb része, az őslakos

társadalmak az elmúlt évezred során egy olyan pályára kezdtek ráállni,

amely végül elvezetett volna az önálló élelmiszertermeléshez. Voltak már

téli falvaik. A halgazdálkodás érdekében már elkezdték környezetük

belterjes átalakítását: halcsapdákat építettek, hálókat készítettek, sőt,

hosszú csatornákat hoztak létre. Ha az európaiak nem gyarmatosították

volna Ausztráliát 1788-ban, és nem szakították volna félbe ezt a független

pályát, az ausztrál bennszülöttek néhány évezreden belül

élelmiszertermelőkké válhattak volna, akik halastavaikban háziasított

halfajokat tenyésztenek és nemesített ausztrál yamgyöke-ret és apró

magvú füveket termesztenek.

Ennek fényében választ adhatunk a fejezet címében ott rejlő kérdésre,

amely így szólt: mi az oka annak, hogy az észak-amerikai indiánok nem ne-

mesítették az észak-amerikai almákat: vajon az almákkal vagy az

indiánokkal volt gond?

Nem arra akarok célozni ezzel, hogy soha nem lehetett volna almát

nemesíteni Észak-Amerikában. Jusson eszünkbe, hogy az alma a történelem

során a legnehezebben termeszthető gyümölcsök egyikének bizonyult, és a

legutolsók között volt az Eurázsiában nemesített fontosabb gyümölcsök

sorában, mert szaporításához az oltás vagy szemzés bonyolult technikájára

van szükség. Egészen a klasszikus görög időkig, vagyis 8000 évvel

azutánig, hogy Eurázsiában kialakult az élelmiszertermelés, nincs

bizonyíték arra nézve, hogy akár a Termékeny Félhold területén, akár

H O G Y A N K É S Z Ü L A M A N D U L A? ■ 147

Európában nagy mennyiségben termesztették volna az almát. Ha az

amerikai őslakosok ugyanilyen léptékben találták volna fel vagy sajátították

volna el a metszési technikákat, akkor végül ők is nemesítették volna az

almát - i. sz. 5500 körül, tehát úgy 8000 évvel azután, hogy i. e. 2500-ban

Észak-Amerikában megkezdődött az élelmiszertermelés.

Tehát sem az indiánok, sem az almák nem okolhatók azért, hogy az eu-

rópaiak érkezésekor még nem volt nemesített észak-amerikai alma. Ami az

almák termesztésének biológiai előfeltételeit illeti, az észak-amerikai indián

földművesek ugyanolyanok voltak, mint az eurázsiai földművesek, az

északamerikai vadalmák pedig olyanok voltak, mint az eurázsiai vadalmák.

Igazság szerint az üzletekben kapható almafélék közül néhányat (melyeket

e fejezet olvasói talán épp most rágcsálnak) csak nemrégiben nemesítettek

az eurázsiai almák és az észak-amerikai vadalmák keresztezésével. Az,

hogy az amerikai bennszülöttek nem nemesítették az almát, sokkal inkább

a rendelkezésükre álló vadnövény- és állatfajok összességén múlott. E

készlet termeszthetőségé-nek szerény lehetőségei voltak felelősek Észak-

Amerikában az élelmiszertermelés kései kialakulásáért.

9. F E J E Z E T

Z E B R Á K , B O L D O G T A L A N

H Á Z A S S Á G O K E S A Z A N N A
K A R E N I N A - E L V

H Á Z I A S Í T H A T Ó Á L L A T O K H A S O N L Ó K E G Y M Á S H O Z ;
M I N D E N N E M

JL V. háziasítható állat a maga módján nem az.

Ha olvasóm úgy érzi, ilyesmit már olvasott valahol, akkor igaza van.

Csak egy-két változtatás, és megkapjuk Tolsztoj nagyszerű regényének, az

Anna Kareninának az első mondatát: „A boldog családok hasonlók

egymáshoz; minden boldogtalan család a maga módján az."* E mondat

tolsztoji értelemben azt jelentheti, hogy egy boldog házasságnak sok

tekintetben sikeresnek kell lennie: szexuális vonzalom, anyagiak,

gyermeknevelés, vallás, a házastárs családja és egyéb alapvető kérdések

szempontjából. Egyetlen lényeges szempont kudarca romlásba döntheti a

házasságot még akkor is, ha az a boldogság összes többi kellékével

rendelkezik.

Ennek az elvnek a kiterjesztésével a házasságon kívül sok minden egye-

bet is megérthetünk. Hajlamosak vagyunk arra, hogy könnyű, egytényezős

magyarázatokat keressünk a sikerre. A legfontosabb dolgokban azonban a

sikerhez valójában arra van szükség, hogy elkerüljük a kudarc több

lehetséges, egymástól független okát. Az Anna Karenina-elv az állatok

háziasításának egy olyan jellegzetességét magyarázza meg, amelynek az

emberi történelemre nézve súlyos következményei voltak - nevezetesen

azt, hogy oly sok arra al-

* Németh László fordítása

148

kalmasnak tűnő nagytestű emlősfajt, mint például a zebrát vagy a pekarit,

soha nem sikerült háziasítani, a sikeresen háziasított állatok viszont szinte

kizárólag Eurázsiából származtak. Az előző két fejezetben megvitattuk,

hogy miért nem nemesítettünk oly sok, látszólag megfelelő vadnövényfajt;

most ugyanezt a kérdést fogjuk körüljárni házi emlősökkel kapcsolatban.

Korábbi kérdésünk az almákról és az indiánokról most így hangzik: a

zebrák vagy az afrikaiak?

A N E G Y E D I K F E J E Z E T B E N számba vettük, hogy hány szempontból

voltak döntő fontosságúak az emberi társadalmak számára a háziasított

emlősök. A leglényegesebbek: a hús, a tejtermékek, a trágya, a szárazföldi

szállítás, a bőr, a katonai támadófegyverként való használat, eke

vontatása, a gyapjú, továbbá azok a baktériumok, amelyek elpusztították a

korábbi védettséggel nem rendelkező népeket.

Ezek mellett természetesen a kisebb háziasított emlősök és szárnyasok,

valamint rovarok is hajtottak hasznot az ember számára. Sok madarat há-

ziasítottak húsáért, tojásáért és tolláért: Kínában a csirkét, Eurázsia egyes

részein különféle kacsa- és libafajtákat, Mezoamerikában a pulykát, Afriká-

ban a gyöngytyúkot, Dél-Amerikában pedig a pézsmarécét. Az Eurázsiában

és Észak-Amerikában háziasított farkasokból lettek a kutyák, amelyek

vadásztársainkká váltak, őrszemekké, házi kedvencekké és, néhány

társadalomban, élelemmé. A rágcsálók és más, húsukért háziasított

kistestű emlősök között ott találjuk Európában a nyulat, az Andokban a

tengeri malacot, Nyugat-Afrikában az óriáspatkányt, a Karib-szigeteken

pedig valószínűleg egy hu-tia nevű rágcsálót. Nyúlvadászatra háziasítottak

Európában a vadászgörényt, a macskát pedig kártékony rágcsálók

vadászatára Észak-Afrikában és Elő-Ázsiában. A nemrégiben (a XIX. és XX.

század során) háziasított kisebb emlősök között található a róka, a menyét

és a csincsilla, amelyeket prémjükért, valamint a hörcsög, amit

díszállatként tartottak. Még rovarokat is háziasítottak, amelyek közül a

legjelentősebb a mézéért tartott eurázsiai háziméh és a kínai

selyemhernyó, mely a selyemgyártás alapanyagát adja.

Sok apró állat nyújt tehát táplálékot, ruházatot vagy meleget. De

egyikük sem húz ekét, szállít embert, a kutya kivételével egyik sem vontat

szánt vagy vesz részt harcokban, és egyik sem vált olyan jelentős

táplálékforrássá, mint a nagytestű emlősök; ezért e fejezet a továbbiakban

a nagytestű emlősökre szorítkozik.

9 .1 . T Á B L Á Z A T . A nagytestű növényevő háziállatok 14 ősi faja

A nagy ötös

149

l.Juh. Vad ős: az Elő- és Közép-Ázsiában élő ázsiai muflon. Ma világszerte

elterjedt.

2. Kecske. Vad ős: az elő-ázsiai bezoár kecske. Ma világszerte

elterjedt.

3. Tehén, ökör, szarvasmarha. Vad ős: az egykor Eurázsia és Észak-

Afrika területén gyakori, ma már kihalt vadtulok. Ma világszerte elterjedt.

4. Disznó. Vad ős: az eurázsiai és észak-afrikai vaddisznó. Ma világszerte

elterjedt. Valójában mindenevő (rendszeresen fogyaszt állati és növényi

táplálékot), míg az ősi 14 közül 13 szigorúan növényevő.

5. Ló. Vad ős: Dél-Oroszország ma már kihalt vadlovai; ugyanennek a

fajnak egy eltérő alfaja Przewalski mongol vadlova. Ma világszerte

elterjedt.

A kis kilenc

6. Egypúpú teve (dromedár). Vad ős: ma már kihalt, korábban

Arábiában és az azzal szomszédos területeken élt. Még ma is főleg Arábia

és Észak-Afrika területén él, bár Ausztráliában is megtalálható vadon.

7. Kétpúpú teve. Vad ős: ma már kihalt, korábban Közép-Ázsiában élt.

Még ma is főként Közép-Ázsiában él.

8. Láma és alpaka. Úgy tűnik, ezek inkább ugyanannak a fajnak a jól

megkülönböztethető változatai, mint külön fajok. Vad ős: a guanaco az

Andokban. Még ma is főként az Andokban él, bár egyik-másikukat Észak-

Amerikában málhásállatként tenyésztik.

9. Szamár. Vad ős: az Észak-Afrikában, és esetleg korábban az azzal

szomszédos elő-ázsiai területen őshonos vadszamár. Eredetileg kizárólag

északafrikai és nyugat-eurázsiai háziállat volt, mostanában másutt is

megtalálható.

10. Rénszarvas. Vad ős: az észak-eurázsiai rénszarvas. Még ma is

főként erre a területre korlátozódik háziállatként való tartása, bár már

Alaszkában is tartják.

11. Indiai bivaly. Vad őse Délkelet-Ázsiában él. Még ma is főként ezen

a területen tartják háziállatként, bár sokat tartanak közülük Brazíliában is,

és sokuk vadon él Ausztráliában és más helyeken.

12. Jak. Vad ős: a Himalájában és a tibeti fennsíkon őshonos vad jak.

Háziállatként még mindig csak ezen a területen tartják.

13. Bali marha. Vad ős: a délkelet-ázsiai banteng (a vadtulok rokona).

Háziállatként még mindig csak ezen a területen tartják.

14. Mithan. Vad ős: az indiai és burmai gaur (a vadtulok egy másik ro-

kona). Háziállatként még mindig csak ezen a területen tartják.

150

A H Á Z I A S Í T O T T E M L Ő S Ö K fontossága meglepően csekély számú

nagytestű szárazföldi növényevő állatra épül. (Kizárólag szárazföldi

emlősök kerültek háziasításra, azon egyszerű oknál fogva, hogy a vízi

emlősök tartása és tenyésztése nagyon nehéz volt egészen addig, míg

nem épültek modern tengeri akváriumok.) Ha a „nagytestű" azt jelenti,

hogy „45 kilónál nehezebb", akkor a XX. század előtt csak 14 ilyen fajt

háziasítottunk (lásd 9.1. táblázat). Az „ősi 14" közül 9 (a „kis kilenc", 9.1

táblázat) csak a Föld egyes területein kapott nagyobb jelentőséget: a

kétpúpú teve, a dromedár, a láma/alpaka (ugyanannak az ősnek különböző

leszármazottai), a szamár, a rénszarvas, az ázsiai bivaly, a jak, a banteng

és a gaur. Mindössze 5 faj terjedt el és vált fontossá szerte a világon. Az

emlősök háziasításának „nagy ötöse" a tehén, a juh, a kecske, a disznó és

a ló.

Első pillantásra a felsorolásnak ordító hiányosságai vannak. Mi van azok-

kal az afrikai elefántokkal, amelyekkel Hannibál seregei keltek át az Alpo-

kon, továbbá azokkal az indiai elefántokkal, amelyeket még ma is

igásállatként használnak Délkelet-Ázsiában? Nem, nem feledkezünk meg

róluk, és ezen a ponton hangsúlyoznunk kell egy fontos különbséget. Az

elefántokat megszelídítették, ám sosem háziasítottak. Hannibál elefántjai,

akárcsak a mai indiai igavonó elefántok, csupán fogságba ejtett és

megszelídített vad elefántok voltak; nem fogságban születtek. Ezzel

szemben a háziállat olyan állatot jelent, amelyet fogságban és szelektíven

tenyésztenek - így vad őseihez képest változásokon megy keresztül - és

amelyet az etetését és tenyésztését irányító ember hasznosít.

A háziasítás tehát egy olyan folyamatot foglal magában, amely során a

vadállat az ember számára valami hasznosabbá alakul át. A valódi

háziállatok sokban különböznek vad őseiktől. E különbségek két folyamatra

vezethetők vissza: az egyik az, amikor az ember kiválaszt bizonyos

egyedeket, amelyek számára hasznosabbak, mint ugyanannak a fajnak

más egyedei, a másik pedig az állat automatikus evolúciós reakciói a

természetes kiválasztódás megváltozott erőire, amelyek másképp

működnek emberi környezetben, mint a természetben. A 7. fejezetben már

láthattuk, hogy ez az állítás ugyanúgy érvényes a növénynemesítésre is.

Nézzük, mi mindenben térnek el a háziasított állatok vad őseiktől! Sok faj-

fajnak megváltozott a mérete: a tehén, a disznó és a juh kisebb lett a

háziasítás során, míg a tengeri malacok megnőttek. A juh és az alpaka úgy

lettek kiválasztva, hogy megtartsák gyapjúkat, szőrzetük viszont kevesebb

legyen vagy eltűnjön, míg a tehenek kiválasztásának alapja a nagyobb

tejhozam volt. Számos háziállatnak kisebb agya van és fejletlenebb

érzékszervei, mint vad őseiknek, mert már nincs szükségük arra a nagyobb

agyra és fejlettebb érzékszervekre, amelyektől a ragadozók között élő vad

ősöknek az élete függött.

151

Hogy tisztán lássuk a háziasítás során végbement változásokat,

hasonlítsuk össze a kutyák vadon élő ősét, a farkast, és a nagy számú

kutyafajtát. Egyes kutyák jóval nagyobbak a farkasnál (dán dog), míg

mások sokkal kisebbek (pekingi palotapincsi). Néhányuk karcsúbb és

versenyfutásra termett (agár), míg más fajták kurta lábuk miatt erre

teljesen alkalmatlanok (tacskó). Szőrük típusa és színe rendkívül

változatos, sőt, némelyikük csupasz. A polinézek és az aztékok

kimondottan fogyasztásra tenyésztettek kutyákat. Ha összehasonlítunk

egy tacskót és egy farkast, ha nem tudnánk, nem is gyanítanánk, hogy az

előbbi az utóbbitól származik.

Az ősi 14 V A D Ő S E I egyenlőtlenül oszlottak el a világban. Dél-

Amerikában csak egyikük volt megtalálható; belőle lett a láma és az

alpaka. Észak-Amerikában, Ausztráliában és a szub-szaharai Afrikában egy

sem volt. Ez utóbbi esetében az őshonos házi emlősök hiánya különösen

megdöbbentő, hiszen Afrika fő turistaattrakcióját ma a nagy számú és

változatos vad emlősök jelentik. Ezzel szemben az ősi 14 közül 13 (köztük

a nagy ötös) csak Eurázsiában élt. (Ahogy több helyen is e könyvben, az

„Eurázsia" kifejezés gyakran Észak-Afrikát is magában foglalja, amely

biogeográfiájában és az emberi kultúra sok tekintetében inkább

Eurázsiához tartozik, mint a szub-szaharai Afrikához.)

Természetesen a 13 vadon élő ősfaj nem volt egyszerre jelen Eurázsia-

szerte. Egyetlen vidéken sem élt mind a 13, és a vad ősök némelyike

kimondottan helyi jellegzetesség volt, mint például a jak, amely csak

Tibetben és a környező hegyvidéken élt vadon. Azonban Eurázsia sok

részén a 13 fajból jó néhány előfordult egyszerre, egyazon területen:

például 7 közülük megtalálható volt Elő-Azsiában.

A vadon élő ősfajoknak ez a rendkívül egyenlőtlen eloszlása az egyes

kontinenseken az egyik fő oka lett annak, hogy miért az eurázsiaiak, és

nem más földrész népei jutottak végül fegyverekhez, baktériumokhoz és

acélhoz. Mivel magyarázható az ősi 14 eurázsiai koncentrációja?

Ennek egyik oka igen egyszerű. Eurázsiában találhatóak legnagyobb szám-

ban a vadon élő nagytestű emlősfajok, akár ősei valamely háziállatunknak,

akár nem. Határozzuk meg úgy a „háziállatjelölteket", mint olyan száraz-

földi növényevő vagy mindenevő emlősfajt, amely átlagosan 45 kg-nál

többet nyom, de nem elsősorban húson él. A 9.2. táblázatból látható, hogy

ilyen jelöltekből legtöbb Eurázsiában található (szám szerint 72 faj),

akárcsak egyéb növény- és állatcsoportokból. Ennek az az oka, hogy

Eurázsia képviseli a világ legnagyobb összefüggő földterületét, és

ökológiailag is igen változatos: természetes élőhelyei a hatalmas trópusi

esőerdőktől a mérsékeltövi erdőkön, sivatagokon és mocsarakon át az

152

ugyancsak hatalmas tundrákig terjednek. A szub-szaharai Afrikában már

kevesebb a jelölt (51 faj), és ugyanez érvényes a legtöbb egyéb növény-

és állatcsoportra is - ugyanis területe kisebb és ökológiailag kevésbé

változatos, mint Eurázsia. Afrikában kisebb területen találunk esőerdőt,

mint Délkelet-Ázsiában, és a 37. szélességi fokon túl már egyáltalán nincs

mérsékelt éghajlatú vidéke. Ahogy azt már az 1. fejezetben elmondtam,

elképzelhető, hogy az amerikai kontinens majdnem annyi jelölttel

rendelkezett, mint Afrika, azonban a földrész nagytestű vad emlősei

(köztük a lovak, a tevék nagy része, és egyéb olyan fajok, amelyek jó

eséllyel háziasíthatók lettek volna, ha nem halnak ki) úgy 13 000 évvel

ezelőtt kihaltak. Ausztráliában, a legkisebb és legelszigeteltebb földrészen

mindig is sokkal kevesebb nagytestű vad emlősfaj élt, mint Eurázsiában,

Afrikában, vagy az amerikai kontinensen, s akárcsak ez utóbbi földrészen,

a vörös óriáskenguru kivételével Ausztrália valamennyi jelöltje kihalt,

nagyjából a földrész első emberi lakóinak megérkezése idején.

9.2. T Á B L Á Z A T . Háziasításra érdemes emlősök

így azt, hogy miért éppen Eurázsia volt a fő helyszíne a nagytestű

emlősök háziasításának részben az magyarázza, hogy ez a földrész indult

a legnagyobb számú, háziasításra esélyes vad emlősfajjal, és ezen a

földrészen halt ki a legkevesebb jelölt az elmúlt 40 000 év során. Ám a 9.2.

táblázat adatai arra figyelmeztetnek bennünket, hogy ez még nem a teljes

magyarázat. Az is igaz, hogy a ténylegesen háziasított jelöltek aránya is

Eurázsiában a legmagasabb (18%), a szub-szaharai Afrikában viszont

különösen alacsony (51 jelölt közül egyet sem háziasítottak!). Kiváltképp

meglepő azoknak az afrikai és amerikai emlősöknek a nagy száma,

melyeket soha nem háziasítottak, annak ellenére, hogy vannak olyan

153

1

EurázsiaSzub-szaharai
AfrikaAmerikaAusztráliaJelöltek72 51241Háziasított
fajok13010A háziasított jelöltek

f

aránya18%0%4%0%

Földr
ész

A „jelölt" meghatározása: olyan szárazföldi, vadon élő
növény- vagy mindenevő emlősfaj, amely átlagosan 45
kg-nál nehezebb.

eurázsiai rokonaik vagy megfelelőik, amelyeket viszont igen. Hogy lehet,

hogy az európai lovakat háziasítottak, az afrikai zebrákat viszont nem? És

az eurázsiai disznót vajon miért, és miért nem az amerikai pekarit vagy a

három afrikai vaddisznófajt? Miért ötöt is az eurázsiai vad

szarvasmarhafajok közül (a vadtulkot, az ázsiai bivalyt, a jakot, a gaurt és

a bantenget), afrikai bivalyt vagy az amerikai bölényt miért nem? Miért az

ázsiai muflont (a házi juh ősét), és a kanadai vadjuhot vajon miért nem?

VA J O N AF R I K A , A M E R I K A É S AU S Z T R Á L I A népei rendkívüli

változatosságuk ellenére is hordoztak olyan közös kulturális vonásokat,

amelyek útját állták az állatok háziasításának, az eurázsiai népekből

viszont hiányoztak? Például a levadászható nagytestű vad emlősök

bőséges kínálata Afrikában fölöslegessé tette az afrikaiak számára, hogy

elkezdjenek mindenféle jószággal bajlódni?

A válasz erre a kérdésre határozottan „Nem!" Az ilyen irányú okoskodást

ötféle bizonyíték is cáfolja: az eurázsiai háziállatok gyors meghonosodása a

nem eurázsiai népek körében, az az általános emberi hajlam, hogy állati

kedvenceket tartsunk, az ősi 14 gyors háziasítása, néhányuknak sorozatos,

egymástól függetlenül történő háziasítása, valamint a napjainkban további

állatok háziasítására tett erőfeszítések igen szerény eredményei.

Először is, amikor az eurázsiai „nagy ötös" házi emlősei eljutottak a

szub-szaharai Afrikába, a legkülönfélébb afrikai népek azonnal

meghonosították ezeket, ahol csak a körülmények megengedték. így ezek

az afrikai állattenyésztők óriási előnyhöz jutottak a vadászó-gyűjtögető

népekkel szemben, és hamar kiszorították őket. Azok a bantu

földművesek, akik hozzájutottak tehenekhez és juhokhoz, elkezdtek

terjeszkedni nyugat-afrikai lakóhelyükön kívül, és rövid időn belül a szub-

szaharai Afrika nagy részén elnyomták a korábban ott élő vadászó-

gyűjtögető népeket. Még azok a koiszan népek is, akik haszonnövényekkel

nem rendelkeztek ugyan, de úgy 2000 évvel ezelőtt hozzájutottak

tehenekhez és juhokhoz, kiszorították a vadászó-gyűjtögető koi-szanokat

Dél-Afrika nagy részén. Nyugat-Afrikában a háziasított ló megjelenése

átalakította a hadviselést, és ezt követően a területen egy sor olyan

királyság jött létre, amelyek alapját lovasságuk jelentette. Az egyetlen

dolog, ami megakadályozta, hogy a lovak Nyugat-Afrikán túl is

elterjedjenek, az a cecelegyek által terjesztett álomkór volt.

Ugyanez a séma újra és újra megismétlődött szerte a világban, amikor

háziasításra alkalmas őshonos vad emlősökkel nem rendelkező népek

végül hozzájuthattak az eurázsiai háziállatokhoz. Az európai lovakra Észak-

és Dél-Amerikában egyaránt mohón lecsaptak az őslakosok, egyetlen

generációval azután, hogy az európaiak településeiről lovak szabadultak

154

el. A XIX. századra például az észak-amerikai préri-indiánok kitűnő lovas

harcosok és bölényvadászok hírében álltak, annak ellenére, hogy egészen

a XVII. század végéig nem voltak lovaik. A spanyoloktól származó juhok

hasonlóan átalakították a navajo indiánok társadalmát, ami többek között

elvezetett azoknak a csodálatos gyapjútakaróknak a szövéséhez,

amelyekről a navajók oly híresek. Egy évtizeddel azután, hogy az

európaiak kutyáikkal letelepedtek Tasmániá-ban, a tasmán bennszülöttek -

akik azelőtt sohasem láttak még kutyát - vadászathoz már nagy számban

tenyésztették. Vagyis Ausztrália, Amerika és Afrika több ezer, kulturális

szempontból igen különböző népének körében nem állt az állatok

háziasításának útjában semmiféle egyetemes kulturális tabu.

Egészen biztos, hogy ha lett volna háziasítható helyi emlős ezeken a

földrészeken, egy-két ausztrál, amerikai és afrikai nép házasította volna

őket és hasznot húzott volna belőlük épp úgy, ahogy hasznot húztak

azokból az eurázsiai háziállatokból, amelyeket azonnal meghonosítottak,

amint hozzájuk jutottak. Vegyük például azokat az Afrika déli részén élő

népeket, amelyek a vad zebrák és bivalyok közelségében éltek. Miért nem

volt legalább egyetlen olyan afrikai vadászó-gyűjtögető törzs, amely a

zebrát és a bivalyt háziasítva fölébe kerekedett a többi afrikainak, anélkül,

hogy meg kelljen várniuk az eurázsiai ló és szarvasmarha érkezését?

Mindezek a tények arra utalnak, hogy az Eurázsián kívül őshonos emlősök

háziasításának hiánya magával, a helyileg fellelhető emlősállománnyal

magyarázható, nem pedig a helyi népek valamely sajátosságával.

UG Y A N E N N E K A M A G Y A R Á Z A T N A K egy másik bizonyítékát a

kedvencként tartott háziállatok szolgáltatják. A háziasítás első szakaszát a

megszelídített és kedvtelésből tartott vadállatok jelentik. Ilyen

kedvencekről azonban gyakorlatilag az összes földrész valamennyi

hagyományos társadalmából tudunk. Az ilyen módon megszelídített

vadállatok választéka jóval nagyobb, mint a ténylegesen háziasítottaké, és

van köztük néhány olyan faj is, amelyekre aligha gondoltunk volna úgy,

mint kis kedvencekre.

Azokban az új-guineai falvakban például, ahol munkám során megfordu-

lok, gyakran látok embereket kedvenc kenguruikkal, oposszumaikkal és

különböző madaraikkal, a légykapóktól a halászsasokig. Ezeknek a

fogságban tartott állatoknak nagy részét végül megeszik, bár vannak

köztük olyanok is, amelyeket valóban kedvencként tartanak. Az új-

guineaiak rendszeresen fognak be kazuár-csirkéket (egy struccszerű, nagy

futómadár), és azért nevelik fel őket, mert később ínyencfalat válik belőlük

- jóllehet, a fogságban tartott kifejlett kazuárok rendkívül veszélyesek, és

időnként agyontaposnak egy-egy falusit. Bizonyos ázsiai népek vadászatra

155

idomítanak sasokat, bár köztudott, hogy ezek az erőteljes ragadozók

időnként akár gazdáikat is megölhetik. Az ősi egyiptomiak és asszírok,

valamint a modern indiánok idomított gepárdokkal vadásztak. Ősi

egyiptomi festmények arról is tanúskodnak, hogy további állatokat is

megszelídítettek, például (nem túl meglepő módon) a patások közül a

gazellákat és a kámákat, a madarak közül például a darvakat, továbbá

elég meglepő módon zsiráfokat (amelyek veszélyesek lehetnek), és ami a

leg-döbbenetesebb, hiénákat. Nyilvánvaló veszélyei ellenére már a római

korban szelídítettek afrikai elefántokat, az indiai elefántokat pedig még ma

is idomítják. Talán a legvalószínűtlenebb háziállat az európai barnamedve

(ugyanaz a faj, mint az amerikai szürkemedve), amelyet a japán ainuk

kölyökkorban rendszeresen befogtak és felneveltek, hogy aztán egy

rituális szertartáson levágják és megegyék.

Tehát sok vad állatfaj elérte az első szakaszát annak az állat-ember

kapcsolatnak, amely a háziasítás felé vezet, ám ennek a folyamatnak a

végén csak néhányuk vált háziállattá. Több mint egy évszázaddal ezelőtt

Francis Gal-ton brit tudós tömören így foglalta össze ezt a különbséget:

„Olybá tűnik, hogy minden vadállat kapott esélyt a háziasításra, és

néhányukat ... hosszúhosszú ideje háziasítottak is, ám a fennmaradó

sokaság, amelyeknél olykor csak egyetlen kis részlet hibádzott, örök

vadságra ítéltetett."

A H Á Z I A S Í T Á S O K I D Ő PO N T J A I jelentik azoknak a

bizonyítékoknak a harmadik csoportját, amelyek Galton véleményét

támasztják alá, miszerint a korai állattenyésztő népek hamar háziasítottak

az összes, arra alkalmas nagy-

9.3. TÁBLÁZAT. Nagytestű emlősfajok háziasításának

hozzávetőleges időpontjai, az első hiteles bizonyítékok szerint

Fajok Időpont (i.e.) Helyszín

Kutya 10000 Elő-Ázsia, Kína, Észak-Amerika
Juh 8000 Elő-Ázsia
Kecske 8000 Délkelet-Ázsia
Disznó 8000 Kína, Elő-Ázsia
Tehén 6000 Elő-Ázsia, India, (P)Észak-Afrika
Ló 4000 Ukrajna
Szamár 4000 Egyiptom
Ázsiai bivaly 4000 Kína?
Láma/alpaka 3500 Andok
Kétpúpú teve 2500 Közép-Ázsia
Egypúpú teve 2500 Arábia

A további négy nagytestű háziasított emlősfaj - a rénszarvas, a jak, a gaur és a banteng -

háziasításának időpontjával kapcsolatban ma még kevés bizonyítékunk van. Az itt látható

156

adatok pusztán a mai napig hitelesnek tartott legkorábbi helyszíneket és időpontokat mutatják;

elképzelhető, hogy a valóságban a háziasítás korábban és másutt kezdődött.

testű emlősfajt. Valamennyi olyan faj, amely háziasításának időpontjáról

régészeti leletek tanúskodnak, i. e. 8000 és i. e. 2500 körül lett háziasítva -

vagyis az utolsó jégkorszak után megjelenő, letelepedett, földművelő-

állattenyésztő életmódot folytató társadalmak első néhány évezrede alatt.

Amint az a 9.3. táblázatban is látható, a nagytestű emlősök háziasításának

kora a juhokkal, kecskékkel és disznókkal kezdődött, és a tevékkel

végződött. I. e. 2500 óta nem történt lényeges bővítés.

Természetesen az igaz, hogy néhány kistestű emlőst jóval i. e. 2500

után háziasítottak először. A nyulat például csak a középkorban kezdték

étkezési célra tenyészteni, a laboratóriumi egereket és patkányokat csak a

XX. században, a házi kedvencként tartott hörcsögöket pedig csak az

1930-as években. A kistestű emlősök továbbra is folyamatban lévő

háziasítása nem meglepő, hiszen szó szerint több ezer olyan vad faj

létezik, amely erre alkalmas lehet, és mert a hagyományos társadalmak

számára ezek túlságosan értéktelenek voltak ahhoz, hogy tenyésztésük

megérje a fáradságot. A nagytestű emlősök háziasítása viszont 4500 évvel

ezelőtt véget ért. Addigra bizonyára számtalanszor kísérleteztek a Föld

mind a 148 esélyes nagytestű fajával, aminek eredményeképpen csak

néhány ment át a szűrőn, és több háziasításra alkalmas faj nem maradt.

A B I Z O N Y Í T É K O K E G Y N E G Y E D I K csoportja arra nézve, hogy

néhány emlős faj sokkal alkalmasabb a háziasításra, mint a többi, abból

következik, hogy egyes fajokat sorozatosan más-más helyen, egymástól

függetlenül háziasítottak. Azok a genetikai bizonyítékok, amelyek alapjául

genetikai állományunk mitokondriális DNS-ként ismert része szolgál,

nemrégiben megerősítették, ahogy azt már hosszú ideje gyanítottuk, hogy

az indiai púpos tulok és a púptalan európai szarvasmarha ugyanannak az

ősi vad szarvasmarhának két külön populációjából jött létre, amelyek több

százezer évvel ezelőtt váltak ketté. Hz azt jelenti, hogy az indiai népek

önállóan háziasítottak a vad bölények helyi indiai alfaját, az elő-ázsiaiak

önállóan házasították a saját elő-ázsiai tulok-alfajukat, és lehetséges, hogy

az afrikaiak is önállóan háziasítottak az észak-afrikai tulkot.

Hasonlóképpen, a farkasokat egymástól függetlenül háziasítottak

kutyákká az amerikai kontinensen és valószínűleg Eurázsia több különböző

részén, köztük Kínában és Elő-Ázsiában. A mai disznó több független

háziasítás során jött létre, melyek helyszínei Kína, Nyugat-Eurázsia és

esetleg egyéb további területek voltak. Ezek a példák ismét csak azt

157

emelik ki, hogy ugyanaz a néhány fellelhető és háziasításra alkalmas vad

faj sok különböző társadalom figyelmét felkeltette.

NA P J A I N K K U D A R C B A F U L L A D T erőfeszítései szolgáltatják a

bizonyítékok utolsó típusát azzal kapcsolatban, hogy a nagy számú

fennmaradó vad jelölt sikertelen háziasításáért maguk a fajok „okolhatók",

és nem az ősi népek. Az állatok háziasításának egyik legrégibb

hagyománya az európaiakra maradt örökül - az, amelyik úgy 10 000 évvel

ezelőtt indult Elő-Ázsiában. A XV század óta az európaiak a világ minden

részén feltűntek, és olyan vad emlősfajokkal találkoztak, amelyek

Európában nem találhatók meg. Az európai telepesek, akárcsak azok,

akikkel Új-Guineában találkoztam, és akik háziállatként kengurut és

oposszumot tartottak, az őslakosokhoz hasonlóan sok helyi emlősfajt

megszelídítettek és kedvencükké fogadtak. A más földrészekre kivándorló

európai pásztorok és földművesek szintén komoly erőfeszítéseket tettek

néhány helyi faj háziasítására.

A XIX. és XX. század folyamán legalább hat nagytestű emlős - a

tehénan-tilop, a jávorantilop, a jávorszarvas, a pézsmatulok, a zebra és az

amerikai bölény - állt olyan különösen jól szervezett háziasítási kísérletek

középpontjában, melyeket hozzáértő állattenyésztők és genetikusok

folytattak. A több húst és tejet adó tehénantilop (a legnagyobb afrikai

antilop) kitenyésztésével például az ukrajnai Aszkanyija-Nova álltakertben

ugyanúgy kísérleteznek, mint Angliában, Kenyában, Zimbabwében és Dél-

Afrikában; a Rowett Kutatóintézet a skóciai Aberdeenben állított fel egy

kísérleti jávorantilopfarmot; az oroszországi Pecsora-Ilicsi

természetvédelmi területen pedig egy kísérleti jávorszarvasfarm üzemel.

Am ezek az erőfeszítések mindmáig kevés sikerrel jártak. Bár egyes

amerikai szupermarketekben időnként kapható bölényhús, Svédországban

és Oroszországban pedig a jávorszarvasokat megülik, megfejik, illetve

szánhúzásra használják, az említett kísérletek egyike sem volt olyan

sikeres gazdaságilag, hogy az állattenyésztők számára vonzó legyen.

Különösen meglepő, hogy a tehénantilop háziasítására tett legutóbbi

kísérletek még Afrikában sem igazán jártak sikerrel, annak ellenére, hogy

az ottani állatok ellenálló képessége a betegségekkel és az éghajlattal

szemben jókora előnyt jelent az Eurázsiában meghonosított

vadállományhoz képest, amely hajlamos az afrikai betegségekre.

Tehát sem azoknak az őslakos állattenyésztőknek, akik több ezer éven

át éltek háziasításra esélyes fajok közelségében, sem a mai

genetikusoknak nem sikerült hasznos nagytestű emlősöket háziasítani az

ősi 14 óta, amelyeket legalább 4500 évvel ezelőtt háziasítottak. Ennek

ellenére a tudósok, ha úgy akarnák, számos fajjal kapcsolatban teljesíteni

158

tudnák a háziasítás definíciójának azt a részét, amely a szaporodás és a

táplálkozás szabályozására vonatkozik. A San Diegó-i és a Los Angeles-i

állatkertben például olyan drákói intézkedéseket vezettek be az utolsó

megmaradt kaliforniai kondorkeselyűk szaporodásának szabályozására,

amilyenekre még egyetlen háziasított fajnál sem volt példa. Valamennyi

egyed genetikai állományát azonosították, és egy számítógépes program

segítségével határozták meg, hogy melyik hím egyed melyik nősténnyel

párosodjon annak érdekében, hogy az emberek által kitűzött cél

megvalósuljon (ami jelen esetben az, hogy biztosítsák a kellő genetikai

változatosságot, és ezáltal e veszélyeztetett madárfaj fennmaradását).

Több állatkert folytat hasonló tenyésztési programot más veszélyeztetett

fajok, például a gorillák és az orrszarvúk érdekében. A kaliforniai

kondorkeselyűk szigorú állatkerti szelekciója azonban nem kecsegtet

gazdaságilag is hasznos „termékkel". Hasonló a helyzet az orrszarvúakkal,

jóllehet egy orrszarvú patái több mint három tonna húst hordoznak. Amint

azt meg fogjuk látni, az orrszarvúak (és a többi nagytestű emlős többsége)

leküzdhetetlen akadályokat állítanak a háziasítás elé.

VÉG E R E D M É N Y B E N , A V I L Á G 148 vadon élő nagytestű

szárazföldi növényevő emlőse - a háziasítás legfőbb jelöltjei - közül

mindössze 14 ment át a szűrőn. Miért nem sikerült ez a többi 134 fajnak?

Miféle körülményekre utalt Francis Galton, amikor azt mondta, „örök

vadságra vannak ítélve"? A válasz az Anna Karenina-elv folyománya. A

háziasításhoz egy vad fajnak sok különböző tulajdonsággal kell

rendelkeznie. Egyetlen alapvető tulajdonság hiánya kudarcra kárhoztatja a

háziasításra tett erőfeszítéseket, ugyanúgy, mint ahogy egy boldog

házasság kiépítését. Ha eljátsszuk a házassági tanácsadó szerepét a

zebra/ember, és más össze nem illő párok esetén, a háziasítás kudarcának

legalább hatféle okát fedezhetjük fel.

Étrend. Valahányszor egy állat elfogyaszt egy növényt vagy egy másik

állatot, az elfogyasztott biomasszának jóval kevesebb, mint száz százaléka

alakul át az elfogyasztó biomasszájává; általában úgy tíz százaléka. Ez azt

jelenti, hogy egy 500 kilós tehén felneveléséhez nagyjából 5000 kiló

kukoricára van szükség. Ha viszont egy 500 kilós húsevő állatot szeretnénk

felnevelni, azt 5000 kilónyi növényevőhússal kellene etetnünk, amihez

viszont 50 000 kiló kukoricára lenne szükségünk. Ezenkívül sok növény- és

mindenevő faj (például a koalák) étrendjét tekintve túlságosan válogatós

ahhoz, hogy érdemes legyen háziállatként tartani.

Ennek az alapvető gazdaságtalanságnak következtében egyetlen

húsevő emlőst sem háziasítottak a húsáért. (Nem, nem azért, mert a húsuk

159

rágósabb vagy kevésbé ízletes; példának okáért rengeteg ragadozó halat

fogyasztunk, és jómagam személy szerint tanúsíthatom, hogy az

oroszlánburger rendkívül ízletes.) Az egyetlen kivétel talán a kutya

lehetne, amelyet eredetileg őrzésre és vadászatra háziasítottak, de több

fajtáját étkezési célra is tenyésztették az azték kori Mexikóban,

Polinéziában és az ősi Kínában. A kutyák rendszeres fogyasztása azonban

a húsban szegény társadalmak utolsó választási lehetősége volt: az

aztékoknak nem volt más házi emlősük, a polinézeknek és az ősi

kínaiaknak a kutyán kívül csak disznójuk volt. Azokban a társadalmakban,

amelyek rendelkeztek növényevő házi emlősökkel, az embereknek

eszükbe sem jutott kutyát enni, hacsak nem mint ritka csemegét (mint ma

Délkelet-Ázsia egyes részein). Ráadásul a kutyák nem is kimondottan

húsevők, inkább mindenevők: ha olvasóm azt hiszi, kedvence egy igazi

húsevő, csak vessen egy pillantást a kutyaeledelek összetételére. Az

aztékok és polinézek által fogyasztásra tenyésztett kutyák nagyszerűen

megéltek zöldségeken és moslékon.

Növekedési sebesség. Ahhoz, hogy egy állatot érdemes legyen

háziállatként tartani, gyorsan is kell növekednie. Emiatt ki is zárhatjuk a

gorillákat és az elefántokat, annak dacára, hogy növényevők, egyáltalán

nem válogatósak, és nagy mennyiségű húst jelentenek. Ugyan miféle

lelkes gorilla- vagy elefántpásztor várna 15 évet, hogy a csorda elérje a

felnőttkort? Azok a mai ázsiaiak, akiknek igáselefántokra van szükségük,

sokkal kifizetődőbbnek találják, ha vadon fogják be az elefántokat, majd

megszelídítik őket.

Szaporodás fogságban. Mi, emberek nemigen szeretünk nemi életet élni

mások figyelő tekintete előtt; ezt nem szereti néhány egyébként értékes

állatfaj sem. Ezen siklottak ki a leggyorsabb szárazföldi állat, a gepárd

háziasítására tett kísérleteink is, hiába szerettük volna ezt évezredeken át

elérni.

Amint azt már említettem, az ókori egyiptomiak és asszírok körében az

idomított gepárdok igen nagy becsben álltak, mint a kutyáknál

összehasonlíthatatlanul jobb vadászállatok. Volt egy indiai mogul, aki ezer

gepárdból álló istállót tartott fenn. Ám hiába fektettek be a vagyonos

uralkodók bármekkora összeget, csak olyan gepárdjaik voltak, amiket

vadon fogtak be. A gepárdok fogságban történő szaporítása kudarcot

vallott, és még a mai állatkertek biológusainak is egészen 1960-ig kellett

várniuk az első fogságban született gepárdkölyökre. A természetben több

gepárdfivér üldöz napokon át egyetlen nőstényt, és úgy tűnik, ez a

kíméletlen udvarlás elengedhetetlen a nőstény gepárd ovulációjához vagy

szexuális érdeklődéséhez. A ketrecbe zárt gepárdoknak erre a

körülményes udvarlási rítusra nincs lehetőségük.

160

Hasonló nehézség hiúsította meg az egyik Andokban élő vad tevefaj, a

vi-kunya tenyésztésének terveit is, pedig finom és könnyű gyapját bármely

más állaténál többre becsülik. Az ősi inkák úgy jutottak hozzá a vikunya

gyapjá-hoz, hogy a vad vikunyákat karámokba terelték, megnyírták, majd

szélnek eresztették. Azoknak a modern kereskedőknek, akiknek szintén

erre az osztályon felüli gyapjúra fájt a foga, vagy ugyanehhez az ősi

módszerhez kellett folyamodniuk, vagy egyszerűen leöldösték az állatokat.

Hiába volt nagy a pénz és a presztízs ösztönző ereje, a finom gyapjú

vikunya tenyésztése fogságban sikertelen maradt, aminek oka egyrészt az

állat hosszú és bonyolult párzás előtti udvarlási rítusa, amelyet a fogság

gátol, másrészt az, hogy a hím vikunyák ki nem állhatják egymást, és

egész évben saját legelő és külön alvóterületre van szükségük.

Rossz természet. Természetesen szinte bármelyik olyan emlős képes

megölni egy embert, amely ehhez elég nagy termetű. Embert öltek már

disznók, lovak, tevék és szarvasmarhák. Mégis, egy-két nagytestű állatnak

sokkal rosszabb a természete, mint a többinek, és ennélfogva óhatatlanul

veszélyesebbek. Az ember megtámadására való hajlam számos egyébként

ideálisnak tűnő jelöltet zárt ki leendő háziállataink sorából.

Az egyik nyilvánvaló példa a grizzly- vagy szürkemedve; pedig a

medvehús drága csemege, a szürkemedvék akár 800 kilót is nyomhatnak

és jórészt növényevők (bár néha félelmetes ragadozók is). Növényi

étrendjük igen széles, emberi hulladékon is szépen gyarapodnak (amivel

aztán komoly gondokat okoznak a Yellowstone és a Glacier Nemzeti

Parkban), továbbá viszonylag gyorsan nőnek. Ha jól viselkednének

fogságban, a szürkemedvék mesés vágóállatok lehetnének. A japán ainuk

egy szertartás részeként rendszeresen azzal kísérleteztek, hogy

szürkemedvekölyköket neveltek fel. Érthető okból azonban az ainuk

bölcsebbnek látták, ha a kölyköket egyéves korukban levágják és

megeszik. Öngyilkosság lenne ennél tovább szürkemedvét tartani; nincs is

tudomásom arról, hogy bárki kifejlett egyedeket szelídített volna meg.

Egy másik egyébként megfelelő jelölt, amely hasonló okokból kifolyólag

zárható ki, az afrikai bivaly. Rövid idő alatt megnő egytonnásra, és

dominancia alapján rétegződő csordákban él, aminek az előnyeit

hamarosan megvitatjuk. Azonban az afrikai bivaly a legveszélyesebb és

legkiszámíthatatlanabb nagytestű emlős egész Afrikában. Bárki, aki volt

olyan bolond, hogy megpróbálta háziasítani, vagy belehalt a kísérletbe,

vagy kénytelen volt elpusztítani az állatot, mielőtt az túl nagy és

rosszindulatú lett volna. Hasonlóan nagyszerű háziállat lehetne a víziló, ez

a négytonnás növényevő, ha nem lenne annyira veszélyes. A vízilovak

évente több ember haláláért felelősek, mint bármely más afrikai emlős, az

oroszlánokat is beleértve.

161

Valószínűleg nem sokakat lep meg ezeknek a hírhedten kegyetlen

jelölteknek a kizárása. Vannak azonban más jelöltek is, amelyeknek a

veszélyessége kevésbé közismert. Például a nyolc vadlóféle természete

rendkívül eltérő, jóllehet genetikailag olyan közel állnak egymáshoz, hogy

kereszteződhetnek és egészséges (bár többnyire terméketlen) utódot

hozhatnak létre. A nyolc közül kettőt, a lovat és az észak-afrikai szamarat

(a házi szamár ősét) sikeresen háziasítottuk. Az afrikai szamárnak közeli

rokona az ázsiai szamár, vagy vadszamár. Mivel ennek szülőföldje

magában foglalja a Termékeny Félholdat, a nyugati civilizáció és az

állattenyésztés bölcsőjét is, az itt élő ősi népek bizonyára széles körben

kísérleteztek a vadszamárral. Sumér és későbbi ábrázolásokból tudjuk,

hogy a vadszamarakat nemcsak vadászták, hanem befogták, és

szamarakkal és lovakkal keresztezték is. Néhány ősi képen láthatók olyan

lovaglásra és szekérhúzásra használt lószerű állatok, amelyek akár

vadszamarak is lehetnek. Azonban mindenki, aki írt róluk, a rómaiaktól a

mai állatkerti gondozókig, szidta ingerlékeny természetüket, és azt a

gonosz hajlamukat, hogy megharapják az embert. Következésképpen, bár

egyéb tekintetben nagyon hasonlítanak a szamár ősére, sosem

háziasítottak őket.

Még náluk is rosszabb a négy afrikai zebrafaj. A háziasításukra tett

erőfeszítések addig jutottak, hogy kocsi elé fogták őket; Dél-Afrikában

megpróbálták igásállatként használni őket, a különcségéről híres Lord

Walter Rothschild pedig egyszer zebrák vontatta hintón furikázott végig

London utcáin. De sajnos, ahogy a zebrák öregszenek, úgy lesznek egyre

veszélyesebbek. (Nem tagadom, hogy van sok rossz természetű ló is, de .a

zebrák és a vadszamarak esetében ez sokkal általánosabb jellemvonás.) A

zebráknak megvan az a kellemetlen szokásuk, hogy megharapják az

embert, és aztán nem engedik el. így aztán Amerikában évente több

állatkerti gondozó sérül meg zebráktól, mint tigrisektől! A zebrákat

továbbá gyakorlatilag lehetetlen lasszóval elfogni - ez még rodeóbajnok

cowboyoknak sem sikerül -, mert csalhatatlan ösztönnel figyelik a feléjük

szálló kötelet, majd időben lehajtják fejüket és kikerülik.

Ennél fogva talán még soha senkinek nem sikerült felnyergelni vagy

megülni egy zebrát, és a dél-afrikaiak lelkesedése is lelohadt a zebrák

háziasításával kapcsolatban. A nagytestű, és esetenként veszélyes

emlősök kiszámíthatatlan, agresszív magatartása okolható részben azért

is, hogy a jávorantilop és a tehénantilop háziasítására tett, kezdetben oly

ígéretes modern kísérletek sem hoztak több sikert.

A pánikra való hajlam. A nagytestű növényevő emlősök különbözően re-

agálnak arra a veszélyre, amit egy ragadozó vagy egy ember felbukkanása

jelent. Egyes fajok nyugtalanok, gyorsak, és ösztönösen menekülnek,

amint megérzik a veszélyt. Más fajok lassúbbak, kevésbé izgatottak,

162

csordában keresnek menedéket, szembenéznek a veszéllyel, és csak akkor

menekülnek, ha feltétlenül szükséges. A legtöbb szarvas- és antilopfaj (a

szembetűnően különböző rénszarvas kivételével) az előbbi típusba

tartozik, míg a juhok és a kecskék az utóbbiba.

Természetesen a nyugtalan fajokat nehéz fogságban tartani. Ha zárt

helyre kerülnek, hajlamosak a pánikra, és vagy az ijedségtől pusztulnak el,

vagy halálra zúzzák magukat a kerítésen, amikor menekülni próbálnak. Ez

igaz például a gazellára, amely a Termékeny Félhold egyes részein

évezredekig a legtöbbet vadászott vad volt. Nincs még egy olyan emlősfaj,

amelynek háziasítására annyi lehetősége lett volna az itt először

letelepedő népeknek, mint a gazellákéra. Ennek ellenére soha egyetlen

gazellafajt sem háziasítottak. Képzeljük csak el, hogyan lehetne olyan

állatokat terelni, amelyek nekiiramodnak, és fejjel mennek a falnak, akár

tízméteres ugrásokra is képesek, és 80 km/h sebességgel futnak!

Szociális szerkezet. Szinte valamennyi nagytestű házi emlősről elmond-

ható, hogy őseiknek három közös szociális vonásuk van: csoportosan

élnek, a csoport tagjai között fejlett, dominanciára épülő hierarchia

figyelhető meg, és az egyes csoportok területei általában átfedik egymást,

nem szigorún elkülönített territóriumok. Egy vadlovakból álló ménes

például egy csődörből, legfeljebb fél tucat kancából és csikóikból áll. Az A

kanca domináns a B, C, D és E kancával szemben; a B kanca a rangsorban

az A alatt áll, de a C, D és E fölött; a C elismeri a B és az A uralmát, de

domináns a D-vel és E-vel szemben, és így tovább. Amikor a ménes

vándorol, tagjai mindig ugyanabban a sorrendben követik egymást:

leghátul a csődör; legelöl a rangsor élén álló kanca, nyomában legfiatalabb

csikója, majd a többi, kor szerint; őket követi a többi kanca, rangsor

szerint, és nyomukban csikóik mennek életkor szerint. Ilyen módon több

felnőtt állat élhet együtt egy ménesben anélkül, hogy állandóan

összeütközésbe kerülnének, mivel mindegyik tudja a saját helyét.

Ez a társadalmi felépítés a háziasítás szempontjából ideális, mert az

ember gyakorlatilag átveszi a dominanciát a rangsorban. Az egy csapathoz

tartozó házi lovak úgy követik emberi vezetőjüket, mintha a rangsor élén

álló kancát követnék. A juh- és kecskenyájak, a tehéncsordák és a

kutyaősök (farkasok) falkái mind hasonló felépítés szerint tagozódnak.

Ahogy a fiatal állatok növekednek a csapatban, emlékezetükbe vésődnek

azok az állatok, amelyeket rendszeresen látnak maguk körül. A

természetben ez a saját fajukhoz tartozó többi állatot jelenti, ám a

csordában, nyájban élő állatok fogságban az embert ugyanúgy

megjegyzik.

Az ilyen szociális állatok kitűnően terelhetők, mivel jól viselik egymás

társaságát, könnyű őket egy csoportban tartani. Mivel ösztönösen követik

a domináns vezért, és az embert is elfogadják vezérnek, a pásztor vagy

163

egy terelőkutya egyszerűen irányíthatja őket. Jól viselik az összezártságot

is a karámban, mert a természetben is népes csoportokban élnek.

Ezzel szemben a saját felségterületén magányosan élő állatfajt nem

lehet csapatosan terelni. Nem viselik el egymás társaságát, nem jegyzik

meg az embert, és nincs az ösztöneikben az alázat. Ki látott már olyat,

hogy egy csapat macska (amelyek a természetben magányosan élnek)

szép sorban követi emberi vezetőjét, vagy hagyja, hogy egy csapatban

terelgessék? Minden macskabarát tudja, hogy a macskákban nincs meg az

az ösztönös alázat az emberrel szemben, ami a kutyákat jellemzi. Az

ember mindössze két territoriális emlősfajt háziasított: a macskát és a

vadászgörényt, és ezekkel sem az volt a célja, célja, hogy nagy falkákban

terelgesse őket, és levágja, ha meghíztak, hanem az hogy magányos

vadászként vagy házi kedvencként tartsa.

Azonban az, hogy a legtöbb magányos territoriális fajt ezért nem

háziasí-tottuk, a visszájára fordítva még nem azt jelenti, hogy a legtöbb

csoportosan élő faj háziasítható. A legtöbb nem az, és ennek számos

további oka lehet.

Először is, a legtöbb csoportos faj felségterülete nem fedi át egymást,

hanem szigorúan elkülönül. Két ilyen csoportot egy karámba terelni

ugyanolyan lehetetlen, mint egy magányos territoriális faj két hímjét.

Másodszor, sok olyan faj, amely az év egy részében csoportosan él,

magányosan jár a párzási időszakban; ilyenkor megküzdenek egymással,

és nem viselik el egymás társaságát. Ez igaz a legtöbb szarvas- és

antilopfajra (itt megint csak kivétel a rénszarvas), és ez az egyik legfőbb

oka annak, hogy egyike sem háziasítható azoknak a csoportosan élő

antilopfajoknak, amelyekről Afrika oly híres. Bár az afrikai antilopok

hallatán először talán az jut eszünkbe, hogy „óriási, tömött csapatokban

vonulnak, amíg a szem ellát", valójában a hímek a párzási időszakban

külön területeken élnek, és ádáz harcokat vívnak. így ezeket az antilopokat

nem lehet zárt helyen összezsúfolni, mint a juhokat, kecskéket vagy

szarvasmarhákat. A hasonló territoriális viselkedésmód, és az ezzel

párosuló rossz természet és lassú növekedés az oka annak is, hogy az

orrszarvú nem kerülhet az ólakba.

Végezetül, sok csoportosan élő faj, köztük a legtöbb szarvas- és antilop-

faj, nem rendelkezik egyértelműen meghatározott rangsorral, és nem

rögzül bennük ösztönösen a vezér személye sem (így egy emberi vezéré

sem). Ennek eredményeképpen, bár sok szarvas- és antilopfaj szelídíthető

(gondoljunk a sok megtörtént Bambi-mesére), még senki nem láthatott

olyat, hogy ezeket a szelíd szarvasokat vagy antilopokat a juhokhoz

hasonlóan nyájban lehetett volna terelni. Ez a nehézség állta útját a

kanadai vadjuh háziasításának is, jóllehet, az a házi juh ősének, az ázsiai

muflonnak a nemzetségébe tartozik. A kanadai vadjuh megfelelő háziállat

164

lehetne számunkra, és nagyon sok tekintetben hasonlít a muflonokra,

egyetlen döntő részletet kivéve: náluk hiányzik az a muflonokra jellemző

vonás, hogy az egyedek alázatosan viselkednek azokkal szemben, akiknek

a dominanciáját elismerik.

TÉ R J Ü N K M O S T V I S S Z A ahhoz a kérdéshez, amelyet a fejezet
elején felveziasításra jelölt állat kizárható az Anna Karenina-elv alapján. Az
emberek és a legtöbb állatfaj boldogtalan párt alkot együtt, aminek egy
vagy több oka is lehet: az állat étrendje, növekedésének sebessége,
párzási szokásai, természete, pánikra való hajlama, és a szociális
tagozódás számos jellemzője. A vadon élő emlősöknek csak kis hányada
kötött végül boldog házasságot az emberrel, és ez annak köszönhető, hogy
minden tekintetben összeillő párnak bizonyultak.

Az eurázsiai népeknek történetesen jóval több jutott a háziasításra alkal-

mas nagytestű növényevő emlősfajokból, mint a többi földrész népeinek.

Ez az eloszlás, amely minden lényeges kérdésben az eurázsiai társadalmak

malmára hajtotta a vizet, három alapvető tényből fakadt: az emlősök

földrajzi, történelmi és biológiai sajátosságaiból. Először is, Eurázsia indult

a legtöbb jelölttel, összhangban nagy területével és ökológiai

változatosságával. Másodszor, Ausztrália és az amerikai kontinens

(Eurázsiával és Afrikával ellentétben) a késő pleisztocén során

bekövetkezett tömeges kipusztulás során jelöltjeinek javát elvesztette -

talán azért, mert azok balszerencséjükre akkor kerültek hirtelen szembe az

emberrel, mikor az már evolúciós történelmének végén járt, és igen fejlett

vadásztudománnyal rendelkezett. Végül pedig, Eurázsiában a fennmaradt

jelöltek nagyobb százaléka bizonyult alkalmasnak háziasításra, mint a

többi földrészen. Ha megvizsgáljuk azokat a jelölteket, amelyeket végül

nem háziasítottunk, mint például Afrika hatalmas csapatokban élő

emlőseit, mindig rábukkanunk egy-egy olyan vonásra, amely kizárja há-

ziasításukat, így Tolsztoj valószínűleg egyetértett volna azzal a

bölcsességgel, amelyet más kontextusban olvashatunk egy korábbi

szerzőtől, Máté Evangélistától: „Sokan vannak a meghívottak, de kevesen

a választottak."

165

tettem. Az/allatok házasításának legmeghökkentőbb
sajátossága eleinte az a látszólagos önkényesség,
amellyel egyes fajokat háziasítottunk, közeli rokonaikat
viszont nem. Kiderült azonban, hogy egy-két kivétellel

10. F E J E Z E T

T Á G A S T E R E K É S
D Ő L T T E N G E L Y E K

A S O N L Í T S U K Ö S S Z E A F Ö L D R É S Z E K A L A K J Á T É S
E L H E L Y E Z K E D É - sét a 10.1. ábrán látható térképen! A különbség

szembetűnő. Amerika észak-déli kiterjedése (14480 km) sokkal nagyobb,

mint a kelet-nyugati, amely legszélesebb pontján 4800 km, a Panama-

földszorosnál pedig mindössze 64 km. Ez azt jelenti, hogy Amerika fő

tengelye észak-déli irányú. Ez Afrikára is igaz, bár ott a különbség nem

ennyire szélsőséges. Ezzel szemben Eurázsia fő tengelye kelet-nyugati

irányú. Lehetett-e valamilyen hatása a kontinentális tengelyek irányának

az emberi történelemre?

H

A következő fejezetben mindezeknek a szerintem súlyos, gyakran

tragikus következményeiről fogok írni. A tengelyek iránya befolyásolta a

termények és háziállatok elterjedésének sebességét, ésvalószínűleg az

írásét, a kerékét és más találmányokét is. Vagyis, ez az alapvető földrajzi

vonás súlyosan hozzájárult ahhoz, hogy Amerika, Afrika és Eurázsia őslakói

igen eltérő módon élték meg az elmúlt 500 évet.

AH H O Z , H O G Y M E G É R T É S Ü K , milyen szerepe volt a földrajzi

különbségeknek a fegyverek, a baktériumok és az acél megjelenésében,

az élelmiszertermelés terjedése ugyanolyan döntő fontosságú, mint

kialakulása, amivel a korábbi fejezetekben foglalkoztunk. Ez annak

köszönhető, amint azt az 5. fejezetben is láthattuk, hogy a Földnek

mindössze 9, de lehet, hogy csak 5

166

10.1. ábra. A földrészek fő tengelyiránya

olyan területe volt, ahol önálló élelmiszertermelés alakult ki. Ennek

ellenére az élelmiszertermelés már a történelem előtti időkben több más

térségben is megindult. Ezek azért válhattak élelmiszertermelő

területekké, mert terjedtek a termények, a háziállatok, ezek

termesztésének, illetve tenyésztésének ismerete, és bizonyos esetekben

maguk a földművesek és állattenyésztők is vándoroltak.

Az élelmiszertermelés terjedésének legfőbb irányai a következők voltak:

Elő-Azsiából Európába, Egyiptomba és Észak-Afrikába, Etiópiába, Közép-

Ázsiába és az Indus völgyébe; a Sahel-övezetből és Nyugat-Afrikából Kelet-

és Dél-Afrikába; Kínából a trópusi Délkelet-Ázsiába, a Fülöp-szigetekre, In-

donéziába, Koreába és Japánba; és végül Mezoamerikából Észak-

Amerikába. Ezenkívül még az önálló központok élelmiszertermelését is

gazdagították a többi önálló központból érkező termények, állatok és

technológiák.

Ugyanúgy, ahogy egyes\területek sokkal alkalmasabbnak bizonyultak az

élelmiszertermelésre, maga'a terjeszkedés sem volt egyformán könnyű a

világ különböző részein. Néhány ökológiailag arra nagyon is alkalmas

területen nem alakult ki az őskori élelmiszertermelés, bár hozzájuk közeli

vidékeken már javában folyt. Erre az egyik legszembetűnőbb példa

Kalifornia, amelynek őslakosaihoz nem jutott el a délnyugaton már

gyökeret vert földművelés és állattenyésztés; ezek hasonlóképpen nem

jutottak el Új-Guineából és Indonéziából Ausztráliába, csakúgy, ahogy a

dél-afrikai Natal tartomány földművelése nem jutott el Fokföldre. Még

azoknál a területeknél is, ahol az élelmiszertermelés az őskorban elterjedt,

167

a terjedés sebessége és időpontja jelentős eltéréseket mutat. Az egyik

véglet a kelet-nyugati irányú tengelyek mentén bekövetkező gyors

terjedés volt: Elő-Azsiából nyugati irányban Európa felé, és keleti irányban

az Indus völgye felé (évente átlagosan 1,12 km-es sebességgel), valamint

a Fülöp-szigetekről keleti irányban, Indonézia felé (évente 3,2 km-es

sebességgel). A másik végletet az észak-déli tengelyek mentén ta-

pasztalható lassú terjedés jelenti: kevesebb mint 0,8 km évente Mexikóból

északra, az USA délnyugati területei felé; a kukorica és a bab Mexikóból

kevesebb mint 0,3 kilométert haladt észak felé évente, mire i. sz. 900

körül végül megszokottá vált az USA keleti felében; a láma háziasítás

pedig évente 0,2 km-t tett meg Peruból északra, Ecuador felé. Ezek a

különbségek még nagyobbak is lehetnek, ha a kukoricát nem i. e. 3500

körül nemesítették, óvatos feltevéseim és ma már jó néhány régész

vélekedése szerint, hanem jóval korábban.

Abban is nagy eltérések mutatkoztak, hogy a termény- és

háziállatkészlet teljes egészében terjedt-e tovább vagy csak részeiben,

ami megint csak a terjedés útjában álló kisebb vagy nagyobb akadályokat

jelzi. Például míg Elő-Azsia alapterményei és jószágai egyaránt eljutottak a

nyugatra lévő Európába és a keletre lévő Indus völgyébe, az Andok két

háziállata közül (a láma/alpaka és a tengeri malac) a Kolumbusz előtti

időkben egyik sem érte el Mezoamerikát. Ez a döbbenetes kudarc

magyarázatért kiált. Végül is Mezoamerikában kialakultak sűrű földműves

populációk és összetett társadalmak, így semmi kétség nem fér ahhoz,

hogy az Andok háziállatai (ha eljutottak volna oda) élelmiszerként, a

közlekedésben és a gyapjújukkal jó szolgálatot tettek volna. A kutya

kivételével Mezoamerika egyetlen őshonos emlőssel sem rendelkezett

ezeknek a szükségleteknek a kielégítésére. Néhány dél-amerikai termény,

például a manióka, az édesburgonya és a mogyoró, azonban mégiscsak

eljutott Mezoamerikába. Miféle szelektív akadály lehetett, amelyik ezeket

átengedte, de útját állta a lámáknak és a tengeri malacoknak?

A földrajzilag változó terjedés egy kifinomultabb kifejezése az a

jelenség, amelyet kizáró háziasításnak nevezünk. Terményeink legtöbb

vadon termő őse területről területre genetikai különbségeket mutat, mivel

az egyes területek vad őspopulációiban más és más mutációk jöttek létre.

Hasonlóképpen, a vadnövények terménnyé való átalakításához szükséges

változások elvileg különböző új mutációkat és különböző kiválasztási

folyamatokat igényeltek ugyanazokhoz az eredményekhez. Ennek

fényében megvizsgálhatunk egyegy, már az őskorban elterjedt terményt,

és feltehetjük a kérdést, hogy vajon valamennyi változatuk ugyanazt a vad

mutációt vagy átalakító mutációt mutatja-e. Ezzel a vizsgálattal arra

szeretnénk rájönni, hogy egy termény csak egyetlen területen jött-e létre,

vagy egymástól függetlenül több helyen is.

168

Ha az Újvilág főbb terményeivel kapcsolatban efféle genetikai elemzést

végzünk, sokukról kiderül, hogy a vad változatok vagy az alternatív átala-

kító mutációk közül legalább kettőt tartalmaznak. Ez arra utal, hogy a ter-

ményt legalább két különböző helyen nemesítették egymástól függetlenül,

és hogy a termény bizonyos változatai egy adott terület mutációit

örökölték, míg ugyanannak a terménynek más változatai egy másik

területét. Ezek alapján a botanikusok arra a következtetésre jutottak, hogy

a holdbabot (Pha-seolus lunatus), a közönséges babot (Phaseolus vulgáris)

és a Capsicum an-nuumlchinense csoporthoz tartozó chilit legalább két

alkalommal nemesítették egymástól függetlenül, egyszer

Mezoamerikában, egyszer pedig Dél-Amerikában; hogy a Cucurbita pepo

tököt és a libatop nevű magvas növényt szintén legalább két külön

alkalommal nemesítették, egyszer Mezoamerikában és egyszer az

Egyesült Államok keleti részén. Ezzel szemben a legtöbb ősi elő-ázsiai

terményben az alternatív vad változatoknak vagy alternatív átalakító

mutációknak csak egyike mutatható ki, ami azt jelzi, hogy egy adott

termény valamennyi modern változata egyetlen nemesítésből ered.

Mire utalhat, ha ugyanazt a terményt újra és újra nemesítik egymástól

függetlenül természetes élőhelye több részén is, és nem csak egyszer,

egyetlen területen? Láttuk már, hogy a növénynemesítés a vadon termő

növények olyan megváltoztatásával jár, aminek következtében

hasznosabbá válnak az ember számára, vagy nagyobb a magvuk, kevésbé

keserű az ízük, vagy valamilyen más tulajdonságuk miatt. Ezért aztán ha a

kezdő földművesek hozzájutnak egy már jól termő haszonnövényhez,

valószínűleg azt fogják továbbtermeszteni, és nem kezdenek mindent

elölről azzal, hogy összegyűjtögetik, és ismét nemesítik az egyelőre

kevésbé hasznos vad rokont. Az egyetlen nemesítésre vonatkozó

bizonyíték így arra utal, hogy ha egyszer egy vadnövényt már

nemesítettek, akkor a termény gyorsan terjedt mindenütt, ahol a növény a

tdrmészetben is megtalálható volt, ami kizárta a független nemesítés

szükségességét ugyanannak a vadnövénynek az esetében. Azonban ha a

leletek azt mutatják, hogy ugyanazt a vad őst különböző területeken

egymástól függetlenül nemesítették, abból arra következtethetünk, hogy a

termény terjedése túl lassú volt ahhoz, hogy kizárja az újranemesítést. Az,

hogy Elő-Ázsiában túlnyomórészt egyszer nemesített növényekkel

találkozunk, míg ugyanakkor Amerikában gyakori a többszörös nemesítés,

további bizonyítékkal szolgálhat arra nézve, hogy a termények terjedése

Elő-Ázsiában sokkal könnyebben ment, mint Amerikában.

Egy termény gyors terjedése nemcsak ugyanannak a vadon élő ősnek

az újranemesítését zárhatja ki, hanem más hasonló vad fajokét is. Ha

egyszer az ember már jóféle borsót termeszt, természetesen semmi

értelme nulláról kezdve termeszteni ugyanannak a borsónak vadon termő

169

ősét, de ugyanilyen értelmetlen lenne egyéb olyan vad borsófajokkal

kísérletezni, amelyek a földműves számára semmivel sem lennének jobbak

a már nemesített fajnál. Elő-Azsia minden egyes alapterménye kizárta

közeli rokonainak nemesítését szerte Nyugat-Eurázsiában. Ezzel szemben

az Újvilágban számos esetet láthatunk arra, hogy egyenértékű és közeli

rokonságban álló, ám mégis külön fajokat Mezoamerikában és Dél-

Amerikában egyaránt nemesítettek. Például a világ gyapottermésének

95%-át a Gossypium hirsutum nevű faj adja, amelyet még a történelem

előtti időkben kezdtek termeszteni Mezoamerikában. Abban az időben

viszont a dél-amerikai földművesek annak egyik rokonát, a Gossypium

barbadensét termesztették. Nyilvánvaló, hogy a me-zoamerikai gyapot a

prehisztorikus korban annyira nehezen juthatott csak el Dél-Amerikába,

hogy nem sikerült ott kizárnia egy másik gyapotfaj nemesítését (és

viszont). A chili, a tök, a kakastaréj és a libatop mind olyan haszonnövény,

amelyekből különböző, de rokonságban álló fajokat nemesítettek

Mezoamerikában és Dél-Amerikában, mivel egy faj sem tudott olyan

gyorsasággal terjedni, hogy kizárjon egy másikat.

Tehát egy sor olyan különböző jelenséggel állunk szemben, melyek

ugyanazon következtetés felé mutatnak: az élelmiszertermelés sokkal

könnyebben terjedt Elő-Azsiából kiindulva, mint az amerikai kontinensen,

és valószínűleg könnyebben, mint a szub-szaharai Afrikában. Az egyik

ilyen jelenség, hogy az élelmiszertermelés egyáltalán nem jutott el néhány

ökológiailag arra alkalmas területre; míg a másik a terjedés sebességében

és szelektivitásában mutatkozó különbség; továbbá, hogy a legkorábban

nemesített termények kizárták-e ugyanannak a fajnak vagy közeli

rokonainak nemesítését. Mi lehetett, ami Amerikában és Afrikában ennyire

megnehezítette az élelmiszertermelés terjedését?

A K É R D É S M E G V Á L A S Z O L Á S Á T kezdjük azzal, hogy

megvizsgáljuk az Elő-Ázsiából (Termékeny Félhold) kifelé irányuló

élelmiszertermelés gyors terjedését. Nem sokkal azután, hogy valamivel i.

sz. 8000 előtt megjelent itt az élelemtermelés, centrifugális hullám indult

el innen, Nyugat-Eurázsia és

Észak-Afrika más területeire nyugatra és keletre egyre távolabb a

Termékeny Félholdtól. Dániel Zohary genetikus és Maria Hopf botanikus

állítottak össze egy meglepő térképet annak szemléltetésére, hogy az

említett hullám hogyan érte el Görögországot, Ciprust és az indiai

szubkontinenst i. e. 6500-ra, Egyiptomot nem sokkal i. e. 6000 után,

Közép-Európát i. e. 5400-ra, Spanyolországot i. e. 5200-ra, Nagy-Britanniát

pedig i. e. 3500 körül. E területek mindegyikén az élelmiszertermelés

ugyanazokból az állatokból és növényekből kezdődött meg, amelyeket a

170

Termékeny Félhold területén útjára indítottak. Ráadásul a Termékeny

Félholdról induló csomag Afrikában déli irányban eljutott Etiópiáig, bár

ennek időpontja mindmáig bizonytalan. Etiópia szintén sok őshonos

terménnyel büszkélkedhetett, és még nem tudjuk, vajon ezek, vagy a

Termékeny Félholdról érkező termények voltak-e azok, amelyek

elindították az etiópiai élelmiszertermelést.

10.2. ábra. A jelek azokat a radiokarbon-módszerrel datált korai

lelőhelyeket mutatják, ahol a Termékeny Félhold terményeinek

maradványaira bukkantak. □ = maga a Termékeny Félhold (i. e. 7000-ből

származó lelőhelyek). Figyeljük meg az egyre későbbi időpontokat a

Termékeny Félholdtól távolodva. E térkép alapjául Zohary és Hopf

Növények nemesítése az Ovilágban című művének 20-as térképe szolgált,

ám az ő nem hitelesített radiokarbon dátumaikat itt hitelesítettekre

cseréltem.

Természetesen a csomag nem minden darabja jutott el e távoli vidékek

mindegyikére: Egyiptom például túl meleg volt az alakor termesztéséhez.

Néhány távoli területre a csomag különböző elemei különböző

időpontokban érkeztek meg: a juh például megelőzte a gabonaféléket

Délnyugat-Európában. Néhány távoli vidéken folytatódott egy-két saját,

helyi növény nemesítése, mint például a máké Nyugat-Európában, a

görögdinnyéé valószínűleg Egyiptomban. Ám a legtöbb távoli terület

élelmiszertermelése kezdetben a Termékeny Félhold terményeire

támaszkodott. Ezek terjedését hamar követték egyéb olyan találmányok,

amelyeknek bölcsője szintén a Termékeny Félhold, vagy annak környezete

171

volt; ilyenek voltak a kerék, az írás, a fémek megmunkálása, a fejés, a

gyümölcsfák, valamint a sör- és borkészítés.

Miért váltotta ki az élelmiszertermelés megindulását ugyanaz a csomag

szerte Nyugat-Eurázsiában? Vajon azért, mert sok helyütt ugyanazok a

vadnövények voltak fellelhetők a természetben, e helyeken ugyanúgy

hasznosnak találtattak, mint a Termékeny Félhold területén, és így

egymástól függetlenül több helyen is nemesítették őket? Nem, az ok nem

ez. Először is, a Termékeny Félhold alapterményei közül sok még csak elő

sem fordul a természetben Elő-Ázsián kívül. Például az árpa kivételével a

nyolc fő alaptermény egyike sem terem vadon Egyiptomban. Egyiptomban

a Nílus völgye hasonló környezetet kínál, mint a Termékeny Félholdon a

Tigris és az Eufrátesz völgye. így az a csomag, amely az utóbbinál bevált,

a Nílus völgyében is elég jónak bizonyult ahhoz, hogy kiváltsa az ősi

egyiptomi civilizáció látványos felemelkedését. Ám ehhez a látványos

felemelkedéshez szükséges élelmiszerekkel Egyiptom eredetileg nem

rendelkezett. A szfinxet és a piramisokat létrehozó népet a Termékeny

Félholdról származó termények táplálták, nem az egyiptomiak.

Másodszor, biztosak lehetünk abban, hogy az európai és indiai

termények jó része Elő-Ázsiából érkezett, és nem helyileg nemesített

növények voltak, még azok esetében sem, amelyek ősei Elő-Ázsián kívül is

megtalálhatóak. A vad len például nyugaton Nagy-Britanniáig és Algériáig

mindenütt megtalálható, keleten pedig a Kaszpi-tengerig, míg a vad árpa

keleten egészen Tibetig előfordul. Azonban a Termékeny Félhold legtöbb

alapterményének ma termesztett összes változata a kromoszómáknak

ugyanazt az egy elrendeződését mutatja, míg a vadon termő ősöknél

többfélét is azonosítottak; vagy másképp, a sok lehetséges mutáció közül

az az egy található meg mindegyikben, amely a termesztett változatot a

vadon termőhöz képest az ember számára kívánatos módon változtatja

meg. Például valamennyi házi borsó ugyanazt a recesszív gént hordozza,

amely megakadályozza, hogy az érett hüvely kipattanjon, és a földre

szórja a borsószemeket, ahogy az a vadborsónál történik.

Nyilvánvaló, hogy a Termékeny Félhold legtöbb alapterményét később

nem nemesítették újra valahol másutt. Ha egymástól függetlenül többször

is megtették volna, változatos kromoszóma-elrendezésükben vagy

mutációikban hordoznák ennek a többgyökerűségnek az örökségét. így

ezek tipikus példái a kizáró nemesítés jelenségének, amiről az imént volt

szó. A Termékeny Félholdról származó csomag gyors terjedése

megakadályozta, hogy akár a Termékeny Félhold területén, akár másutt,

ugyanazokat a vadnövényeket próbálják meg ismét nemesíteni. Ha egy

termény egyszer megjelent, már nem volt szükség, hogy vadon

gyűjtögessék, és belefogjanak a nemesítésébe.

172

A legtöbb alaptermény őseinek vannak olyan vad rokonai, a Termékeny

Félhold területén vagy másutt, amelyek szintén alkalmasak lettek volna a

termesztésre. A borsó például a Pisum nemzetséghez tartozik, amelynek

két vad faja van: a Pisum sativum, amelyből a házi borsó származik, és a

Pisum ful-vum. amelyet sosem nemesítettek. Ennek ellenére a Pisum

fulvum vadborsó frissen és szárítva egyaránt ízletes, és gyakori a

természetben. Hasonlóképpen a búzaféléknek, az árpának, a lencsének, a

csicseri borsónak, a babféléknek és a lennek számos vadon termő rokona

van. Valóban meg is esett, hogy ezek közül a rokon bab- és árpafélék közül

néhányat egymástól függetlenül nemesítettek Amerikában vagy Kínában,

távol a Termékeny Félholdtól, a korai helyszíntől. Ám Nyugat-Eurázsiában

a sok potenciálisan hasznos vad faj közül csak egyet nemesítettek -

alighanem azért, mert az az egy olyan gyorsan terjedt, hogy az emberek

hamar felhagytak a többi vad rokon gyűjtögetésével, és csak a terményt

fogyasztották. Megint csak a fentiek szerint, a termény gyors terjedése

kizárt minden további lehetséges kísérletet a rokonoknak és a termény

őseinek is újbóli nemesítésére.

Mi É R T T E R J E D T E K O L Y A N G Y O R S A N a Termékeny Félhold

terményei? A válasz jórészt Eurázsia kelet-nyugati tengelyében rejlik,

amivel e fejezetet kezdtem. Az egymáshoz képest kelet-nyugati irányban

fekvő területeken a napok hossza és az évszakok változása pontosan

megegyezik. Nagyjából hasonló betegségek fordulnak elő, hasonló a

hőmérséklet, csapadék mennyisége, és a természetes élőhelyek vagy a

biomok (a növényzet típusai). Például Portugália, Észak-Irán és Japán,

amelyek mind nagyjából egy szélességi fokon helyezkednek el, ám

egymástól keleti, illetve nyugati irányban mintegy 6400 km-re,

éghajlatukban sokkal inkább hasonlítanak egymáshoz, mint a tőlük akár

csak 1600 km-re délre fekvő területekhez. Valamennyi földrészen a trópusi

esőerdőként ismert környezet kizárólag az Egyenlítőtől számított 10

szélességi fokon belül található meg, míg a mediterrán cserjés (mint

Kaliforniában a „chaparral" vagy Európában a „maquis") nagyjából a

harmincadik és negyvenedik szélességi fok között terül el.

Ám a növények csírázása, növekedése és betegségekkel szembeni

ellenállóképessége pontosan az éghajlat ezen jellemzőihez

alkalmazkodott. A napok hosszának évszakonkénti változása, a

hőmérséklet és a csapadék mennyiségének változása olyan jelzések,

amelyek kiváltják a magvak csírázását, a palánta növekedését, a felnőtt

növény virágainak, magvainak és gyümölcseinek kifejlődését. A

természetes kiválasztódásnak köszönhetően valamennyi növénypopuláció

genetikai programjában rögzül, mi a megfelelő reakció az évszakonként

173

változó jelzésekre azon a vidéken, ahol kifejlődött. A különböző földrajzi

szélességen található területek jellemzői igen változóak. Például a

nappalok hossza az Egyenlítőnél egész évben állandó, mérsékelt

éghajlaton viszont a téli napfordulótól a nyári napfordulóig minden

hónappal hosszabb, az év második felében pedig ismét egyre rövidebb. A

növekedési évszak -vagyis azok a hónapok, amelyek során a hőmérséklet

és a nappalok hossza megfelelő a növények fejlődéséhez - a magas

földrajzi szélességeken a legrövidebb, és az Egyenlítő környékén a

leghosszabb. A növények szintén a saját szélességi övezetükben elterjedt

betegségekhez alkalmazkodnak.

Jaj annak a növénynek, amelynek genetikai programja sehogy nem illik

annak a földnek a földrajzi szélességéhez, amelybe elültették! Képzeljünk

csak el egy csekély értelmű kanadai földművest, aki olyan kukoricafajtát

próbál ültetni, amely ahhoz alkalmazkodott, hogy messze délen,

Mexikóban teremjen. A szerencsétlen kukoricapalánta mexikói genetikai

programját követve megpróbál márciusban hajtásokat hozni, és

meglepődik, hogy három méteres hó alatt találja magát. Ha sikerülne is a

növényt genetikailag úgy átprogramozni, hogy a kanadai viszonyoknak

megfelelő időpontban csírázzon -mondjuk úgy késő júliusban - a növény

más okokból kifolyólag még mindig bajban lenne. A génjei azt súgnák neki,

hogy szép kényelmesen teremhet, mert van öt hónapja a teljes érésig. Ez

teljesen biztonságos stratégia Mexikó enyhe éghajlata alatt, ám

Kanadában végzetes lenne, mert a kukoricát az őszi fagyok garantáltan

elpusztítanák, mielőtt még egyetlen érett csövet is hozna. A növény

azokkal a génekkel sem rendelkezne, amelyek az északi éghajlat

betegségeivel szemben tennék ellenállóvá, miközben feleslegesen

hordozná a déli éghajlat betegségeit kivédő géneket. Mindezeknek

következtében az alacsony szélességi fokok növényei rosszul tűrik a

magasabb szélességek viszonyait, és viszont. Tehát a Termékeny Félhold

legtöbb terménye szépen megél Franciaországban és Japánban, de az

Egyenlítőnél nem boldogulnak.

Az állatok ugyanígy alkalmazkodtak a földrajzi szélességekhez kötődő

éghajlati viszonyokhoz. E tekintetben mi is tipikus állatok vagyunk, ha job-

ban megvizsgáljuk önmagunkat. Egyesek ki nem állhatják a hideg, északi

telet, a rövid nappalokat és a jellegzetesen északi kórokozókat, míg mások

a forró, trópusi éghajlatot, és annak sajátos betegségeit viselik rosszul. Az

elmúlt évszázadok során a tengerentúlon letelepedő gyarmatosítók a hű-

vös Észak-Európából szívesebben választották otthonuknak Észak-

Amerika, Ausztrália és Dél-Afrika hasonlóan hűvös vidékeit, valamint az

egyenlítői Kenya és Új-Guinea magasabban fekvő, szintén hűvösebb

részeit. Azok az északeurópaiak, akiknek alacsonyan fekvő, forró, trópusi

vidékre kellett menniük, régebben tömegesen pusztultak el olyan

174

betegségekben, mint a malária, amivel szemben a trópusi népek

valamiféle genetikai védettségre tettek szert.

Részben ez az oka annak, hogy a Termékeny Félhold terményei ilyen

gyorsan terjedhettek el nyugati és keleti irányban: már eleve adaptálva

voltak a célrégiók klímaviszonyaihoz. Például, miután a gazdálkodás i. e.

5400 körül a magyar puszták után Közép-Európában is megjelent, a

további terjeszkedés - ahogy az első gazdálkodásra utaló maradványok

megjelenési idejéből következtethető - Lengyelországon keresztül

Hollandiába (az itteni leleteket a fazekasmunka lineáris díszítése jellemzi)

szinte folyamatos volt. Krisztus korára a Termékeny Félhold gabonaféléi az

Írország atlanti-óceáni partjaitól Japán csendes-óceáni partjaiig terjedő,

majd 16 000 km-es körzetben teremtek. Eurázsiának e nyugat-keleti

kiterjedése a világ legnagyobb szárazföldi távolsága.

Eurázsia nyugat-keleti irányú tengelye tehát lehetővé tette, hogy a

Termékeny Félhold terményei Írországtól az Indus völgyéig terjedő

mérséklet éghajlatú sávban hamar útjára indítsák a földművelést, valamint

hogy a Kelet-Ázsiában önállóan kialakított földművelést gazdagítsák. A

Termékeny Félholdtól távol, de azonos szélességen háziasított eurázsiai

termények viszont visszaáramolhattak a Termékeny Félholdra. Ma, amikor

a repülőgépek és a hajók már a Föld minden pontjára eljuttatják a

magvakat, magától értetődőnek vesszük, hogy az étel, amit megeszünk,

egy valóságos geográfiai koty-valék. Ha megvizsgálunk egy jellegzetesen

amerikai gyorséttermi fogást, abban találunk majd csirkét (amit először

Kínában háziasítottak), burgonyát (az Andokból) vagy kukoricát

(Mexikóból), feketeborssal ízesítve (Indiából), a desszert pedig alighanem

egy csésze etióp eredetű feketekávé lesz. Igaz, már a 2000 évvel ezelőtti

rómaiak is jobbára idegenből származó zagyvaságon éltek. A római

termények közül csak a zab és a mák volt őshonos Itáliában. A rómaiak fő

táplálékát a Termékeny Félholdról származó csomag jelentette, a

kaukázusi eredetű birsalmával, a Közép-Ázsiában nemesített kölessel és

köménnyel, az indiai uborkával, szezámmal és citrusfélékkel, valamint a

kínai eredetű csirkével, rizzsel, sárgabarackkal, őszibarackkal és óriás

muharral kiegészítve. Jóllehet, a római alma legalább tényleg Nyugat-

Eurázsiában volt őshonos, termesztése csak a metszés technikájának

köszönhetően volt lehetséges, ami viszont szintén Kínából származott.

Bár Eurázsia kínálja a Föld legszélesebb, egy földrajzi szélességen fekvő

földsávját, és ezzel együtt a nemesített növények és háziasított állatok

gyors terjedésének legdrámaibb példáját, léteznek más példák is. A

Termékeny Félhold csomagjához hasonló sebességgel terjedt kelet felé

egy olyan szubtrópusi csomag, amely Dél-Kínában indult útjára, és

különböző kiegészítéseket kapott, ahogy elérte Délkelet-Ázsiát, a Fülöp-

szigeteket, Indonéziát és Új-Guineát. A létrejött csomag, amely egyrészt

175

terményekből (köztük banánból, taró- és yamgyökérből), másrészt

háziállatokból (csirke, disznó és kutya) állt, 1600 éven belül több mint

8000 km-t tett meg kelet felé a Csendes-óceán trópusi részén, míg végül

elérte a polinéz szigetvilágot. Egy másik valószínűsíthető példa a

termények kelet-nyugati irányú terjedése Afrika széles Sahel-övezetében,

de ennek részleteit az ősnövénytan kutatóinak még ki kell dolgozniuk.

HA S O N L Í T S U K Ö S S Z E a kelet-nyugati terjedés könnyedségét

Eurázsiában azokkal a nehézségekkel, amelyeket Afrika észak-dél irányú

tengelye állít a terjedés útjába! A Termékeny Félhold alapterményei

nagyon hamar elérték Egyiptomot, majd továbbhaladtak dél felé, egészen

a hűvös etióp fennsíkokig, ahol azután a termények terjedése megállt. Dél-

Afrika mediterrán éghajlata ideális lehetett volna számukra, ám az Etiópia

és Dél-Afrika között elterülő több mint 3000 km-es trópusi övezet

áthághatatlan akadályt jelentett számukra. Ehelyett a Szaharától délre

fekvő területek mezőgazdasága a Sahel-övezet és a trópusi Nyugat-Afrika

őshonos növényeinek (pl. a cirok és az afrikai yamgyökér) nemesítésével

kezdődött, amelyek az alacsony földrajzi szélességre jellemző magas

hőmérséklethez, nyári esőzésekhez és viszonylag állandó hosszúságú

nappalokhoz alkalmazkodtak.

Hasonlóképpen, a Termékeny Félhold háziállatainak déli irányú

terjedését megállították vagy lelassították az éghajlati jellemzők és a

betegségek, különösen a cecelegyek által terjesztett tripanoszómás (az

álomkór kórokozója) járványok. A lovat nem sikerült az Egyenlítőtől

északra található nyugatafrikai királyságoknál délebbi területeken

meghonosítani. A szarvasmarha, a juh és a kecske terjedése 2000 évig állt

a Szerengeti-fennsík északi határán, mialatt új típusú gazdaságok és

háziállat-tenyészetek jöttek létre. A szarvasmarha, a juh és a kecske végül

csak i. sz. 1-200 körül jutott el Dél-Afrikába, mintegy 8000 évvel azután,

hogy a Termékeny Félholdon megkezdődött a jószágok tenyésztése. A

trópusi Afrika terményei is csak nagy nehézségek árán terjedhettek dél

felé, és nem sokkal a Termékeny Félhold terményei után érkeztek Dél-

Afrikába, a fekete afrikai (bantu) farmerekkel. Ezek a trópusi termények

azonban sohasem jutottak át a dél-afrikai Fish folyón, mert azon túl olyan

mediterrán viszonyok uralkodnak, amihez nem tudtak alkalmazkodni.

Az eredmény Dél-Afrika elmúlt két évezredének túlságosan is jól ismert

történelme lett. Dél-Afrika őslakos koiszan népeinek (más néven a

hottentották és a busmanok) egy része háziállatokhoz jutott, ám

földművelésük nem volt. A Fish folyótól északkeletre fekvő területekről

hamarosan kiszorították őket a jóval nagyobb számban lévő fekete afrikai

farmerek, akiknek déli irányú terjeszkedése ennél a folyónál állt meg. Dél-

Afrika mediterrán övezetében csak azután lendülhetett fel a földművelés,

176

hogy 1652-ben megérkeztek az első európai telepesek hajói, és velük a

Termékeny Félhold terménycsomagja. E népek összeütközése vezetett a

mai Dél-Afrika tragédiáihoz: először az európai baktériumok és fegyverek

tizedelték meg nagyon gyorsan a koi-szanokat, amit a feketék és az

európaiak évszázados háborúi követtek; ezután a faji elnyomás évszázada

következett; napjainkban pedig az európaiak és a feketék az együttélés új

útjait keresik az egykori koiszan földön.

EZ E K U T Á N H A S O N L Í T S U K össze a gyors eurázsiai terjedést

azokkal a nehézségekkel, amelyeket Amerika észak-déli tengelye jelentett.

A távolság Me-zoamerika és Dél-Amerika között - mondjuk a Mexikói-

fennsíktól Ecuadorig - mindössze 2000 km, ami nagyjából annyi, mint

Eurázsiában a Balkán és Mezopotámia távolsága. A Balkán ideális

feltételeket kínált a legtöbb mezopotámiai termény és háziállat számára,

és ezekhez egy csomagként jutott hozzá 2000 évvel azután, hogy

meghonosodott a Termékeny Félholdon. A Balkánon e fajok és rokonaik

nemesítését a gyors terjedés kizárta. A Mexikóifennsík és az Andok

hasonlóan megfelelő környezetet nyújtottak volna egymás terményei és

háziállatai számára. Néhány termény, például a mexikói kukorica, valóban

el is jutott a másik térségbe a prekolombiánus korban.

Más termények és háziállatok azonban nem cserélődtek Mezoamerika

és Dél-Amerika között. Mexikó hűvös fennsíkjai ideális környezetet

biztosítottak volna lámák és tengeri malacok tenyésztéséhez valamint

burgonyatermesztéshez, ezek mindegyikét ugyanis a dél-amerikai Andok

magasan fekvő, hűvös vidékein háziasítottak. Az Andok javainak északi

irányú elterjedését azonban kérlelhetetlenül megállították a forró közép-

amerikai alföldek. Ötezer évvel azt követően, hogy az Andokban az

olmékok háziasítottak a lámákat, a maják, az aztékok és Mexikó más

őslakos társadalmai még mindig nem rendelkeztek teherhordó állattal és

ehető házi emlőssel, kivéve a kutyákat.

A Mexikóban háziasított pulyka és az USA keleti részében nemesített

napraforgó hasonlóan jól megélt volna az Andokban, ám terjedésüket dél

felé megállították a közbenső trópusi éghajlatú területek. A csekély,

mindössze 1200 km-es észak-déli távolság a mexikói háziasítás után

évezredekig lehetetlenné tette, hogy a kukorica, tök és bab eljusson a mai

Egyesült Államok délnyugati vidékére, a mexikói chili és libatop pedig a

prehisztorikus korban egyáltalán nem jutott el. A kukorica a mexikói

háziasítás után évezredekkel sem terjedhetett el Észak-Amerika keleti

vidékén, az ott uralkodó hűvösebb éghajlat és a rövidebb növekedési

évszak miatt. Valamikor i. sz. 1 és i. sz. 200 között ezen a vidéken is

megjelent a kukorica, de szerepe rendkívül csekély volt. Csak úgy i. sz.

177

900-at követően, miután sikerült létrehozni a kukorica északi éghajlatot

tűrő, szívós változatait, kezdett a kukoricára alapozott mezőgazdaság

hozzájárulni a legösszetettebb észak-amerikai őslakostársadalom, a

Mississippi-kultúra virágzásához - ahhoz a rövid virágzáshoz, amelynek

baktériumaik révén a Kolumbusz idejében és később érkező európaiak

vetettek véget.

Emlékezzünk rá, hogy a genetikai vizsgálatok a Termékeny Félhold ter-

ményeinek többségéről kiderítették, hogy egyetlen nemesítési folyamat

eredményeképpen alakultak ki, és a létrejött termények olyan gyorsan

terjedtek, hogy eleve kizárták ugyanannak a fajnak vagy rokonainak újabb

nemesítését. Ezzel szemben az amerikai indiánok sok terményéről

bebizonyosodott, hogy olyan rokon fajokból, vagy akár ugyanannak a

fajnak genetikailag eltérő változataiból állnak, amelyeket egymástól

függetlenül nemesítettek Mezoameri-kában, Dél-Amerikában és az

Egyesült Államok keleti vidékén. Területenként közeli rokonságban álló

kakastaréj-, bab-, libatop-, chili-, gyapot-, tök- és dohányfajok váltják fel

egymást. Ugyanannak a fajnak különböző változatai találhatók meg

veteménybabból, limababból, a Capsicum annuum I chinense nevű chili

paprikából és a Cucurbita pepo tökből. A többszörös független nemesítés

örökségei további bizonyítékok arra, hogy az amerikai kontinens észak-déli

tengelye mentén a termények terjedése igen lassú volt.

Afrika és Amerika tehát a két legnagyobb olyan földterület, amelyeknek

észak-déli irányú fő tengelye okolható a lassú terjedésért. A világ egyes

más részein e lassú észak-déli terjedés kevésbé volt számottevő. Ezek

között megemlíthetjük a csigatempójú terményáramlást a pakisztáni Indus

völgye és Dél-India között, a dél-kínai élelmiszertermelés lassú terjedését

a Maláj-félsziget felé, vagy azt, hogy a trópusi indonéz és új-guineai

élelmiszertermelés a prehisztorikus korban nem tudott eljutni Délnyugat-,

illetve Délkelet-Ausztráliába. Ausztrália e két szeglete jelenti ma a földrész

éléskamráját, csakhogy ezek az Egyenlítőtől mintegy 3200 km-re délre

fekszenek. A földművelésnek itt várnia kellett, míg a távoli Európából,

hajókon megérkeztek azok a termények, amelyek már alkalmazkodtak

Európa hűvös éghajlatához és a rövid növekedési évszakhoz.

SO K Á I G I D Ő Z T Ü N K A F Ö L D R A J Z I szélességek kérdésén, ami a

térképre vetett egyetlen pillantás alapján könnyen felmérhető, mert

alapvetően meghatározza az éghajlatot, a növények növekedésének

körülményeit és az élelmiszertermelés terjedésének nehézségeit. Azonban

természetesen nem a földrajzi szélesség az egyetlen meghatározó

tényező, és nem mindig igaz, hogy az azonos szélességen fekvő

szomszédos területek éghajlata megegyező (bár a nappalok hossza

178

szükségszerűen ugyanakkora). A felszíni és ökológiai akadályok, melyek

egyes földrészeken sokkal erőteljesebbek, mint másokon, jelentős helyi

gátat szabtak a terjedésnek.

Például a mai USA délkeleti és délnyugati vidékei között a

terményáramlás nagyon lassú és részleges volt, habár ezek a területek

ugyanazon a földrajzi szélességen fekszenek. Ennek fő oka a száraz, és

mezőgazdaságra alkalmatlan, közéjük ékelődő Texas és a Nagy Síkság déli

része volt. Eurázsián belül hasonló példa a Termékeny Félholdról származó

termények terjedésének keleti határa. Ezek a termények gyorsan, és

szinte akadálytalanul terjedtek nyugat felé az Atlanti-óceánig, kelet felé

pedig az Indus völgyéig. Azonban ahogy egyre keletebbre haladunk

Indiában, a téli esőzések helyét egyre inkább a nyári esők váltják fel, ami

hozzájárult ahhoz, hogy az új terményeket és eljárásokat is igénylő

mezőgazdaság jóval lassabban terjeszkedett a Hindusztáni alföldön,

Északkelet-Indiában. Még keletebbre Kína mérsékelt éghajlatú területeit

Eurázsia hasonló éghajlatú részeitől elvágta a közép-ázsiai sivatag, a tibeti

fennsík és a Himalája együttese. így Kína kezdeti élelmiszertermelése

független volt a Termékeny Félholdétól, és terményei is teljesen különböz-

tek. Azonban még a Kína és Nyugat-Eurázsia között húzódó akadályokat is

sikerült részben leküzdeni az i. e. II. évezredben, amikor is az elő-ázsiai

búza, árpa és lovak elérték Kínát.

Sőt, egy 3200 km-es észak-déli irányú terjedés nehézsége is függ a he-

lyi körülményektől. A Termékeny Félhold élelmiszertermelése megtette ezt

a távolságot Etiópiáig, a bantu élelmiszertermelés pedig gyorsan eljutott

az afrikai Nagy-tavak környékéről egészen délre, Natalig, mert mindkét

esetben a közbenső területek hasonló csapadékviszonyokat nyújtottak, és

földművelésre alkalmasak voltak. Ezzel szemben a terményáramlás

Indonéziából dél felé, Délnyugat-Ausztráliába teljességgel lehetetlen volt,

Mexikóból a mai USA délnyugati és délkeleti részébe (bár ezek jóval

közelebb vannak egymáshoz) pedig igen lassú, mert a közbenső sivatagos

területek nem kedveztek a mezőgazdaságnak. A magasan fekvő fennsíkok

hiánya Mezoamerika Guatemalától délre eső részén, valamint

Mezoamerika rendkívül keskeny mivolta Mexikótól délre, különösen

Panamánál, legalább annyira gátolták a termények és jószágok cseréjét a

mexikói felföldek és az Andok között, mint a földrajzi szélesség.

A földrészek tengelyeinek különböző iránya nemcsak az

élelmiszertermelés terjedését befolyásolta, hanem egyéb technológiákét

és találmányokét is. Például az i. e. 3000 körül Elő-Azsiában vagy annak

környékén feltalált kerék néhány évszázad alatt gyorsan elterjedt Eurázsia

nagy részén, nyugati és keleti irányban egyaránt, míg ugyanakkor a

prehisztorikus Mexikóban ettől függetlenül feltalált kerék soha nem jutott

el délre, az Andokba. Hasonlóképpen, az alfabetikus írás elve, amit i. e.

179

1500-ra dolgoztak ki a Termékeny Félhold nyugati részén, nagyjából ezer

év alatt eljutott nyugat felé Karthágóig, kelet felé pedig az indiai

szubkontinensig, ám azok a mezoamerikai írásos rendszerek, amelyek a

prehisztorikus korban legalább 2000 éven át élték virágkorukat, soha nem

kerültek el az Andokba.

Természetesen a kerék és az írás nem függ össze a földrajzi

szélességgel és a nappalok hosszával olyan közvetlen módon, mint a

termények. Az összefüggések ebben az esetben közvetetten, különösen az

élelmiszertermelésen, és azok következményein keresztül működnek. A

legelső kerekek olyan ökör-vontatású szekerek tartozékai voltak,

amelyeket mezőgazdasági termények szállítására használtak. A korai írás

annak az elit rétegnek a kiváltsága volt, amelyet élelmiszertermelő

parasztok tartottak el, és gazdaságilag és társadalmilag összetett

élelmiszertermelő társadalmak céljait szolgálta (az uralkodó réteg

propagandája, leltár, hivatali feljegyzések). Altalánosságban azok a tár-

sadalmak, amelyek között a termények, jószágok és az

élelmiszertermeléshez kapcsolódó technológiák szabadon áramoltak,

sokkal nagyobb valószínűséggel cserélték ki egyéb javaikat is.

Amerika hazafias dala, az „America the Beautiful", tengertől csillogó ten-

gerig terjedő tágas tereinket és borostyánszín gabonaföldjeinket idézi

meg. E dal valójában visszájára fordítja a földrajzi valóságot. Akárcsak

Afrikában, az őshonos termények és háziállatok terjedését szűkös terek és

környezeti akadályok gátolták. Soha nem húzódtak őshonos gabonaföldek

óceántól óceánig Észak-Amerikában, sem Kanadától Patagóniáig,

ugyanúgy, ahogy Egyiptomtól Dél-Afrikáig sem; Eurázsia tágas tereit

viszont az Atlanti-óceántól a Csendes-óceánig borították a búza- és

árpaföldek borostyános hullámai. Az eurázsiai mezőgazdaság sokkal

gyorsabb terjedése az őslakos amerikai és a szub-szaharai

mezőgazdasághoz képest fontos szerepet játszott (ahogy azt a következő

fejezetben meg fogjuk látni) az eurázsiai írás, kohászat, technológia és a

birodalmak gyors terjedésében.

E különbségek felsorolása nem azt a célt szolgálja, hogy a messze

földön elterjedt terményeket magasztaljam, vagy hogy ezekkel a korai

eurázsiai földművesek zsenialitását bizonygassam. Mindezek valójában

Eurázsia tengelyének irányát tükrözik, összehasonlítva Amerika vagy

Afrika tengelyével. A történelem eseményei e tengelyek mentén fordultak.

180

A Z É L E L M I S Z E R T Ő L

A H Á B O R Ú K I G ,

J Á R V Á N Y O K I G É S

T E C H N I K Á K I G
11. F E J E Z E T

A J Ó S Z Á G V É G Z E T E S
A J Á N D É K A

É G I G T E K I N T E T T Ü K T E H Á T , H O G Y M I K É N T
A L A K U L T K I A Z É L E L -miszertermelés néhány

központban, és hogyan terjedt ezekből eltérő sebességgel

tovább más területekre. E területek földrajzi különbségei

alapvető válaszokat adhatnak Yali kérdésére, hogy az egyes

népek miért nem jutottak egyforma mértékben hatalomhoz és

javakhoz. Az élelmiszertermelés azonban nem közvetlen ok.

Egy kézitusa során a csupasz földművesnek semmiféle előnye

nem lett volna egy csupasz vadászó-gyűjtögetővel szemben.

V

A földművesek erejének egyik magyarázata abban a nagy

népsűrűségben rejlik, amelynek létrejöttét az

élelmiszertermelés segítette elő: ha harcra kerül a sor, tíz

csupasz földműves minden bizonnyal többre ment, mint

egyetlen csupasz vadászó-gyűjtögető. A magyarázat másik

része, hogy sem a földművesek, sem a vadászó-gyűjtögetők

nem teljesen csupaszok, legalábbis átvitt értelemben nem. A

földművesek általában veszélyesebb baktériumokat hor-

doznak, fegyvereik és páncéljaik jobbak, és olyan központi

kormány irányítja őket, amelynek élén írástudó elit áll, és

ezáltal sokkal alkalmasabb hódító háborúk vezetésére. Ezért a

következő négy fejezet azt fogja kutatni, hogy az

élelmiszertermelés hogyan vezetett a baktériumokhoz,

írásbeliséghez, technológiához és központosított hatalomhoz.

A jószágok, termények és a baktériumok közötti kapcsolatot

számomra feledhetetlenül szemlélteti egy kórházi eset,

amelyről egy orvos barátom mesélt. Még fiatal, kezdő orvos

volt, amikor az egyik kórterembe hívták, ahol

egy házaspár rejtélyes betegséggel küszködött. Nem könnyítette a

helyzetét, hogy a házaspárnak nehezére esett mind az egymással mind a

barátommal való kommunikáció. A férj félénk kis ember volt, akinek

tüdőgyulladását egy azonosítatlan baktérium okozta, angoltudása pedig

igen szerény volt. Gyönyörű felesége tolmácsolt, aki nagyon aggódott férje

állapota miatt, és akit megrémített az ismeretlen kórházi környezet. A

hosszú, dolgos hét a kórházban barátomat is megviselte kissé, no meg az,

hogy sehogy nem tudott rájönni, miféle szokatlan rizikófaktorok idézhették

elő a furcsa betegséget. Megviselt állapotában barátom mindent

elfelejtett, amit valaha is az orvosi diszkrécióról tanult: borzalmas

baklövést követett el, megkérte az asszonyt, kérdezze meg a férjét, nem

volt-e olyan szexuális kalandja, amely felelős lehet a betegségéért.

Az orvos látta, amint a férj elvörösödött, úgy összehúzta magát, hogy

még kisebbnek tűnt, próbált szinte semmivé válni a takaró alatt, és alig

hallható hangon hebegett valamit. A feleség felháborodottan kiabálni

kezdett, és teljes magasságában a férj fölé tornyosult. Felkapott egy nehéz

fémtartályt, és teljes erejével a férj fejéhez vágta, mielőtt még az orvos

megakadályozhatta volna, majd kiviharzott az ajtón. Eltartott egy ideig,

míg az orvos magához térítette a férjet, és még tovább, míg sikerült

rávennie, hogy tört angolságával elmagyarázza, mit mondott a felbőszült

feleségnek. Lassan beismerte, nemrégiben egy farmon tett látogatás

alkalmával többször is közösült egy birkával; talán így került kapcsolatba a

rejtélyes baktériummal.

Az eset olyan kirívóan egyedinek hangzik, hogy azt gondolnánk, nem

szolgálhat általános tanulsággal. Valójában azonban egy igen

lényegbevágó témát szemléltet: az állati eredetű emberi betegségeket.

Csak nagyon kevesek szeretik a birkákat abban az értelemben, ahogy az

iménti páciens. Viszont sokan éreznek szeretetet háziállataik, kutyáik,

macskáik iránt. Ha csak arra gondolunk, milyen nagy számban tartjuk őket,

mindenképpen szokatlanul rajongunk a birkákért és egyéb jószágainkért.

Egy nemrégiben folytatott népszámlálás idején például Ausztrália 17085

400 lakosa oly nagyra becsülte a birkákat, hogy 161 600 000-et tartott

belőlük.

Sok felnőtt, és még több gyermek szed össze fertőző betegségeket házi-

állatoktól. Legtöbbjük viszonylag ártalmatlan kellemetlenség marad, de né-

hány súlyossá fordulhat. Késői történelmünk legnagyobb hóhérai - a himlő,

influenza, tüdőbaj, malária, pestis, kanyaró és a kolera - mind-mind állati

eredetű ragályos betegségek, jóllehet mára a fertőző betegségeinkért

felelős vírusok - paradox módnn - szinte kizárólag az embert támadják

meg. Mivel ezek a betegségek az emberiség legnagyobb hóhérai, döntően

befolyásolták a történelem alakulását is. Egészen a II. világháborúig több

áldozata volt a háborúkban terjedő kórokozóknak, mint a háborús

sérüléseknek. A nagy tábornokokat magasztaló háborús krónikák

elbagatellizálják a mítoszromboló valóságot: a múlt csatáit nem mindig

azok a hadseregek nyerték, amelyek jobb tábornokokkal és fegyverekkel

rendelkeztek, hanem egyszerűen azok, amelyek a veszélyesebb

baktériumokkal fertőzték meg az ellenséget.

A baktériumok történelemben betöltött szerepének legkíméletlenebb

példája Amerikában 1492-ben Kolumbusz hódítóútjával kezdődött. Bár az

amerikai őslakosok tömegesen váltak áldozatává a kegyetlen spanyol

konkvisztádoroknak, ezek számát messze felülmúlta a végzetes spanyol

baktériumok áldozatainak száma. Miért járt a veszélyes kórokozók

kölcsönös cseréje Amerika és Európa között annyira egyenlőtlen

következményekkel? Miért nem az Amerikában őshonos baktériumok

tizedelték meg a spanyol hódítókat, hogy aztán Európára is átterjedve

kiirtsák az európai lakosság 95%-át? A kérdés hasonlóképpen felvetődik

sok más olyan bennszülött nép esetében, amelyeket az eurázsiai

baktériumok tizedeltek meg, de ugyanígy azoknak a későbbi európai

gyarmatosítóknak az esetében is, akik viszont az afrikai és ázsiai bak-

tériumoknak estek áldozatul.

így tehát az állati eredetű emberi betegségek kérdése a történelem

nagy, átfogó sémáiban, valamint napjaink legfontosabb egészségügyi

problémáiban keresendő. (Gondoljunk csak az AIDS-re, erre a

robbanásszerűen terjedő emberi betegségre, amelyet valószínűleg egy vad

afrikai majomfajban található vírus váltott ki.) E fejezetben arról lesz szó,

hogy mi is az a „betegség", és hogy miért van az, hogy egyes

mikroorganizmusoktól „megbetegszünk", míg a legtöbb élőlény nem okoz

betegséget. Megvizsgáljuk, hogy leggyakoribb fertőző betegségeink miért

járványszerűen terjednek, mint napjainkban az AIDS vagy a középkorban a

„fekete halál", vagyis a bubópestis. Ezek után megnézzük azt is, hogy a

ma már csak emberre jellemző mikroorganizmusok ősei miként kerültek

eredeti hordozóikból, az állatokból, az emberi szervezetbe. Végezetül

pedig azon gondolkodunk el, hogy fertőző betegségeink állati eredetének

ismerete miként segíthet megmagyarázni a baktériumok sorsdöntő, szinte

egyoldalú cseréjét európaiak és amerikai őslakosok között.

PE R S Z E , H A J L A M O S A K V A G Y U N K csakis a saját szemszögünkből

gondolni a betegségekre: mit tehetnénk azért, hogy megmeneküljünk, a

mikrobák pedig pusztuljanak? Irtsuk ki a semmirekellőket, bármik legyenek

is indítékaik! Ám az életben általában meg kell értenünk az ellenfelet, ha le

akarjuk győzni, és ez különösen igaz az orvostudományban. Ezért most

tegyük félre egy kicsit emberi elfogultságunkat, és gondoljunk a

betegségekre a mikrobák szempontjából. Végül is, a mikrobák ugyanúgy

egy természetes kiválasztódás termékei, mint mi magunk. Miféle evolúciós

előnyei származnak a mikrobának abból, ha olyan bizarr bajokkal gyötör

bennünket, mint egy gyulladás a nemi szerven vagy egy hasmenés? És

miért kéne egy mikrobának számunkra végzetessé válnia? Ez különösen

döbbenetes öngólnak tűnik, hiszen az a mikroba, amely elpusztítja

hordozóját, saját magát pusztítja el.

A mikrobák alapvetően ugyanúgy fejlődnek, mint bármelyik másik faj. Az

evolúció azoknak az egyedeknek kedvez, amelyek hatékonyabban hoznak

létre utódokat, és megfelelőbb életfeltételekhez juttatják őket. Egy

mikroba szempontjából ezt a terjeszkedést talán úgy lehetne

matematikailag megfogalmazni, mint az eredeti betegre eső új áldozatok

számát. Ez a szám attól függ, hogy az egyes áldozatok milyen hosszú ideig

maradnak fertőzőek, és hogy a mikroba milyen hatékonysággal terjed

egyik áldozatról a másikra.

A mikrobák egyik emberről a másikra, illetve állatról emberre való

terjedésének számos módja alakulhat ki. A természetes kiválasztódás

annak a baktériumnak kedvez, amelyik könnyebben terjed és több utódot

hagy maga után. Betegségeink tünetei azt jelzik, hogy valami átkozottul

furfangos mikroba úgy változtatja meg testünket vagy viselkedésünket,

hogy önmaga terjedését szolgálja.

A mikrobák terjedésének legkisebb erőfeszítést igénylő módja, ha

passzívan kivárják, míg eljutnak a következő áldozathoz. Ezt a stratégiát

azok a mikrobák választják, amelyek megvárják, amíg egyik hordozót

megeszi a következő: ilyenek például a szalmonella baktériumok, amelyek

fertőzött tojással vagy hússal jutnak be a szervezetünkbe, a trichinózisért

felelős féreg, amely csak arra vár, hogy levágjunk egy disznót, és nem

megfelelően elkészítve együk meg, vagy az anisakiazist okozó féreg,

amelyet nyers hallal fogyasztanak el időnként a szusi japán és amerikai

kedvelői. Ezek a paraziták általában a megevett állattal jutnak az emberbe,

de Új-Guinea felföldjein a nevetőkórt (kuru) okozó vírus az egyik emberről

evés útján jut a másikba. Kannibalizmus útján terjed tehát, mikor a felföldi

kicsinyek elkövetik azt a fatális hibát, hogy megnyalják ujjukat, miután

azzal a nyers agyvelővel játszottak, amelyet anyjuk épp azelőtt vágott ki a

kuruval fertőzött, megfőzésre előkészített hullából.

Egyes mikroorganizmusok nem várják meg, míg régi hordozójuk

elpusztul és egy új elfogyasztja, hanem inkább annak a rovarnak a

nyálában „stoppolnak", amely megcsípi a régi hordozót, és elrepül, hogy

újabbat találjon.

Ezt a kis potyautazást biztosíthatják szúnyogok, bolhák, tetvek vagy

cecele-gyek, amelyek a maláriát, a pestist, a tífuszt és az álomkórt

terjesztik, ebben a sorrendben. A passzív átvitel legaljasabb trükkjéhez

azok a mikroorganizmusok folyamodnak, amelyek egy asszonyról

közvetlenül annak magzatára kerülnek, és így már születéskor megfertőzik

a csecsemőt. Ezzel a trükkel a szifiliszért, rubeóláért és manapság az AIDS-

ért felelős mikroorganizmusok olyan etikai kérdéseket állítanak elénk,

amellyel komoly fejtörést okoznak mindazoknak, akik hisznek abban, hogy

a Világegyetem alapvetően az igazságosságra épül.

Más baktériumok átvitt értelemben a saját kezükbe veszik a dolgok irá-

nyítását. Ezek gazdájuk szervezetét vagy külsejét úgy változtatják meg,

hogy az felgyorsítsa saját terjedésüket. A mi szemszögünkből nézve egy

nyílt kelésekkel járó nemi betegség, mint például a szifilisz, ocsmány,

szégyenletes dolog. A mikroorganizmus szempontjából azonban ez csak

hasznos eszköz arra, hogy a gazda segítségével terjedjen tovább egy új

gazda testnyílásaiban. A himlő által okozott sebek hasonlóan terjesztik a

mikroorganizmusokat, közvetlen vagy közvetett érintkezés útján. (Néha

nagyon is közvetett módon; azok a fehérek például, akik mindenáron ki

akarták irtani az „ellenséges" indiánokat, korábban himlős betegek

takaróit küldték nekik ajándékba.)

Még ennél is hatékonyabb stratégiát választottak az influenza, a közön-

séges nátha és a pertussis (szamárköhögés) mikroorganizmusai, amelyek

a beteget köhögésre vagy tüsszentésre ingerlik, s így azok egész

baktériumfelhőt lőnek ki a leendő új gazdák felé. Hasonlóképpen a kolera

baktériuma erős hasmenést vált ki áldozatában, ami az újabb potenciális

áldozatok vízkészletébe juttatja el a baktériumokat, míg a koreai vérzéses

láz vírusa egerek vizeletében terjed. A vírusgazda viselkedésének

megváltoztatásában semmi nem veheti fel a versenyt a veszettség

vírusával, ami nem elég, hogy bekerül a fertőzött kutya nyálába, még

eszeveszett harapásra is ingerli a kutyát, hogy ezzel szerezzen további

áldozatokat. Ami viszont a férgek fizikai teljesítményét illeti, a pálmát

mindenképpen a horogférgek és a vérmételyférgek viszik el, amelyek

aktívan keresztülfúrják magukat a gazda bőrén, abból a vízből vagy

talajból kiindulva, amelybe egy korábbi áldozat ürülékével a lárvák

bekerültek.

így tehát a mi szempontunkból a nemi szerv sebei, a hasmenés és a

köhögés a „betegség tünetei"; a baktérium szempontjából viszont a

terjedés ügyes evolúciós stratégiái. Ezért érdeke a baktériumnak a mi

betegségünk. De vajon mi haszna származhat a baktériumnak abból a

látszólag öngyilkos stratégiából, hogy elpusztítja saját hordozóját?

A baktérium szemszögéből ez csupán nem szándékos velejárója (sovány

vigasz!) a gazda azon tüneteinek, amelyek a mikrobák hatékony

továbbítását segítik elő. Valóban, egy kolerás beteg kezelés nélkül bele is

halhat abba, hogy naponta több liter folyadékot veszít a hasmenés miatt.

Viszont legalább egy ideig, amíg az áldozat életben van, a kolerabaktérium

hasznot húz abból, hogy nagy mennyiségben kerül be a következő áldozat

vízkészletébe. Ha ezek után minden áldozat átlagosan egynél több újabb

áldozatot fertőz meg, a baktérium képes terjedni, még akkor is, ha az első

gazda történetesen el is patkol.

N o, D E E N N Y I T a baktériumok érdekeinek szenvtelen vizsgálatáról.

Térjünk most vissza saját önös érdekeinkhez: mi maradjunk épek és

egészségesek, viszont pusztuljanak azok az átok baktériumok! Egyik

leggyakoribb reakciónk egy fertőzésre a láz. A lázra megint csak

hajlamosak vagyunk úgy gondolni, mint egy „betegség tünetére", mintha

az óhatatlanul és minden szerep nélkül alakulna ki. A testhőmérséklet

szabályozása azonban a gének „kezében" van, és nem véletlenszerű.

Néhány mikroorganizmus sokkal érzékenyebb a magas hőmérsékletre,

mint saját testünk. Testhőmérsékletünk emelésével tulajdonképpen még

azelőtt próbáljuk halálra pörkölni a baktériumokat, hogy magunk is

megpörkölődnénk.

Egy másik gyakori reakció immunrendszerünk mozgósítása.

Fehérvérsejtjeink és egyéb sejtek tevékenyen felkutatják és elpusztítják az

idegen mikroorganizmusokat. Azok az antitestek, amelyeket fokozatosan

termelünk egy bizonyos mikroorganizmus ellen, csökkentik az

újrafertőződés esélyét. Ahogy azt tapasztalatból mindannyian tudjuk, van

néhány betegség, például az influenza és a közönséges nátha, amelyekkel

szemben csak ideig-óráig vagyunk ellenállóak; ezeket később újra

megkaphatjuk. Más betegségek ellen azonban - ilyen a kanyaró, a

mumpsz, a rubeóla, a szamárköhögés, és a napjainkra már legyőzött himlő

- az első fertőzés során keletkező antitestek életre szóló védettséget

nyújtanak. Ezen az elven alapszik az oltás: úgy serkentjük az antitestek

termelődését, hogy közben igazából nem kell átesnünk a betegségen, mert

halott vagy legyengített mikroorganizmusokat juttatunk a szervezetbe.

De sajnos, néhány ügyes mikroorganizmus nem adja meg magát csak

úgy immunrendszerünk védelmének. Egyik-másik kitanulta, hogyan járhat

túl az „eszünkön", és képes megváltoztatni azokat a molekuláris részeket

(az ún. antigéneket), amelyeket antitesteink már felismernek. Az újabb és

újabb influenzafajták kifejlődése vagy eltérő antigénekkel való visszatértük

megmagyarázza, hogy két évvel ezelőtti influenzánk miért nem véd meg

bennünket az idei járványtól. A malária és az álomkór még agyafúrtabb

csirkefogók; rendkívül gyorsan megváltoztatják antigénjeiket. Köztük is az

egyik legaljasabb az AIDS, amely még akkor is új antigéneket hoz létre,

amíg egyetlen betegben tanyázik, és így végül teljesen legyűri

immunrendszerét.

Leglassúbb védekező reakciónk a természetes kiválasztódás, amelynek

során génjeink előfordulása generációról generációra változik meg. Szinte

valamennyi betegséggel szemben néhányan genetikailag ellenállóbbnak

bizonyulnak másoknál. Járvány esetén azoknak, akik génjeik révén jobban

ellenállnak egy adott mikroorganizmusnak, nagyobb esélyük van az

életbenmaradásra, mint az ilyen génekkel nem rendelkezőknek. így a

történelem folyamán azokban az emberi populációkban, amelyek újra és

újra ki voltak téve egy bizonyos kórokozónak, egyre többen rendelkeztek

az ellenálláshoz szükséges génnel - egyszerűen azért, mert azok a

szerencsétlenek, akiknek a szervezetéből ez hiányzott, kisebb

valószínűséggel élték túl a járványt, és adták tovább génjeiket

gyermekeiknek.

Sovány vigasz, gondolhatjuk megint. Ez az evolúciós reakció a

betegségre fogékony haldoklónak már nem sokat használ. Ezzel szemben

azt jelenti, hogy egy adott emberi populáció egésze nagyobb védettséget

szerez a kórokozóval szemben. E genetikai védettség példái a sarlósejtgén,

a Tay-Sachs gén és a cisztás fibrózis génje, amelyek védelmet biztosítanak

az afrikai feketéknek a maláriával, a kelet-európai zsidóknak a

tüdővésszel, az észak-európaiaknak pedig a bakteriális hasmenésekkel

szemben.

Röviden, a legtöbb fajjal való kapcsolatunk, ahogy például a kolibri

esetében, nem ártalmas sem számunkra sem a kolibri számára. Sem

nekünk, sem a kolibriknek nem kellett védelmi rendszert kialakítanunk

egymással szemben. Ez a békés kapcsolat azért maradhatott fenn, mert a

kolibrinek nincs szüksége ránk, hogy utódokat hozzon létre vagy táplálja

azokat. Inkább nektárral és rovarokkal táplálkozik, amelyekhez saját

szárnyai segítik hozzá.

A mikroorganizmusok viszont úgy fejlődtek ki, hogy a testünkben talál-

ható tápanyagokon éljenek, és nincsenek szárnyaik, amelyek elrepítenék

őket a következő áldozathoz, amikor az eredeti áldozat már meghalt vagy

esetleg rezisztens. így sok baktériumnak különböző trükkökhöz kellett

folyamodnia, hogy eljuthasson újabb potenciális áldozataihoz, és ezeknek

a trükkök-nek nagy részét mi úgy éljük meg mint „tüneteket". Mi is

kifejlesztettünk „ellentrükköket", amelyekre viszont a baktériumok újabb

„ellentrükkökkel" válaszoltak. Mi és kórokozóink össze vagyunk zárva egy

egyre fokozódó evolúciós vetélkedőben, amelyben a vesztes életével fizet,

és a természetes kiválasztódás játssza a döntőbíró szerepét. Most vegyük

szemügyre a harcmodort: villámháború vagy gerillaharc?

TE G Y Ü K F E L , H O G Y V A L A K I megszámolja egy bizonyos földrajzi

területen belül előforduló fertőzéses megbetegedések számát, majd

figyelemmel kíséri, hogyan változnak idővel a számok. A különböző

betegségek esetében az eredmény rendkívül változó. Bizonyos

betegségeknél, például a maláriánál vagy a galandféregnél, egy érintett

területen bármely év bármely hónapjában előfordulhatnak újabb

megbetegedések. Az úgynevezett járványos betegségek viszont hosszú

ideig nem ütik fel a fejüket, majd megbetegedések egész sorát okozzák,

azután egy időre ismét eltűnnek.

Az ilyen járványos betegségek közül az influenza legtöbb amerikainak

személyes ismerőse; egy-egy év különösen rossznak számít, ami az

influenzavírusnak viszont sikeres időszak. A kolerajárványok még nagyobb

időközönként érkeznek; az 199l-es perui járvány volt a XX. században az

első, amely elérte az Újvilágot. Bár napjainkban egy-egy influenza- vagy

kolerajárvány rögtön az újságok címlapjára kerül, a modern

orvostudomány megjelenése előtt ezek a járványok sokkal

borzalmasabbak voltak. Az emberi történelem legsúlyosabb járványa az az

influenzajárvány volt, ami az I. világháború vége felé 21 millió ember

halálát okozta. A fekete halál (vagy bubópestis) 1346 és 1352 között

Európa lakosságának egynegyedével végzett; a halálozási arány egyes

városokban elérte a 70%-ot. Amikor a Canadian Pacific vasútvonalát

fektették le Saskatchewanon keresztül az 1880-as évek elején, a tarto-

mány őslakos indiánjai, akik azelőtt nemigen találkoztak fehérekkel, és

azok baktériumaival, hihetetlenül nagy arányban estek áldozatul a

tuberkulózisnak (évente 9 százalékuk).

Azok a fertőző betegségek, amelyek járványok formájában jelentkeznek,

nem pedig egyenletesen, ám viszonylag kis számban felbukkanó

esetekként, számos vonásukban megegyeznek. Először is, gyorsan és

hatékonyan terjednek át a betegről a közelben tartózkodó egészséges

emberekre, aminek egyenes következménye, hogy rövid idő leforgása alatt

az egész populáció veszélybe kerül. Másodszor, ezek „akut" betegségek; a

beteg rövid időn belül vagy meghal, vagy teljesen felépül. Harmadszor, a

szerencsés túlélők szervezete elkezd antitesteket termelni, amelyek

hosszú ideig, esetleg életük végéig, védettséget biztosítanak az újra

felbukkanó betegséggel szemben. Végül pedig, ezek a betegségek

általában kizárólag az emberre jellemzőek; kórokozóik legtöbbször nem

élnek meg a talajban vagy állatokban. E négy tulajdonság mindegyike igaz

azokra a betegségekre, amelyekre az amerikaiak mint ismerős akut

gyermekbetegségekre gondolnak; ilyen például a kanyaró, a rubeóla, a

mumpsz, a szamárköhögés és a himlő.

Nem nehéz átlátni, hogy e négy jellemző kombináció révén egy

betegség miért járvány. A mikroorganizmusok gyors terjedése és a tünetek

gyors lefolyása azt jelentik, hogy egy adott emberi populációban rövid időn

belül mindenki megfertőződik, és hamarosan vagy meghal, vagy felépül,

és védettséget szerez. Nem marad életben senki, akit továbbra is

megfertőzhetne. Ám mivel a mikroorganizmusok csakis élő emberben

képesek megélni, a betegség visszaszorul, egészen addig, amíg

csecsemők egy újabb generációja el nem éri a betegségre fogékony kort -

és amíg nem érkezik a külvilágból egy fertőzött beteg, aki az új járványt

elindítja.

Az ilyen betegségek járványszerű felbukkanásának klasszikus példája a

kanyaró története az elszigetelt atlanti-óceáni Feröer-szigeteken. 1781-ben

súlyos kanyarójárvány érte el a szigeteket, majd megszűnt, és a

szigeteken egészen addig nem volt újabb megbetegedés, amíg 1846-ban

egy dán hajón nem érkezett egy kanyaróval fertőzött ács. Három hónapon

belül a Feröer-szigetek szinte teljes lakossága (7782 ember) megkapta a

kanyarót, és vagy belehalt, vagy felépült belőle; ezt követően a

kanyaróvírus az újabb járványig ismét teljesen eltűnt. Kutatások azt

mutatják, hogy a kanyaróvírus minden félmilliósnál kisebb emberi

populációban nagy valószínűséggel kipusztul. Csak ennél nagyobb

népesség esetén húzódhat át a betegség egyik területről a másikra, és

maradhat fenn egészen addig, amíg az eredetileg fertőzött területen nem

születik elegendő számú csecsemő ahhoz, hogy visszatérhessen.

Ami igaz a kanyaróra a Feröer-szigeteken, az igaz a többi jól ismert akut

fertőző betegségre is, szerte a világon. Fennmaradásukhoz megfelelően

nagy népességre van szükség, megfelelően nagy sűrűségben ahhoz, hogy

újabb gyermekek jöhessenek a világra, akik elkaphatják a fertőzést, ami

máskülönben teljesen meggyengülne. Épp ezért a kanyarót és a hozzá

hasonló betegségeket tömegbetegségeknek is nevezik.

NY I L V Á N V A L Ó , H O G Y A T Ö M E G B E T E G S É G E K a kis vadászó-

gyűjtögető vagy vándorló-erdőirtó csoportok körében nem képesek

fennmaradni. Mint azt az Amazonas környéki indiánok vagy a csendes-

óceáni szigetvilág lakóinak példája is alátámasztja, szinte egész törzseket

képes kipusztítani egy-egy idegennel érkező járvány - mivel a törzsben

senkit nem védenek a mikroba ellen antitestek. 1902 telén például az

Active bálnavadászhajóval vérhasban szenvedő matróz érkezett a

sadlermiut eszkimók közé. Ez egy rendkívül elszigetelten élő kis

népcsoport a Southampton-szigeten, a kanadai sarkvidéken; a járvány az

ott élő 56 eszkimó közül 51-et elpusztított. Ráadásul a felnőtteknek

nagyobb esélyük van arra, hogy a kanyaróba és más hasonló „gyermekbe-

tegségekbe" belehalnak, mint a gyermekeknek, márpedig az ilyen

törzsekben valamennyi felnőtt fogékony ezekre a betegségekre. (Ezzel

szemben a mai amerikaiak közül kevesen kapják meg a kanyarót

felnőttkorban, mert legtöbbjük már gyermekkorban átesik vagy a

betegségen, vagy a védőoltáson.) Miután egy törzs nagy részével végzett,

a járvány megszűnik. A törzsek kis lélekszáma nemcsak arra szolgál

magyarázattal, hogy miért nem marad fenn körükben sokáig egy-egy

kívülről jött járvány, hanem arra is, hogy e törzseknek miért nem voltak

olyan saját fertőző betegségeik, amelyeket cserébe visszaadhattak volna a

látogatóknak.

Ezzel persze nem azt akarom mondani, hogy a kisebb népcsoportok

mindenféle fertőző betegségtől mentesek. Igenis, vannak fertőző

betegségeik, de csak bizonyos típusúak. Ezek közül néhányat olyan

mikroorganizmusok okoznak, amelyek állatokban vagy a talajban is

képesek megélni, így a betegség nem szűnik meg, hanem állandóan jelen

van, készen arra, hogy megfertőzze az embereket. A sárgaláz vírusát

például afrikai vadmajmok hordozzák, ezért bármikor képes megfertőzni az

afrikai falusi lakosságot, és így fertőzhette meg a rabszolga-kereskedelem

útján az Újvilágban élő majmokat és embereket is.

A kisebb népcsoportokra jellemző krónikus fertőző betegségek a lepra

vagy a frambőzia. Mivel igen hosszú időbe telhet, míg a betegség végez

áldozatával, az áldozat sokáig hordozza a kórokozót és fertőzi a törzs többi

tagját. Például amikor az 1960-as években az új-guineai felföldeken

dolgoztam, Ka-rimui Basim egy néhány ezer főt számláló népcsoportnak

adott otthont, akik között a világon a legmagasabb volt a leprások aránya -

körülbelül 40%! Végezetül pedig, a kisebb népcsoportok olyan nem halálos

fertőző betegségeknek is ki vannak téve, amelyek ellen nem szerzünk

védettséget; vagyis ugyanaz a személy felépülése után újra

megfertőződhet. Ez történik a galandféreg és más élősködők esetében is.

Bizonyára ezek a kis, elszigetelt népességre jellemző betegségek az em-

beriség legrégebbi betegségei. Ezek voltak azok, amelyek kialakulhattak

és fennmaradhattak több millió éves evolúciós történelmünk során, mikor

az emberiség egésze még kicsiny volt, és elszórtan élt. Ezek a betegségek

megtalálhatók legközelebbi vad rokonaink, az afrikai emberszabású

majmok körében is, vagy legalábbis hasonlítanak azok betegségeihez. A

korábban említett tömegbetegségek viszont csak a nagy méretű, népes

embercsoportok létrejöttével alakulhattak ki. Ez körülbelül 10 000 évvel

ezelőtt kezdődött, a mezőgazdaság kialakulásával egyidejűleg, majd a

városok több ezer évvel ezelőtti létrejöttével felgyorsult. Ami azt illeti, sok

jól ismert fertőző betegség első felbukkanásának bizonyítható időpontja

meglepően friss: a himlőé úgy i. e. 1600 (ahogy arra egy egyiptomi

múmián található himlőhelyekből következtetni lehet), a mumpszé i. e.

400, a lepráé i. e. 200, a fertőző gyermekbénulásé 1840, azAIDS-é pedig

1959.

M I É R T A M E Z Ő G A Z D A S Á G G A L E G Y Ü T T kezdődött

megfertőző tömegbetegségeink evolúciója? Az egyik már említett ok, hogy

a mezőgazdaság sokkal népesebb társadalmak eltartására képes, mint a

vadászó-gyűjtögető életmód - annak átlagosan 10-100-szorosára. Ráadásul

a vadászó-gyűjtögető csoportok gyakran költöznek, és maguk után hagyják

felhalmozódott ürüléküket, az összes abban található mikroorganizmussal

és féreglárvával együtt. A földművesek viszont letelepedetten élnek, saját

szennyük közelében, ezzel rövid utat biztosítva a mikroorganizmusoknak

egyik ember testéből a másik ivóvizéig.

Egyes földműves csoportok még jobban meg is könnyítik az ürülékben

található baktériumok és férgek számára az újabb áldozatok

megfertőzését, mert ürülékükkel trágyázzák a földeket, ahol mások

dolgoznak. Az öntözéses földművelés és a haltenyésztés ideális

körülményeket biztosít a vérmételyt hordozó csigáknak és más

mételyeknek, hogy befúrják magukat a bőrünkbe, amikor trágyával

szennyezett vízben gázolunk. A letelepedett földműveseket nemcsak

ürülék veszi körül, hanem az élelmiszerkészleteket dézsmáló, be-

tegségeket hordozó rágcsálók is. Az afrikai földművesek erdőirtásai szintén

nagyszerű élőhelyet nyújtanak a maláriát terjesztő szúnyogoknak.

így ha a földművelés elterjedése „aranybánya" volt

mikroorganizmusaink számára, akkor a városok megjelenése még sokkal

inkább, mivel még zsúfoltabb emberi közösségek sorvadoztak még

rosszabb egészségügyi körülmények között. Európa városi lakossága

csupán a XX. század elejére vált önfenntartóvá abban az értelemben, hogy

korábban folyamatosan szükség volt a vidékről városba költöző

egészséges parasztokra, hogy a tömegbetegségekben elpusztult

városlakókat pótolják. Szintén valóságos aranybányát jelentett a

kereskedelmi útvonalak kiépülése, amelyek a római korra Európa, Ázsia és

Észak-Afrika lakosságát voltaképpen egyetlen hatalmas

mikrobatenyészetben kapcsolták össze. Ekkor jutott el végül „Antonius

pestise", a himlő, Rómába, ahol római polgárok millióival végzett i. sz. 165

és i. sz. 180 között.

Hasonlóképpen bukkant fel először Európában Justinianus pestiseként a

bubópestis (i. sz. 542-43). Ám a fekete halál nem sújtott le Európára teljes

erejével i. sz. 1346-ig, amikor is új szárazföldi kereskedelmi útvonal nyílt

meg Európa és Kína között, gyors utat biztosítva az egyes pestissel sújtott

középázsiai vidékekről érkező, bolháktól hemzsegő prémeknek Eurázsia

kelet-nyugati tengelye mentén Európa felé. Napjainkban a lökhajtásos

repülőgépeknek köszönhetően a leghosszabb interkontinentális repülés is

rövidebb, mint bármelyik fertőző emberi betegség lefolyása. így

történhetett meg, hogy az Aerolíneas Argentinas egyik járata, amely 1991-

ben Limában (Peru) is leszállt, még ugyanaznap tucatnyi kolerás beteget

hozhatott szülővárosomba, Los Angelesbe, a majd 5000 kilométerre lévő

Limából. A világ minden tájára utazgató amerikaiak sokaságának, valamint

az USA-ba történő bevándorlásnak következtében mára egy egészen

másfajta olvasztótégely lett az ország - azoké a mikroorganizmusoké,

amelyekre korábban csak úgy gondoltunk mint távoli országok egzotikus

betegségeiért felelős kórokozókra.

TE H Á T , A M I K O R A Z E M B E R I népesség elég nagy és sűrű lett,

eljutottunk történelmünknek abba a szakaszába, amikor kifejlődhettek és

fennmaradhattak a csakis a mi fajunkra jellemző tömegbetegségek. Ám e

kijelentés egy paradoxont is állít elénk: ezek szerint korábban ezek a

betegségek nem is létezhettek! Akkor viszont új betegségként kellett

megjelenniük. De honnan jöttek ezek az új betegségek?

Erre nézve éppen a kórokozó mikroorganizmusok molekuláris vizsgálata

szolgált nemrégiben bizonyítékkal. A sajátos emberi betegségekért felelős

mikroorganizmusok nagy részének legközelebbi rokonait a molekuláris bi-

ológusok ma már azonosítani tudják. Ezekről kiderült, hogy szintén

tömeges fertőzéseket okozó mikroorganizmusok - csakhogy ezek a

betegségek kizárólag különböző háziállatainkra jellemzők! A járványos

betegségek az állatok körében is népes, sűrű populációt igényelnek, és

nem támadnak meg bármely állatot: azokra a társas állatokra

korlátozódnak, amelyek biztosítani tudják a megfelelően nagy populációt.

így amikor mi társas állatokat háziasítottunk, mint például a disznót vagy a

tehenet, azokban már jelen voltak különböző fertőző betegségek, és csak

arra vártak, hogy mi is elkapjuk őket.

A kanyaróvírus legközelebbi rokona például a marhavészért felelős vírus.

Ez a csúnya betegség a szarvasmarhákat és az egyéb kérődző állatokat

támadja meg, az embert viszont nem. Ezzel szemben a kanyaró a

szarvasmarhákat nem sújtja. A kanyaró és a marhavész vírusának

hasonlósága arra enged követkéztetni, hogy az utóbbi a szarvasmarháról

került át az emberre, majd egyes tulajdonságait megváltoztatva

alkalmazkodott hozzánk, és így lett belőle kanyaróvírus. Egyáltalán nem

meglepő, hogy a vírus átköltözhetett az emberbe, ha figyelembe vesszük,

hogy sok paraszt lakik és alszik tehenei, és azok ürülékének, vizeletének,

lélegzetének, sebeinek és vérének közvetlen közelében. Közeli

kapcsolatunk a háziasított szarvasmarhával 9000 éves múltra tekint vissza

- ez elegendő idő ahhoz, hogy a marhavész vírusa felfedezze, hogy mi is

ott vagyunk. Ahogy azt a 11.1. táblázat is szemlélteti, több más, jól ismert

fertőző betegségünk hasonlóképpen állati barátaink betegségeire

vezethető vissza.

SZ E R E T E T T Á L L A T A I N K K Ö Z E L S É G É B Ő L adódóan minden

bizonnyal ki vagyunk téve mikrobák állandó támadásának. A természetes

kiválasztódás megszűri ezeket a támadókat, és csak néhányuknak sikerül

emberi kórokozóvá válni. Ha gyorsan áttekintjük mai betegségeinket, a

jellemzően emberi betegségek evolúciójának négy szakaszát vázolhatjuk

fel állati eredetüktől kezdve.

Az első szakaszt jól jellemzi a több tucat betegség, amelyet közvetlenül

háztáji állatainktól és házi kedvenceinktől kapunk el időnként. Ide

sorolható a macskakaparás-betegség, amelyet macskáktól kaphatunk el, a

kutyától a leptospirosist, a csirkéktől és papagájoktól származó

papagájkór, valamint a szarvasmarhától eredő Band-kór. Hasonlóképpen

vadállatoktól is szedhetünk össze betegségeket, mint például a tularémiát,

amit vadászok vadnyulak nyú-zása közben kaphatnak el. Ezek a

mikroorganizmusok még sajátos emberi kórokozóvá válásuk korai

szakaszában vannak. Még mindig nem terjednek közvetlenül egyik

emberről a másikra, és állatról emberre való terjedésük sem túl gyakori.

A második szakaszban az eredetileg állati kórokozó eljut arra a pontra,

hogy emberek között is közvetlenül terjed, és járványt válthat ki. A járvány

viszont számos ok valamelyikéből kifolyólag megszűnik, mondjuk a

modern gyógyászat állítja meg, vagy magától megáll, ha a fertőzést már

mindenki elkapta, aki elkaphatta, és vagy belehaltak, vagy immúnisak

lettek. Kelet-Afrikában például 1959-ben felbukkant egy O'nyong-nyongnak

nevezett, korábban ismeretlen láz, és több millió afrikait fertőzött meg.

Valószínűleg egy majmokra jellemző vírusból jött létre, és szúnyogok vitték

át az emberre. Az új betegség gyors kimúlását az segítette elő, hogy a

betegek gyorsan felépültek, és a további támadásokkal szemben

immúnissá váltak. Hogy az amerikaiak számára ismerősebb példát

említsek, Fort Bragg láznak nevezték el azt az új leptospirozis betegséget,

amely 1942 nyarán ütötte fel fejét az Egyesült Államokban, majd

hamarosan eltűnt.

Emberi betegségA legközelebbi rokonságban álló
kórokozót hordozó állatKanyarószarvasmarha
(marhavész)TuberkulózisszarvasmarhaHimlőszar
vasmarha (tehénhimlő), vagy egyéb,

v

hasonló
himlővírust hordozó jószágInfluenzadisznó és
kacsaSzamárköhögésdisznó, kutyaFalciparum
maláriamadarak (csirke és kacsa?)

11.1. táblázat. Állati barátaink
végzetes ajándékai

Más okoknál fogva szűnt meg egy halálos új-guineai betegség, a

nevetőkór, vagy kuru, amely kannibalizmus útján terjedt, és egy olyan

lassan ható vírus okozta, amelyből senki nem gyógyult fel. A kuru legjobb

úton haladt afelé, hogy teljesen kiirtsa a 20 000 főt számláló új-guineai

foré törzset, mígnem az ausztrál kormány 1959 körül felszámolta a

kannibalizmust, és azzal együtt végett vetett a kuru terjedésének. Az

orvosi krónikák tele vannak olyan betegségekkel, amelyekhez foghatót ma

nem is ismerünk, ám amelyek egykor szörnyű járványokat okoztak, majd

eltűntek, olyan rejtélyes módon, ahogy érkeztek. Az „angol izzadó kór",

amely 1485 és 1552 között söpört végig a rémült Európán, vagy a XVIII-

XIX. századi francia „Picardy verejték" csak kettő azok közül a fertőző

betegségek közül, amelyek jóval korábban eltűntek, minthogy a modern

orvostudomány kidolgozhatta volna az értük felelős mikroorganizmusok

azonosításának módszereit.

Főbb betegségeink evolúciójának harmadik szakaszát azok a korábban

állati kórokozók jelentik, amelyek már megtelepedtek az emberben, nem

(még nem?) haltak ki, és nem tudni, nem fognak-e még nagyobb pusztítást

véghez vinni az emberiség körében. Igen bizonytalan például a Lassa-láz

jövője, amelyet valószínűleg egy rágcsálóktól származó vírus okoz. A

Lassa-lázat először 1969-ben figyelték meg Nigériában, ahol annyira

ragályos halálos kórt okozott, hogy egyetlen megbetegedés is egy egész

kórház bezárását eredményezheti. Jóval elterjedtebb a Lyme-kór; ezt egy

olyan spirochaeta baktérium okozza, amely egereken és rőtvadakon

élősködő kullancsok csípésével terjed. Bár az első regisztrált emberi

megbetegedések az Egyesült Államokban csak 1969-ben jelentkeztek, a

Lyme-kór ma már az ország több részén járványszerű méreteket ölt. Az

AIDS, amelyet majomvírusok okoztak, és amelyet először 1959-ben

figyeltek meg emberen, (a vírus szempontjából) még biztosabb lábakon áll.

Ennek az evolúciónak az utolsó szakaszát a fontosabb, régóta ismert és

kizárólag emberre jellemző fertőző betegségek képviselik. Alighanem e

betegségek az evolúciós túlélői annak a jóval nagyobb számú

kórokozónak, amelyek az állatokról próbálták ránk vetni magukat - és

többnyire kudarcot vallottak.

De voltaképpen mi is zajlik le ezekben a szakaszokban, míg egy

kizárólag állati betegség kizárólag emberi betegséggé alakul át? Az egyik

átalakulás a közvetítő vírushordozó megváltozásával jár együtt: amikor

egy ízeltlábúak által terjesztett mikroorganizmus új vírusgazdát keres,

lehetséges, hogy kénytelen új ízeltlábút is találni magának. A tífusz például

eredetileg patkányok között terjedt, bolhák útján, ami egy ideig elegendő

volt ahhoz, hogy a tífusz a patkányoktól eljusson az emberig. Azután a

tífuszmikrobák felfedezték, hogy emberi tetvek útján sokkal

hatékonyabban és közvetlenül közlekedhetnek az emberek között.

Manapság, mikor az amerikaiak már többnyire megszabadultak a

tetvektől, a tífusz új útvonalat talált felénk: az észak-amerikai repülő

mókusokat fertőzik meg, majd azokat az embereket, akiknek a padlásán

ezek a mókusok tanyáznak.

Röviden, az egyes betegségek az evolúciót folyamatában képviselik, a

mikroorganizmusok pedig természetes kiválasztódás útján alkalmazkodnak

az új hordozókhoz és vírusgazdákhoz. A tehenek testéhez képest viszont a

mienk más immunvédelmet, tetveket, ürüléket és vegyi anyagokat jelent.

Ebben az új környezetben a mikroorganizmusnak új utakat kell találnia a

megélhetésre és szaporodásra. Számos tanulságos esetről tudunk,

amelyek során az orvos vagy az állatorvos meg is figyelhette, amint a

mikroorganizmus megtalálja azt a bizonyos új utat.

Az egyik legalaposabban tanulmányozott eset a myxomatosisszal

megfertőzött ausztráliai nyulak története. Megfigyelték, hogy a myxo vírus,

amely egy brazil vadnyúlfajban őshonos, halálos járványt okoz az európai

házinyulak körében, amely egy külön faj. Ezért a vírust 1950-ben

szándékosan bevitték Ausztráliába, abban a reményben, hogy majd

megszabadítja a XIX. században ostoba módon meghonosított, ám

túlszaporodott európai nyulaktól a kontinenst. Az első évben a myxo az

ausztrál farmerek számára kedvező 99,8%-os pusztulást okozott a

fertőzött nyulak körében. A farmerek számára sajnálatos módon a második

évben az arány 90%-ra csökkent, majd végül 25%-ra, amellyel

szertefoszlott a remény, hogy a nyulakat teljesen ki lehessen irtani

Ausztráliából. A myxo vírus ugyanis a saját érdekeit kereste, ami sem a

mienkkel, sem a nyulakéval nem egyezik. A vírus úgy változott meg, hogy

kevesebb nyulat pusztítson el, és a halálosan fertőzött nyulakat is tovább

engedje élni. így egy szelídebb myxo vírus kezdte terjeszteni utódait jóval

nagyobb számú nyúlban, mint az eredeti, rendkívül virulens myxo.

Ha emberekkel kapcsolatban keresünk hasonló példát, gondoljunk csak

a szifilisz meglepő evolúciójára. Ma két dolog jut először eszünkbe a

szifiliszről: az egyik a nemi szerv fekélyei, a másik a nagyon lassan

kibontakozó betegség, amely sok, kezelésben nem részesülő betegeknél

csak több év elteltével vezet halálhoz. Azonban amikor a szifiliszt 1495-

ben először regisztrálták Európában, a betegek testét fejüktől a térdükig

elborították a gennyes hólyagok, arcuk beesett, és hónapokon belül

meghaltak. 1546-ra azonban a szifilisz már jól ismert mai tünetekkel járó

betegséggé lett. Úgy tűnik, akárcsak a myxo-matosis esetében, a szifilisz

spirochaetái, úgy változtak meg, hogy áldozataik tovább maradjanak

életben, hogy több áldozatot találjanak utódaik számára.

A halálos mikroorganizmusok jelentőségét a történelemben jól

szemlélteti az Újvilág európai meghódítása és lakosságának

megtizedelése. Jóval több amerikai őslakos halt meg ágyában, az eurázsiai

baktériumoktól, mint az európaiak lőfegyvereitől és kardjaitól a

csatamezőkön. Ezek a baktériumok teljesen szétzilálták az indiánok

ellenállását: a legtöbb indiánt és vezetőiket elpusztították, a túlélők harci

szellemét pedig aláásták. 1519-ben Cortes például 600 spanyollal szállt

partra Mexikóban, hogy meghódítsa a sokmilliós, igen harcias azték

birodalmat. Az, hogy Cortes eljutott Tenochtitlánba, az aztékok fővárosába,

az utat megúszta azzal, hogy csapatának „mindössze" kétharmadát

veszítette el, majd sikerült visszaverekednie magát a partra, egyformán

mutatja a spanyolok katonai fölényét és az aztékok kezdeti naivitását. Ám

Cortes következő támadásánál az aztékok már nem voltak ennyire naivak,

és szívós elszántsággal harcoltak utcáról utcára. A spanyolok számára a

döntő fölényt mégis a himlő biztosította, ami 1520-ban spanyol Kubából

került Mexikóba, egyetlen fertőzött rabszolgával. A járvány az aztékok

csaknem felét elpusztította, köztük Cuitláhuac császárt. A túlélőkre

demoralizáló hatással volt a rejtélyes betegség, amely végzett az

indiánokkal, ám megkímélte a spanyolokat, mintha csak

verhetetlenségüket hirdetné. 1618-ra Mexikó eredetileg 20 millió körüli

lélekszáma kb. 1,6 millióra zuhant.

Pizarro hasonlóan szerencsés volt, amikor 1531-ben 168 emberével partra

szállt Peruban, hogy meghódítsa a sokmilliós inka birodalmat. Pizarro

szerencséjére és az inkák végzetére a himlő már 1526 körül szárazföldön

jutott ide, és az inka lakosság jókora részét elpusztította, köztük Huayna

Capac császárt és kijelölt utódját. Amint azt a 3. fejezetben már láthattuk,

a trón megüre-sedése vonta maga után, hogy Huayna Capac két másik fia,

Atahualpa és Huascar, polgárháborúba keveredett egymással, amit Pizarro

ki is használt arra, hogy leigázza a megosztott inkákat.

Amikor mi az Egyesült Államokban az 1492-ben létező legnépesebb új-

világi társadalmakra gondolunk, leginkább csak az aztékok és az inkák jut-

nak eszünkbe. Elfelejtjük, hogy éltek más népes indián társadalmak is

Észak-Amerikában, mégpedig a lehető legkézenfekvőbb helyen, a

Mississippi völgyében, ahol ma is legjobb termőföldjeink találhatók. E

társadalmak pusztulásához viszont a konkvisztádoroknak közvetlenül

semmi közük nem volt; mindent elvégeztek az előttük járó eurázsiai

baktériumok. Amikor Hernando de Soto 1540-ben mint első európai

konkvisztádor végigmenetelt az Egyesült Államok délkeleti részén, két éve

üresen álló indián városokra talált, melyek lakóit járványok pusztították el.

A járványokat a spanyolok partraszállása után megfertőződött parti

indiánok hozták magukkal. A spanyolok mikroorganizmusai a földrész

belsejében jóval megelőzték magukat a spanyolokat.

De Soto még láthatott néhány sűrűn lakott indián várost a Mississippi

alsó szakasza mentén. Expedíciója után hosszú ideig nem jutott el más

európai a Mississippi völgyéig, de az eurázsiai mikroorganizmusok már

megtelepedtek Észak-Amerikában, és továbbterjedtek. Mire a következő

európaiak, az 1600-as évek francia telepesei, felbukkantak a Mississippi

alsó szakaszánál, a nagy indián városok jó részének már nyoma sem volt.

Emléküket a Mississippi völgyének nagy kőrakásai őrzik. Csak manapság

kezdtünk ráébredni, hogy a kőrakásokat építő társadalmak jó része még

sértetlen volt, amikor Kolumbusz partra szállt az Újvilágban, és hogy ezek

(valószínűleg betegségek következtében) 1492 és a Mississippi módszeres

európai felderítése között omlottak össze.

Mikor fiatal voltam, az amerikai kisiskolásoknak azt tanították, hogy

Amerikában eredetileg csupán úgy egymillió indián élt. Ez az alacsony

szám nagyszerűen szentesítette a fehér gyarmatosítást egy szinte teljesen

üres földrészen. A régészeti ásatások és a legelső európai felfedezők

leírásainak részletes tanulmányozása azonban arra enged következtetni,

hogy az indiánok száma eredetileg 20 millió körül volt. Az Újvilág egészére

vonatkoztatva az indián lakosság csökkenése a Kolumbusz érkezését

követő egy vagy két évszázadon belül a becslések szerint akár 95%-os is

lehetett.

A legnagyobb gyilkosok az Óvilág baktériumai voltak, amelyekkel az in-

diánok korábban nem találkoztak, és amelyekkel szemben ezért sem

immunrendszerük, sem génjeik nem védték meg őket. A legtekintélyesebb

hóhérok közötti verseny résztvevői a himlő, a kanyaró, az influenza és a

tífusz volt. És mintha mindez még nem lenne elég, szorosan mögöttük

felzárkózva jött a torokgyík, a malária, a mumpsz, a szamárköhögés, a

pestis, a tüdővész és a sárgaláz. Számtalan esetben a fehérek

gyakorlatilag megérkezésükkor szemtanúi lehettek a baktériumok

pusztításának. 1837-ben például a mandan indiánokat a Nagy Síkság

területén az egyik legkifinomultabb kultúrával rendelkező törzset himlő

fertőzte meg, ami egy St. Louisból a Missouri folyón felfelé tartó gőzhajóval

érkezett. A mandan falu lakossága heteken belül 2000-ről 40 alá csökkent.

M Í G A Z Ú J V I L Á G B A N tucatnál is több jelentősebb óvilági eredetű

betegség honosodott meg, talán egyetlen ilyen sem került Amerikából

Európába. Az egyetlen lehetséges kivétel a szifilisz, amelynek származási

helye ma sem egyértelmű. A baktériumok ennyire egyoldalú átadása még

döbbenetesebb, ha arra gondolunk, hogy a tömeges fertőző betegségek

kialakulásának egyik alapfeltétele a sűrű, népes lakosság. Ha a Kolumbusz

előtti Újvilág népességének napjainkban végzett újrabecslése helyes,

akkor nem maradhatott messze a korabeli Eurázsia népessége mögött. Az

Újvilág néhány városa, például Te-nochtitlán, abban az időben a világ

legnépesebb városai közé tartozott. Miért nem vártak szörnyű vírusok a

spanyolokra Tenochtitlánban?

Az egyik tényező ebben az lehet, hogy a sűrű populációk kialakulása az

Újvilágban valamivel később kezdődött meg, mint az Ovilágban. Egy másik

tényező, hogy a három legsűrűbben lakott amerikai központ - az Andok,

Mezoamerika és a Mississippi völgye - soha nem kapcsolódott össze a

rendszeres, gyors kereskedelemmel egyetlen hatalmas

mikrobatenyészetté, ahogy Európa, Észak-Afrika, India és Kína

összekapcsolódott a római korban. Ezek a tényezők azonban nem adnak

magyarázatot arra, hogy az Újvilágban szemmel láthatólag miért nem

alakult ki semmiféle halálos, tömeges járvány. (Találtak ugyan tbc DNS-t

egy ezer éve elhunyt perui indián múmiájában, de az azonosításnál

használt eljárás nem tesz különbséget az emberi tuberkulózis és egy azzal

közeli rokonságban álló kórokozó -Mycobacterium bovis - között.)

Ha itt megállunk egy pillanatra, és felteszünk egy egyszerű kérdést,

sokkal nyilvánvalóbbá válik a fő oka annak, hogy miért nem alakultak ki

halálos, vadállatoknál elterjedt járványok az amerikai kontinensen. Miféle

mikroorganizmusokból alakulhattak volna ki? Láttuk, hogy az eurázsiai

tömegbetegségek csapatosan élő háziasított állatoktól indultak ki. Míg

Eurázsiában sok ilyen állat volt, az amerikai kontinensen összesen csak

ötféle állatot háziasítottak: Mexikóban és az USA délnyugati részén a

pulykát, az Andokban a lámát/alpakát és a tengeri malacot, a trópusi Dél-

Amerikában a pézsmarécét, valamint Amerika-szerte a kutyát.

Másfelől viszont azt is láttuk, hogy a háziállatok ilyen mértékű hiánya az

Újvilágban a vadon élő „alapanyag" szűkösségét tükrözi. Amerika

nagytestű vad emlőseinek körülbelül 80%-a kihalt az utolsó jégkorszak

vége felé, úgy 13 000 évvel ezelőtt. Az amerikai őslakosoknak a

megmaradt néhány háziállat nemigen okozhatott különösebb járványokat

a tehenekhez és disznókhoz képest. A pézsmaréce és a pulyka nem él

hatalmas csapatokban, és nem is azok az ölelgetnivaló állatok (mint

például egy kis bárány), amelyekkel fizikai közelségbe kerülünk.

Elképzelhető, hogy a tengeri malacok gyarapították csapásaink

gyűjteményét a Chagas-kórhoz vagy a leishmaniasishoz hasonló

tripanoszómás fertőzésekkel, de ez egyáltalán nem biztos. Első pillantásra

az a legmeglepőbb, hogy nincsenek lámáktól (vagy alpakáktól) származó

emberi betegségek, mivel könnyen hajlanánk arra, hogy ezeket az

eurázsiai jószágok Andok vidéki megfelelőinek vegyük. Azonban négy oka

is van annak, hogy a lámáktól miért nem származnak emberi kórokozók:

sokkal kisebb nyájakban tartották őket, mint a juhokat, kecskéket és

disznókat; teljes létszámuk soha meg sem közelítette az eurázsiai

háziállatok számát, mivel a láma az Andokon kívül nem volt elterjedt állat;

az emberek nem isznak lámatejet (s így nem fertőződnek vele); továbbá a

lámákat nem tartják házon belül, az ember közvetlen közelében. Ezzel

szemben az új-guineai felföldeken élő emberanyák gyakran babusgatnak

kismalacokat, és a parasztok sok esetben kunyhóikban tartják disznóikat

és teheneiket.

Az Á L L A T I E R E D E T Ű B E T E G S É G E K jelentősége jóval messzebb

terjed, mint az Óvilág és az Újvilág összeütközése. Az eurázsiai

baktériumok kulcsszerepet játszottak sok más vidék őslakosainak

megtizedelésében is, a csendes-óceáni szigetvilág lakóitól kezdve az

ausztrál bennszülötteken át a dél-afrikai koiszan népekig (a hottentották és

a busmanok). Ezeknek az eurázsiai baktériumoktól korábban mentes

népeknek a tömeges elhalálozási aránya 50-től 100%-ig terjedt. Hispaniola

indián lakossága például 8 milliós volt, amikor Kolumbusz i. sz. 1492-ben

megérkezett; 1535-re nullára csökkent. A kanyaró akkor érte el a Fidzsi-

szigeteket, amikor egy fidzsi uralkodó 1875-ben hazatért ausztráliai

útjáról; a betegség a még élő lakosság körülbelül egynegyedével végzett

(miután a fidzsik nagy része már korábban elpusztult az európaiak első,

179l-es látogatását követő járványokban). Az 1779-ben a Cook kapitánnyal

érkező szifilisz, tripper, tüdővész és influenza, majd az ezeket követő 1804-

es nagy tífuszjárvány és számos „kisebb" járvány Hawaii 1779-es,

körülbelül félmilliós lakosságát 1853-ra 84 000-re apasztotta; ez volt az az

év, amikor a himlő végül Hawaiit is elérte, és a még életben maradtak

közül újabb mintegy 10 000 embert pusztított el. Ezeket a példákat szinte

vég nélkül lehetne sorolni.

Azért a baktériumok nem kizárólag az európaiak malmára hajtották a vi-

zet. Bár az Újvilágban és Ausztráliában nem voltak az európaiakra

leselkedő őshonos fertőző betegségek, de a trópusi Ázsiában, Afrikában,

Indonéziában és Új-Guineában igen. A trópusok leghírhedtebb hóhérai a

malária, szerte az Óvilág trópusi területein, a trópusi Délkelet-Ázsiában a

kolera, valamint a trópusi Afrikában a sárgaláz voltak (és ma is azok). Ezek

jelentették a legnagyobb akadályt a trópusok európai gyarmatosításának

útjában, és ezekkel magyarázható, hogy Új-Guinea és Afrika nagy részének

gyarmati feldarabolása miért nem történt meg még 400 évvel az Újvilág

európai gyarmatosításának megkezdése után sem. Sőt, miután a malária

és a sárgaláz az európai hajóforgalommal átjutott Amerikába, komoly

akadályt jelentett Amerika trópusi vidékeinek gyarmatosításában is. Jól

ismert példa az a szerep, melyet e két betegség játszott meghiúsítva a

Panama-csatorna építésének francia kísérletét, és csaknem meghiúsítva a

végül sikeres amerikai erőfeszítéseket.

Mindezeket szem előtt tartva próbáljuk meg a baktériumok szerepét he-

lyesen megítélni Yali kérdésének megválaszolásakor. Kétségtelen, hogy az

európaiak jókora előnyben voltak az általuk leigázott nem európai népek

többségével szemben fegyverzet, technológia és politikai szerveződés

terén. Ám ez a fölény önmagában nem ad kimerítő magyarázatot arra,

hogy a kezdetben igen csekély számú európai bevándorló miképpen

szoríthatta ki Amerika és a világ más részeinek népes őslakosságát oly

nagy mértékben. Ez nem történhetett volna meg, ha Európa nem küldi el a

többi kontinensre veszedelmes ajándékát - az eurázsiaiak és háziállataik

hosszú, meghitt kapcsolatából származó baktériumokat.

12. F E J E Z E T

M O D E L L E K É S K
Ö L C S Ö N B E

T Ű K

TIZENKILENCEDIK SZÁZADI SZERZŐK HAJLAMOSAK
VOLTAK ÚGY értelmezni a történelmet, mint átmenetet a barbár

világból a civilizációba. Ezt az átmenetet általában a mezőgazdaság, a

fémművesség, a komplex technológia, a központosított kormányzat és az

írás kialakulása jellemezte. Ezek közül hagyományosan az írás volt az,

amely leginkább földrajzi korlátok közé volt szorítva: az iszlám és az

európai gyarmatosítók terjeszkedése előtt teljesen hiányzott Ausztráliából,

a csendes-óceáni szigetekről, az Egyenlítő vidéki Afrikából és Mezoamerika

egy kis részétől eltekintve az egész Újvilágból. Ennek az egyenlőtlen

eloszlásnak az eredményeképpen azok a népek, amelyek civilizáltként

tetszelegnek, mindig is az írást tekintették a legélesebb választóvonalnak

maguk és a „barbárok" vagy „vadak" között.

A

A tudás hatalommal jár. így az írás hatalmat ad a modern társadalmak

kezébe, mert lehetővé teszi, hogy a tudást jóval nagyobb pontossággal,

sokkal nagyobb mennyiségben és részletességgel adják tovább, távolabbi

vidékekről és időkből. Persze voltak népek (különösen az inkák),

melyeknek sikerült írás nélkül is egész birodalmakat igazgatni, és a

„civilizált" népek sem mindig győzedelmeskednek a „barbárok" felett,

ahogy azt a hunokkal küzdő római seregek is megtanulhatták. Ám az

amerikai kontinens, Szibéria és Ausztrália európai meghódítása jól

szemléltetik, hogy mi is lett a dolgok kimenetele.

Az írás a modern hódítás eszközeként vállvetve menetelt a

fegyverekkel, mikroorganizmusokkal és a központosított politikai

szerveződéssel. A gyar-

matosító flottákat irányító uralkodók és kereskedők parancsait az írott

betűk közvetítették. A flották útjukat térképek és korábbi expedíciók

hajózási útmutatásai alapján tervezték meg. A korábbi expedíciók leírásai

ösztönzést jelentettek a későbbiek számára, mert a hódítókra váró

gazdagságról és termékeny földekről meséltek. Ezekből az elbeszélésekből

tudták meg a soron következő felfedezők, hogy milyen körülményekre

számíthatnak, és ezek segítettek a felkészülésben. Mindezek után a

létrejövő birodalmakat is az írás segítségével kormányozták. Bár különféle

csatornákon terjedt az információ az írással még nem rendelkező

társadalmakban is, azonban az írás megjelenésével mindez sokkal

könnyebb, részletesebb, pontosabb és meggyőzőbb lett.

Akkor hát, ha az írás értéke ennyire felbecsülhetetlen, miért csak bizo-

nyos népek fejlesztették ki, mások miért nem? Miért van az például, hogy

egyetlen vadászó-gyűjtögető nép sem alakított ki vagy vett át másoktól

írásos rendszert? A szigetbirodalmak közül miért alakult ki az írás a minószi

Krétán, a polinéz Tongán viszont miért nem? Hány esetben jött létre önálló

írás a történelem folyamán, milyen körülmények között, és miféle célokkal?

Az írást létrehozó népek közül miért sikerült az egyes népeknek jóval

korábban, mint másoknak? Manapság például majdnem minden japán és

skandináv írástudó, a legtöbb iraki viszont nem; hogy lehet, hogy az írás

mégis csaknem négyezer évvel korábban jelent meg Irakban?

Az írás terjedése kialakulásának helyszínéről szintén fontos kérdéseket

vet fel. Például miért terjedt a Termékeny Félholdról Etiópiába és Arábiába,

az Andokból Mexikóba viszont miért nem? Az írásos rendszerek vajon

másolással terjedtek, vagy a meglévő rendszerek egyszerűen arra

ösztönözték a szomszédos népeket, hogy kialakítsák saját rendszereiket?

Ha adott egy írásos rendszer, amely jól bevált egy nyelvnél, hogyan

hozható létre egy másik rendszer egy teljesen eltérő nyelvhez? Hasonló

kérdésekkel találjuk szembe magunkat, akárhányszor az emberi kultúra

különféle aspektusainak eredetét és terjedését próbáljuk megérteni -

legyen az a technológia, a vallás vagy az élelmiszertermelés. Annak a

történésznek, akit az írással kapcsolatban foglalkoztatnak efféle kérdések,

megvan az az előnye, hogy maguk az írásos emlékek válaszolnak

kérdéseire, gyakran páratlan részletességgel. Ezért az írás fejlődését

nemcsak saját jelentősége miatt fogjuk végigkísérni, hanem azért is, mert

a kultúra történelmének egészébe nyerhetünk így bepillantást.

Az Í R Á S O S R E N D S Z E R E K A L A P J Á T képező három megközelítési

mód az egyetlen írott jellel kifejezhető nyelvi egység méretében különbözik

egymástói, ez lehet egyetlen hang, egy teljes szótag vagy egy teljes szó.

Ma ezek közül a legtöbb nép az ábécés rendszert használja, amely ideális

esetben a nyelv minden alapvető hangjához (fonémájához) egyetlen jelet

(betűt) rendelne hozzá. A gyakorlatban azonban a legtöbb ábécé

mindössze úgy 20-30 betűből áll, és a legtöbb nyelvben több fonéma

található, mint ahány betű az ábécéjükben. Az angol például 40 fonémát ír

át mindössze 26 betűvel. így a legtöbb alfabetikusán írott nyelv arra

kényszerül, hogy több különböző fonémát rendeljen hozzá ugyanahhoz a

betűhöz, és hogy egyes fonémákat olyan betűkombinációk segítségével

jelenítsen meg, mint az angolban az sh és th (az sh-t az oroszban vagy a

magyarban, a th-t pedig a görögben egyetlen betű jelöli).

A második megközelítés ún. logogramokat (szójeleket) használ, ami azt

jelenti, hogy egy írásjel egy egész szót takar. Ezt a feladatot tölti be a kínai

írás és az uralkodó japán írásos rendszer (a kandzsi) sok jele. Az

alfabetikus írásmód elterjedése előtt a főként logogramokat használó

rendszerek sokkal gyakoribbak voltak; ezek közé sorolhatjuk az egyiptomi

hieroglifákat, a maja jeleket és a sumér ékírást.

A harmadik megközelítés - amely talán a legkevésbé ismert olvasóim

számára - az egyes szótagok jelölésére használ jeleket. A gyakorlatban a

legtöbb ilyen rendszer (a szótagábécék) csak egy mássalhangzó + egy

magánhangzóból álló szótagokra alkalmaz külön jeleket (mint a ko-ro-na

szó szótagjai) és különféle trükkökhöz folyamodik, ha ugyanazoknak a

jeleknek a segítségével másféle szótagokat akar leírni. Az ókorban a

szótagábécé elterjedt volt; ennek egyik példája a mükénéi görögök lineáris

B írása. Ma is létezik még néhány szótagábécé, amelyek közül a

legjelentősebb a kana - ezt a japánok táviratoknál, banki egyenlegeknél és

vakok számára íródott szövegeknél alkalmazzák.

Szándékosan neveztem e három módszert megközelítésnek, és nem írá-

sos rendszereknek. A valóságban egyetlen írásos rendszer sem alkalmaz

kizárólag egy megközelítést. A kínai írás nem tisztán logografikus, és az

angol sem színtiszta alfabetikus írásmódot használ. A többi írásos

rendszerhez hasonlóan az angol is sok logogramot használ, ilyenek a

számok, a $, a % és a +, vagyis olyan önkényesen megválasztott jelek,

amelyek nem fonetikus elemekből épülnek fel, és teljes szavakat jelölnek.

A „szótagoló" lineáris B sok logogramot tartalmazott, a „logografikus"

egyiptomi hieroglifák pedig szótagjeleket, sőt, egy valódi ábécét is,

amelyben minden mássalhangzónak külön írásjele volt.

EG Y Ú J Í R Á S O S R E N D S Z E R feltalálása összehasonlíthatatlanul

nehezebb feladat volt, mint egy meglevőt átvenni és alkalmazni. Az első

írástudóknak olyan alapelveket kellett lefektetniük, amelyeket mi teljesen

magától értetődőknek veszünk. Ki kellett például találniuk, hogy a

folyamatos beszédet miképpen bontsák kisebb egységekre, tekintet nélkül

arra, hogy ezek az egységek szavak, szótagok vagy fonémák. Fel kellett

ismerniük ugyanazt a hangot vagy beszédegységet beszédünk

hangerejének, hangmagasságának, gyorsaságának, hangsúlyának,

mondattagolásának és a kiejtés egyéni jellegzetességeinek különböző

változataiban is. Arra kellett jutniuk, hogy egy írásos rendszernek

mindezeket a változatokat figyelmen kívül kell hagynia. Ezek után ki kellett

okoskodniuk, hogy miként ábrázolhatnának hangokat jelekkel.

Az első írástudók valahogy úgy küzdöttek le ezeket az akadályokat,

hogy közben nem volt a szemük előtt semmiféle követendő példa. A

feladat nyilvánvalóan olyan nehéz volt, hogy a történelem folyamán

mindössze néhány esetben sikerült teljesen önállóan egy írásos rendszert

megalkotni. A két vitathatatlanul önállóan feltalált írás egyikét a

mezopotámiai sumerok alkották meg, valamivel i. e. 3000 előtt, a másikat

pedig mexikói indiánok, i. e. 600 előtt (lásd 12.1. ábra); elképzelhető

azonban, hogy az i. e. 3000 körül kialakult egyiptomi írás és az i. e. 1300-

ban már létező kínai írás is önálló találmány. Valószínűleg az összes többi

nép, amely azóta írásos rendszert hozott létre, a meglévőket vette kölcsön,

alkalmazta, vagy legalábbis ihletet merített azokból.

A legnagyobb részletességgel nyomon követhető önálló találmány a

történelem legrégibb írásos rendszere, a sumér ékírás (12.1. ábra). Teljes

kialakulása előtt a Termékeny Félhold földműves falvainak lakói

évezredekig használtak különböző alakú egyszerű agyagjeleket

nyilvántartási célokra, például juhok számának vagy gabona

mennyiségének a lejegyzésére. Az i. e. 3000-et megelőző pár évszázad

során a nyilvántartás technológiájában, formájában és jeleiben

bekövetkező fejlődés gyorsan elvezetett az első írásos rendszer

létrejöttéhez. Az egyik technológiai újítás a sík agyagtáblák használata

volt, amelyek jól kezelhető felületet biztosítottak az íráshoz. Kezdetben az

agyagot hegyes szerszámokkal karcolták, amelyek később fokozatosan

teret adtak a nádból készült íróvesszőknek; ezekkel szebben lehetett a

jeleket az agyagba mélyeszteni. A formai változások között ott találjuk

azoknak a konvencióknak a fokozatos megjelenését, amelyek

szükségessége ma már általánosan elfogadott, miszerint az írást sorokba

és oszlopokba kell rendezni (a sumerok a mai európaiakhoz hasonlóan

vízszintes sorokat használtak); a sorokat mindig ugyanabban az irányban

kell olvasni (a sumeroknál balról jobbra, szintén

12.1. ábra. Kína és Egyiptom neve melletti kérdőjelek mutatják, hogy

nem biztos, hogy ezeken a területeken a korai írás teljesen önállóan jött-e

létre, vagy máshol korábban kialakított írásos rendszerek hatására. Az

„egyéb" címszó azokra az írásos rendszerekre utal, amelyek nem voltak

sem ábécés, sem szótagábécés rendszerek, és amelyek valószínűleg

korábbi rendszerek hatására alakultak ki

a mai európaiakhoz hasonlóan); és a sorokat a tábla tetejétől kezdve az

alja felé kell olvasni, nem pedig fordítva.

Ám a döntő változás egy olyan probléma megoldását is magában

foglalta, amely gyakorlatilag minden írásos rendszer esetében alapvető:

olyan látható, egyezményes jelek létrehozását, amelyek ténylegesen

beszédhangokat reprezentálnak, nem pedig csak gondolatokat vagy

kiejtéstől független szavakat. A megoldás kidolgozásának korai szakaszai

különösen jól tetten érhetők azon a több ezer agyagtáblán, amelyek az ősi

sumér város, Uruk romjainál kerültek napvilágra, az Eufrátesz mellett, a

mai Bagdadtól mintegy 320 kilométerrel délkeletre.

Az első sumér írásjelek felismerhető ábrázolásai voltak azoknak a

dolgoknak, amelyekre vonatkoztak (például egy hal vagy egy madár képe).

Természetesen ezek a képjelek főleg számok voltak és látható dolgokra

vonatkozó főnevek; az ezekből összeálló szövegek csupán nyelvtani

elemektől mentes, táviratszerű gyorsírásos beszámolók voltak. A jelek

formája fokozatosan egyre elvontabb lett, különösen azután, hogy a

hegyes írószerszámok helyét átvették a nád íróvesszők. Régi jelek

kombinációjával újabbak jöttek létre, új jelentéssel: például a fej jelét

kombinálták a kenyér jelével; így alakult ki az enni szó jele.

A legkorábbi sumér írás nem fonetikus logogramokból állt. Ez azt jelenti,

hogy alapjául nem a sumér nyelv egyes hangjai szolgáltak; teljesen más

hangokkal is ki lehetett volna olvasni őket, és ugyanazt jelentették volna

bármely más nyelven - csakúgy, ahogy a 4 számjegy különféleképpen

mondható ki: four angolul, csitíri oroszul, nelja finnül vagy empat indonéz

nyelven. Az írás történetének talán legnagyobb jelentőségű lépése volt,

amikor a sumerok bevezették a fonetikus megjelenítést, kezdetben

absztrakt főnevek leírásával (amelyeket képként nem lehetett lerajzolni);

ezeket olyan lerajzolható főnevek jelével ábrázolták, amelyeknek ugyanaz

volt a fonetikus kiejtése. Könnyű például egy felismerhető nyílvesszőt

rajzolni, nehéz viszont felismerhető képet rajzolni az életről; a sumér

nyelvben azonban mindkettőre a ti szót használták, így egy nyílvessző

rajza idővel nemcsak azt jelentette, hogy nyílvessző, hanem azt is, hogy

élet. Az ebből adódó kétértelműséget egy determinánsnak nevezett néma

jel hozzáadásával oldották fel, amely megmutatta, hogy az ábrázolni kívánt

dolog a főnevek mely csoportjához tartozik. A nyelvészek ezt döntő

újításnak hívják, ami a mai szójátékok alapját is képező rébuszelv.

Mikor a sumerok rábukkantak erre a fonetikus elvre, absztrakt főnevek

leírásánál sokkal több mindenre kezdték használni. Nyelvtani végződéseket

képező szótagokra vagy betűkre is alkalmazták. Az angolban például nem

egészen nyilvánvaló, hogy hogyan lehetne a gyakori -tion (ejtsd: san) szó-

tagot lerajzolni, helyette viszont rajzolhatnánk egy olyan képet, amely az

ugyanúgy ejtendő shun (elkerül) igét szemlélteti. A fonetikusan értelmezett

jeleket hosszabb szavak „kibetűzésére" is használták; ekkor egy sorozat

minden egyes képe a szó egy-egy szótagját jelenítette meg. Olyan ez,

mintha egy angolul beszélő úgy ábrázolná a believe (hinni) szót, hogy egy

méhet (angolul bee) rajzol, majd egy falevelet (leaf). A fonetikus jelek azt

is lehetővé tették az

írástudók számára, hogy ugyanazt a képjelet egy sor rokon szóra alkalmaz-

zák (pl. beszél, szólít és énekel), de a kétértelműséget elkerülendő,

Példa a babiloni ékírásra, amely végső soron a sumér
ékírásra vezethető vissza

ezekhez további, fonetikusan értelmezett jeleket adtak (pl. a szél, a szó

vagy az én jelének kiválasztásával).

A sumér írás végül tehát a három jeltípus bonyolult elegye lett: a

logogra-moké, amelyek egy teljes szóra vagy névre utaltak; a fonetikus

jeleké, amelyeket gyakorlatilag szótagok, betűk, nyelvtani elemek vagy

szótöredékek leírására használtak; valamint a determinánsoké, amelyeket

nem kellett kiejteni, csak a kétértelműség eloszlatását szolgálták. Azonban

a sumér írás fonetikus jelei messze elmaradnak egy teljes szótagábécé

vagy ábécé mögött. Bizonyos sumér szótagokra egyáltalán nem voltak írott

jelek; ugyanazt a jelet többféle módon is ki lehetett olvasni; továbbá

ugyanaz a jel lehetett szó, szótag vagy betű is.

A sumér ékírás mellett a történelem során kétségkívül önállóan

létrehozott másik írás Mezoamerika őslakos társadalmaitól származik,

valószínűleg Dél-Mexikóból. Azért feltételezhető, hogy a mezoamerikai írás

az Ovilág írásától függetlenül jött létre, mert nincs meggyőző

bizonyítékunk arra nézve, hogy a vikingek érkezése előtt az Újvilág

társadalmainak bármiféle kapcsolata lett volna az Ovilág írástudó

társadalmaival. Ráadásul a mezoamerikai írás jelei teljesen különböztek az

Ovilág valamennyi írásos rendszerének jeleitől. Körülbelül egy tucat

mezoamerikai írást ismerünk, amelyek nagy része, vagy esetleg

mindegyike, nyilvánvalóan hasonlít egymásra (például szám- és naptári

rendszerükben), és legtöbbjüket még mindig csak részlegesen fejtettük

meg. Pillanatnyilag a legrégibb ránk maradt mezoamerikai írás a dél-

mexikói Zapotec vidékről származik, úgy i. e. 600-ból, de messze legjobban

megértett írás az alföldi maja területről való, ahol a legrégibb írásos

időpont i. sz. 292-nek felel meg.

Független eredete és sajátos jelei ellenére a maja írás alapjában véve

hasonló elveken nyugszik, mint a sumér írás, és az annak hatására létrejött

többi nyugat-eurázsiai írásos rendszer. A sumerokhoz hasonlóan a maják

egyaránt használtak logogramokat és fonetikus jeleket. Az absztrakt

szavak logogram-jai gyakran a rébuszelvre épültek, vagyis egy absztrakt

szót olyan hasonlóan ejtett, de más jelentésű szó jelével írtak le, amely

könnyen ábrázolható volt. A japán kana és a mükénéi görög lineáris B

szótagábécékhez hasonlóan a maja fonetikus jelek többnyire egy

mássalhangzóból és egy magánhangzóból álló szótagok jelölésére

szolgáltak (pl. ta, te, ti, to, tu). Akárcsak a korai sémi ábécé betűi, a maja

szótagjelek is olyan tárgyak ábrázolásából származtak, amelyek az adott

szótaggal kezdődtek (például a „ne" maja szótagjel farokra hasonlít, ami

maja nyelven neh).

A mezoamerikai és az ősi nyugat-eurázsiai írások közti hasonlóságok az

A rajasthani vagy gujarati iskola festménye a XVII. század elejéről, az indiai

szubkontinensről. Az írás a legtöbb modern indiai íráshoz hasonlóan az ősi

India brahmi írásából származik, ami viszont valószínűleg az arámi ábécé

nyomán jött létre az i. e. VI. század táján. Az indiai írásokban jelen van az

ábécé elve, ám saját betűformákat, betűsorokat és magánhangzó-

ábrázolást is létrehoztak, meglévő modell másolása nélkül emberi

találékonyság alapvető egyetemességét bizonyítják. Bár a sumér és a

mezoamerikai nyelvek semmilyen különösebb rokonságban nem állnak

egymással a világ nyelvei között, a nyelv „írhatóvá csupaszításakor"

mindkettő hasonló problémákra keresett megoldást. A sumerok által i. e.

3000 előtt feltalált megoldásokat a földgolyó túloldalán a mezoamerikai

indiánok i. e. 600 előtt ismételten feltalálták.

A V I L Á G B Á R M E L Y T Á J Á N , bármikor feltalált írások nyilvánvalóan a

sumér vagy a korai mezoamerikai írások módosított leszármazottai, vagy

legalábbis azok hatására jöttek létre az egyiptomi, kínai és húsvét-

szigeteki írások (valószínűsíthető) kivételével. Az egyik oka annak, hogy

önállóan írásos rendszert olyan ritkán alkottak meg, hogy a feladat

hihetetlenül nehéz, ahogy arról már szóltunk. A másik ok az, hogy további

önálló írásmódok feltalálását szükségtelenné tették a sumér és

mezoamerikai írások és származékaik.

Tudjuk, hogy a sumér írás kialakulása legalábbis több száz, de akár több

ezer évig is eltarthatott. Amint azt látni fogjuk, az írás kialakulásának

előfeltételeit az emberi társadalmak olyan sajátosságai képezték, amelyek

döntőek voltak arra nézve, hogy egy társadalom hasznát veszi-e az

írásnak, és hogy el tudja-e tartani az ehhez szükséges írástudó

szakembereket. A sumér és a korai mexikói társadalmak mellett több más

társadalom - az ősi indiai, krétai és etiópiai társadalmak - megteremtették

ezeket az előfeltételeket. Viszont a sumerok és a korai mexikóiak

történetesen ezt elsőként tették az 0- illetve Újvilágban. Miután a sumerok

és a korai mexikóiak feltalálták az írást, annak részletei és elvei gyorsan

eljutottak más társadalmakhoz, még mielőtt azok keresztülmehettek volna

egy több évszázados vagy évezredes szükségszerű kísérletezgetésen.

Ezért aztán más önálló kísérletekre eleve nem volt szükség, vagy

egyszerűen félbeszakadtak.

Az írás két egymással ellenkező módszer egyike útján terjedhetett, ame-

lyekre a technológia és a gondolatok terjedésével kapcsolatban is lépten-

nyomon találunk példát a történelem során. Valaki feltalál valamit, és

elkezdi használni. Hogyan fogok én, a másik leendő felhasználó, ezután

megtervezni valami hasonlót, miközben tudom, hogy mások már

megalkották a maguk működő modelljét?

A találmányok továbbadásának egész skálája lehetséges. Ennek egyik

végén a „modellmásolást" találjuk, amikor lemásolunk vagy módosítunk

egy rendelkezésre álló, kidolgozott modellt. A másik véglet a

„gondolatátvétel", amikor nem jut el hozzánk egyéb, mint egy alapötlet, és

a részleteket újra fel kell találnunk. A kivitelezhetőség tudata arra

ösztönözhet, hogy mi magunk is próbálkozzunk, ám a végeredmény nem

feltétlenül fog hasonlítani az első feltalálóéra.

Csakhogy egy egészen közeli példát említsünk, a történészek ma is

vitáznak azon, hogy az oroszokat az atombomba létrehozásához egy

modell másolása vagy csupán az alapötlet terjedése segítette-e hozzá.

Vajon Oroszország bombaépítési kísérletei döntően a már kész amerikai

bomba tervrajzain alapulnak, amelyeket a kémek szállítottak

Oroszországba? Vagy egyszerűen arról van szó, hogy az amerikai

atombomba sikeres bevetése Hirosimánál végül meggyőzte Sztálint, hogy

ilyen bomba kivitelezhető, majd pedig az orosz tudósok egy független

rohammunkaprogram során újra feltalálták a bomba alapelveit, anélkül,

hogy a korábbi amerikai kutatásokból származó bármilyen részletes

útmutatás lett volna a kezükben? Hasonló kérdések merülnek fel a

történelemben a kerékkel, a piramisokkal és a puskaporral kapcsolatban is.

Vizsgáljuk meg most, hogy a modellmásolás és a gondolatátvétel miképp

járult hozzá az írásos rendszerek terjedéséhez.

NA P J A I N K B A N H I V A T Á S O S N Y E L V É S Z E K foglalkoznak azzal,

hogy modellmásolás útján írásos rendszereket tervezzenek le nem írt

nyelvekhez. A legtöbb ilyen „rendelésre készített" rendszer meglévő

ábécéket módosít, bár némelyikükhöz új szótagábécé készül. Például

kiküldött nyelvészek módosított római ábécéken dolgoznak több száz új-

guineai és amerikai bennszülött nyelv számára. Állami nyelvészek hozták

létre azt a módosított római ábécét, amelyet 1928-ban vezettek be

Törökországban a török íráshoz, akárcsak az Oroszországban található

számos törzs nyelvéhez tervezett módosított cirill ábécét.

Néhány esetben még azokról az emberekről is tudunk egy s mást, akik a

régmúltban modellmásolással hoztak létre írásos rendszereket. Maga a

cirill ábécé például (amely ma is használatos Oroszországban) görög és

héber betűk adaptációjával jött létre, és egy görög hittérítő, Szent Cirill

nevéhez fűződik, aki az i. sz. IX. században járt a szlávoknál. A legrégibb

olyan szövegek, amelyek valamely germán nyelven íródtak (az a

nyelvcsalád, amelyhez az angol is tartozik) a gót ábécé betűit használták,

amelynek megalkotója Wulfila püspök, aki a vizigótoknál élt a mai Bulgária

területén az i. sz. IV században. Akárcsak Szent Cirill találmánya, Wulfila

ábécéje is különböző forrásokból kölcsönzött betűk kotyvaléka volt: úgy 20

görög betű, körülbelül 5 római, valamint két olyan betű, amelyet vagy a

rúnaábécéből vett át, vagy saját maga talált ki. Sokkal gyakoribb azonban,

hogy semmit sem tudunk a híres régi ábécéket létrehozó emberekről.

Lehetséges azonban későbbi időkben feltűnt ábécéket korábbiakkal

összehasonlítani, és betűformákból kikövetkeztetni, hogy mely, már létező

betűk szolgáltak modellként. Ilyen formán biztosak lehetünk abban, hogy a

mükénéi Görögország lineáris B szótagábécéje a mi-nószi Kréta lineáris A

szótagábécéjének adaptációjával alakult ki, nagyjából i. e. 1400-ra.

A több száz eset mindegyikében bizonyos nehézségek merültek fel,

amikor egy nyelv meglévő írásos rendszerét modellként használták egy

másik nyelvhez, mert nincs két olyan nyelv, amely pontosan ugyanazzal a

hangkészlettel rendelkezik. Egyes örökölt betűk egyszerűen kieshetnek, ha

a kölcsönadó nyelvben reprezentált hangok a kölcsönvevő nyelvben nem

léteznek. A finn nyelvből például hiányoznak azok a hangok, amelyeket sok

más európai nyelv a b, c, g, w, x és z betűkkel jelöl, így a finnek az ő

sajátos római ábécéjükből kiejtették ezeket a betűket. Gyakori ennek az

ellenkezője is, amikor „új" hangokat jelölő betűket kell kitalálni, amelyek a

kölcsönvevő nyelvben jelen vannak, ám a kölcsönadóban nincsenek. Ennek

a problémának számos különféle megoldásával találkozhatunk: ilyen

például két vagy több betű önkényes kombinációja (ahogy az angolban a

th kombináció használatos arra a hangra, amelyet a görög és a rúnaábécé

egyetlen betűvel ír le); ilyen egy kis megkülönböztető jel hozzáadása egy

már létező betűhöz (mint a spanyolban a tilde (n), a németben az umlaut

(á), valamint a lengyel és a török betűk körül táncoló jelek tömkelege);

olyan meglévő betűk befogadása, amelyek a kölcsönvevő nyelv számára

egyébként haszontalanok lennének (ahogy a modern cseh nyelv

újrahasznosította a római ábécé d betűjét a „gyé" hang leírására); vagy

egyszerűen új betű létrehozása (ahogy azt középkori elődeink tették a j és

w megalkotásával).

Maga a római ábécé is modellmásolások hosszú sorának végterméke

volt. Úgy tűnik, ábécés rendszerek csak egyetlen egyszer alakultak ki az

emberi történelem során: a sémi nyelveket beszélők körében, a mai

Szíriától a Sínai-félszigetig elterülő vidéken, az i. e. II. évezred folyamán. A

több száz egyéb egykori és mai ábécé végső soron ebből az ősi sémi

ábécéből jött létre, néhány esetben (mint az ír ogham ábécé esetében)

gondolatátvétel útján, ám legtöbbször a létező betűformák tulajdonképpeni

másolásával és módosításával.

Az ábécé evolúciója az egyiptomi hieroglifákig vezethető vissza,

amelyek közt megtalálható volt egy 24 jelből álló teljes készlet a 24

egyiptomi mássalhangzó jelölésére. Az egyiptomiak soha nem tették meg

azt a (számunkra) logikus lépést, hogy megszabadulnak az összes

logogramtól, determinánstól és mássalhangzópárokat valamint triókat

ábrázoló jeltől, és kizárólag mássalhangzó-ábécéjüket használják. I. e.

1700 körül azonban az egyiptomi hieroglifákat ismerő sémiták elkezdtek

kísérletezni ezzel a logikus lépéssel.

Az, hogy a meglévő jelekből kizárólag az egyetlen mássalhangzót repre-

zentáló jeleket tartották meg, csak az első volt a három lényeges újítás

közül, amelyek az ábécés rendszert más írásos rendszerektől

megkülönbözették. A második az volt, hogy a betűk állandó sorrendbe

helyezésével megkönnyítsék az ábécé memorizálását, és könnyen

megjegyezhető neveket adjanak nekik. Az angol ábécé betűit többnyire

egyetlen értelmetlen szótagként ejtjük ki („éj", „bí", „szí", „dí", és így

tovább). A sémi elnevezéseknek azonban volt értelmük sémi nyelveken: jól

ismert dolgok nevei voltak ('alef = ökör, beth = ház, gimel = teve, daleth

= ajtó, és így tovább). Ezek a sémi szavak „akrofonikusan" kapcsolatban

álltak azokkal a sémi mássalhangzókkal, amelyekre utaltak, vagyis egy

adott dolgot jelentő szó első betűje egyben a dolog után elnevezett betű is

volt ('a, b, g, d, és így tovább). Ráadásul úgy tűnik, a sémi betűk

legkorábbi formái sok esetben ugyanezeknek a tárgyaknak a képi

ábrázolásai is voltak. Mindezen sajátosságoknak köszönhetően a sémi

ábécé betűinek formája, elnevezése és sorrendje könnyen megjegyezhető

volt. Sok mai ábécé, köztük a mi latin ábécénk is, kisebb módosításokkal

ugyanazt az eredeti sorrendet használja (a görög ábécé még a betűk

eredeti nevét is: alfa, béta, gamma, delta, stb.) több mint 3000 évvel

később. Az egyik kisebb módosítás (amelyre az olvasók már valószínűleg

felfigyeltek), hogy a sémi és görög g a római ábécében (és persze az

angolban is) c lett, míg a rómaiak egy új latin g-t kezdtek használni, a már

ma ismert pozícióban.

A harmadik és egyben utolsó újítás a mai ábécés rendszerek felé vezető

úton a magánhangzók megjelenítése volt. Már a korai sémi ábécé idején

megindultak a kísérletezések a magánhangzók leírásának különböző mód-

szereivel: a kiválasztott magánhangzókat újabb, kis betűkkel jelölték,

esetleg pontokkal, egyenes és görbe vonalkákkal tűzdelték meg a meglévő

mássalhangzójeleket. A görögök voltak az elsők az i. e. VIII. században,

akik következetesen ugyanolyan típusú betűkkel kezdték jelölni a

magánhangzókat, mint amilyenekkel a mássalhangzókat. A

magánhangzóik jelölésére a föníciai ábécé öt olyan betűjét vették át (a, e,

r), i, o), amelyek eredetileg a görögben nem létező mássalhangzók

leírására szolgáltak.

Ezektől a korai sémi ábécéktől a modellmásolások és az evolúciós

változtatások egyik ága a korai arab ábécén keresztül elvezetett a mai

etióp ábécéhez. Egy ennél sokkal fontosabb ág is kialakult az arámi ábécén

keresztül, amelyet a perzsa birodalom hivatalos irataihoz használtak: ebből

lettek a mai arab, héber, indiai és délkelet-ázsiai ábécés rendszerek. Ám az

európai és amerikai olvasók előtt legismertebb ág, amelyik az i. e. VIII.

század elejére a föníciaiakon át a görögökig jutott el, onnan még

ugyanabban a században az etruszkokig, majd a rákövetkező évszázad

során a rómaiakig; az ő némileg módosított ábécés rendszerüket

használtuk e könyv nyomtatásához is. Az ábécés rendszerek a precizitást

az egyszerűséggel párosítják, ami óriási előnyt jelent; s ennek köszönhető,

hogy ma a világ legnagyobb részén ábécés rendszereket használnak.

BÁ R A T E C H N O L Ó G I A T E R J E D É S É N E K legegyszerűbb módja

egy modell lemásolása vagy módosítása, erre nincs mindig lehetőség. A

modell titokban is tartható, vagy esetleg érthetetlen olyasvalaki számára,

aki még nincs beavatva a technológiába. Egy találmány híre messze földön

elterjedhet anélkül, hogy részletei tudottak volnának. Esetleg csak az

alapötlet ismert: valakinek valahol sikerült létrehoznia valamit. Ez a hír

azonban arra ösztönözhet másokat (gondolatátvétel útján), hogy hasonló

eredmény érdekében végigjárják saját útjaikat.

Az írás történetének egyik döbbenetes példája az a szótagábécé,

amelyet 1820 körül Arkansasban egy Seqouia nevű csiroki indián talált ki a

csiroki nyelv leírására. Seqouia megfigyelte, hogy a fehérek jeleket

rajzoltak papírra, és hogy hatalmas előnyre tettek szert azáltal, hogy

ezeknek a jeleknek a segítségével hosszú beszédeket tudtak lejegyezni és

megismételni. Azonban ezeknek a jeleknek a részletes használata rejtély

maradt számára, mivel Sequoia (mint a legtöbb csiroki 1820 előtt)

írástudatlan volt, és sem beszélni, sem írni nem tudott angolul. Sequoia

patkolókovács volt; így először egy olyan könyvelési rendszert talált ki,

amelynek segítségével nyilvántarthatta ügyfelei adósságait. Lerajzolta

valamennyi ügyfelét; ezután különböző méretű körökkel és vonalakkal

jelezte az adósságok összegét.

1810 körül Sequoia úgy döntött, hogy még tovább megy, és olyan rend-

szert tervez, amellyel a csiroki nyelv leírható. Ismét képek rajzolásához

kezdett, de erről hamar letett, mert túl bonyolultnak bizonyult, és túl nagy

művészi készséget kívánt meg. Következő lépésként minden egyes szó

számára külön jelet próbált kitalálni; azonban ismét elégedetlenkedni

kezdett, amikor már több ezer jelet agyalt ki, és még mindig újabbakra lett

volna szükség.

Végül Sequoia rájött, hogy a szavak viszonylag szerény számú hangtöre-

dékbol állnak össze, és hogy ezek több különböző szóban újra és újra fel-

tűnnek - mi ezeket szótagoknak neveznénk. Először 200 szótagjelet talált

A jelrendszer, amelyet Sequoia a csiroki nyelv szótagjainak ábrázolására

dolgozott ki

ki, majd ezek számát fokozatosan 85-re csökkentette; többségük egy

mássalhangzó és egy magánhangzó kombinációját jelölte.

Maguknak a jeleknek egyik forrásaként Sequoia betűket másolgatott

egy tanítótól kapott angol ábécéskönyvből. Csiroki szótagjeleihez kb.

kéttucatnyit közvetlenül ezekből a betűkből vett át, bár természetesen

teljesen új jelentéssel, mivel Sequoia az angol jelentést nem ismerte.

Például a D, R, b, és h formákat választotta az a, e, si és ni csiroki szótagok

jelöléséhez, míg a 4-es számjegyet vette kölcsön a se szótaghoz. Bizonyos

jeleket az angol betűk megváltoztatásával hozott létre, például a yu, sa és

na szótagok jelölésére, másokat teljesen sajátosan jelölt, például a ho, li és

nu szótagot. (Az olvasó figyelmesen áttekintve a táblázatot, könnyen

meggyőződhet erről.) Sequoia szótagábécéjét a hivatásos nyelvészek

széles körben elismerik, mert jól alkalmazható a csiroki hangok leírására,

és könnyen megtanulható. Rövid időn belül szinte valamennyi csiroki

elsajátította a szótagábécét; vásároltak egy nyomdagépet, Sequoia jeleiből

betűmintákat öntöttek, és elkezdtek könyveket és újságokat nyomni.

A csiroki írás a mai napig az egyik legjobban nyomon követhető példája

annak, hogy miként alakulhat ki egy írásmód gondolatátvétel útján.

Tudjuk, hogy Sequoia hozzájutott papírhoz és íróeszközökhöz, az írásos

rendszer ötletéhez, a különálló jelek használatának gondolatához, valamint

model lek és
kö lcsönbetűk ■ 229

több tucat jel formájához. Mivel azonban sem írni, sem olvasni nem tudott

angolul, a környezetében előforduló szövegekből nem jutott hozzá a

részletekhez, de még csak alapelvekhez sem. így a számára érthetetlen

ábécés rendszerek elsajátítása helyett önállóan hozott létre egy

szótagábécét, anélkül, hogy tudta volna, hogy a minószi krétaiak 3500

évvel korábban már feltaláltak egy másikat.

SE Q U O I A PÉ L D Á J A M O D E L L K É N T szolgálhat arra nézve, hogy a

gondolatok terjedése miként vezethetett már akár az ókorban is a

különböző írásos rendszerek kialakulásához. A han'gül ábécét, Sejong

koreai király 1446-ban a koreai nyelv leírására létrehozott ábécéjét

nyilvánvalóan a tömbformátumú kínai írásjelek és a mongol vagy tibeti

alfabetikus elvű írás inspirálta. Viszont Sejong király találta ki a betűk

formáját, és ábécés rendszerének számos jellegzetességét, például hogy a

betűket szótagonként négyszög alakú tömbökbe csoportosította, a hasonló

betűformákat hasonló magánhangzók vagy mássalhangzók

megjelenítésére használta, és hogy a mássalhangzók betűi az ajkak vagy a

nyelv helyzetét ábrázolták az adott mássalhangzó kiejtése közben. Az

ogham ábécé, amelyet kb. az i. sz. IV századtól kezdve használtak

Írországban és a brit szigetek kelta területein, hasonlóképpen átvette az

alfabetikus elvet (ez esetben már meglévő európai ábécéktől), ám ismét

alkalmazott sajátos írásjeleket, amelynek alapjául nyilvánvalóan az öt ujj

rendszerére épülő kézjelek szolgáltak.

Biztosra vehetjük, hogy a han'gül és az ogham ábécé a gondolatátvétel

számlájára írható, és hogy ezek nem elszigetelten létrehozott, önálló talál-

mányok; tudjuk ugyanis, hogy mindkét társadalom szoros kapcsolatban állt

más olyan társadalmakkal, amelyek rendelkeztek írással, és az is világos,

hogy mely idegen írásformák adták az ihletet. Ezzel szemben szinte

biztosan önálló találmánynak tarthatjuk a sumér ékírást és a legkorábbi

mezoamerikai írást, mivel első felbukkanásuk idején a saját féltekéjükön

nem létezett még olyan írás, amely ihletőjük lehetett volna. Vitatható még

az írás eredete a Húsvét-szigeteken, Kínában és Egyiptomban.

A csendes-óceáni Húsvét-szigeteken élő polinézek sajátos írással rendel-

keztek, amelynek legkorábbi fennmaradt példái csak i. sz. 1850 körül íród-

tak, jóval azután, hogy a fehérek 1722-ben eljutottak a szigetekre.

Meglehet,

Koreai szöveg (So-Wol Kim „Virágok a domboldalon" c. verse), amely a

figyelemre méltó han'gül írásos rendszert mutatja be. Minden négyszög

alakú tömb egy-egy szótagot képvisel, ám ezeken belül minden jel egy-egy

betű

hogy az írás önállóan jött létre a Húsvét-szigeteken, még a fehérek

érkezése előtt, ám erre nézve nem maradtak fenn bizonyítékok. A

legnyilvánvalóbb értelmezés mégis az, hogy a tényekre alapozva

feltételezzük, hogy a Húsvétszigetek lakói azt követően kaptak kedvet egy

írásos rendszer megalkotásához, hogy látták azt a sziget birtokbavételéről

szóló írásos nyilatkozatot, amelyet egy spanyol expedíció 1770-ben adott

át nekik.

Ami a kínai írást illeti (amelynek legkorábbi ismert felbukkanása i. e.

1300-ra tehető, ám lehetnek ennél is korábbi előzményei), szintén

tartalmaz sajátos helyi jeleket és sajátos elveket, és a legtöbb tudós úgy

véli, hogy önállóan jött létre. Az írás i. e. 3000 előtt jelent meg

Mezopotámiában, az első kínai városközpontoktól 4000 kilométerrel

nyugatra, de nincs tudomásunk olyan korai írásos rendszerekről, amelyek

az Indus völgye és Kína által közrefogott területről származnak; így nincs

bizonyítékunk arra sem, hogy az első kínai írástudók ismerhettek-e olyan

írásos rendszert, ami ösztönzőleg hatott rájuk.

Az egyiptomi hieroglifákat, valamennyi ősi írásos rendszer

leghíresebbjét, szintén általában önálló találmánynak tartják, de itt a

gondolatátvétel magyarázata nagyobb eséllyel jöhet szóba, mint a kínai

írás esetében. A hieroglif írás meglehetősen hirtelen jelent meg, és szinte

teljesen kész formában i. e. 3000 körül. Egyiptom mindössze 1200

kilométerrel nyugatra feküdt Mezopotámiától, amellyel kereskedelmi

kapcsolatot is tartott fenn. Kicsit gyanúsnak találom, hogy nem maradtak

ránk olyan leletek, amelyek a hieroglifák fokozatos kialakulását

bizonyítanák, jóllehet Egyiptom száraz éghajlata lehetővé tehette volna,

hogy fennmaradjanak korábbi kísérletezgetések is, és Mezopotámia

hasonlóan száraz éghajlata alatt bőségesen találtunk bizonyítékot a sumér

ékírás fejlődésével kapcsolatban, több száz évvel az i. e. 3000 előtti

időkből. Hasonlóan gyanús számos más, látszólag önállóan kialakított írá-

sos rendszer felbukkanása Iránban, Krétán és Törökországban (az ún.

protoelamita írás, a krétai piktográf írás és a hettita hieroglif írás), a sumér

és az egyiptomi írás megjelenése után. Bár e rendszerek mindegyike olyan

sajátos jeleket használt, amelyeket nem Egyiptomból vagy

Mezopotámiából kölcsönöztek, aligha elképzelhető, hogy az érintett népek

ne tudtak volna szomszédaik és üzletfeleik írásáról.

Figyelemre méltó véletlen lenne, ha a több millió év után, amit az em-

beriség írás nélkül töltött, mindezek a mediterrán és közel-keleti társadal-

mak mindössze néhány évszázad különbséggel egymástól függetlenül

kezdtek volna el az írás gondolatával foglalkozni. Ezért számomra a

gondolatátvétel

tűnik elképzelhető magyarázatnak, akárcsak Seqouia szótagábécéjénél,

vagyis hogy az egyiptomiak és más népek eltanulhatták a sumeroktól az

Kínai írás: Wu Li által írott tekercs i.
sz. 1679-ből

Egyiptomi hieroglifák: Entiu-ny hercegnő halotti
papirusztekercse

írás gondolatát és esetleg egy-két alapelvet, majd újabb elveket dolgoztak

ki, no meg magukat a jellegzetes betűformákat.

DE T É R J Ü N K M O S T V I S S Z A fő kérdésünkhöz, amellyel e fejezetet

kezdtük: egyes társadalmakban miért jelent meg és terjedt el az írás, sok

másikban viszont miért nem? Gondolatmenetünkhöz alkalmas

kiindulópontnak tűnnek a korai írásos rendszerek lehetőségei, felhasználási

területei és felhasználói által állított korlátok.

A korai iratok olykor tökéletlenek voltak, olykor homályosak vagy bonyo-

lultak, esetleg mindhárom. Például a legrégibb sumér ékírás normál szöveg

leírására még alkalmatlan volt; egyszerű, távirati stílusú jegyzet volt,

amelynek szókincse nevekre, számjegyekre, mértékegységekre,

megszámlálható tárgyak nevére és pár melléknévre korlátozódott. Ez

olyan, mintha egy mai amerikai törvényszéki írnok kénytelen lenne azt írni,

hogy „John 27 hízott birka", mert az írott angol nyelvből hiányoznának azok

a szavak és nyelvtani szerkezetek, amelyekkel leírhatná, hogy

„Elrendeljük, hogy John szolgáltassa be azt a 27 hízott birkát, amivel

tartozik az államnak". A későbbi sumér ékírás már lehetővé tette a beszélt

nyelv leírását, de ezt csak annak a már említett zavaros rendszernek a

segítségével, amely logogramok, fonetikai jelek és ki nem ejtett írásjelek

keverékéből; mindent összevetve több száz külön jelből állt. A lineáris B, a

mükénéi Görögország írásmódja, legalább egyszerűbb volt ennél; alapjai

egy 90 jelből álló szótagábécé plusz a logogramok voltak. Ezt az erényét

viszont erősen ellensúlyozta, hogy igen homályos és félreérthető volt. A

szóvégi mássalhangzókat minden esetben elhagyta, és több rokon

mássalhangzóra ugyanazt a jelet használta (például az /-re és az r-re egy

jelet, egy másikat a p-re, b-re és ph-ra, míg egy harmadikat a g-re, k-ra és

kh-ra). Jól tudjuk, milyen zavaró, amikor született japánok úgy beszélnek

angolul, hogy nem tesznek különbséget az / és az r között. Képzeljük csak

el, milyen zűrzavart okozna, ha a mi ábécénk is ugyanígy viselkedne,

miközben az imént említett mássalhangzókat homogenizálná! Ez azt

jelentené például, hogy ugyanúgy ejtetnénk a „rap" (dübörög), a „lap"

(valakinek az öle), a „lab" (labor) és a „laugh" (nevet) szavakat.

Hasonló korlátot jelentett, hogy kevesek tanulták meg használni ezeket

a korai írásos rendszereket. Az írás ismerete a király vagy a vallás szolgála-

tában álló hivatásos írnokok kiváltsága volt. Semmi nem utal arra például,

hogy a lineáris B-t az udvari hivatalnokok egy szűk csoportján kívül

egyetlen mükénéi görög is használta vagy megértette volna. Mivel az

egyes lineáris B írnokok azonosíthatók a fennmaradt iratokon látható

kézírásuk alapján, elmondhatjuk, hogy a knósszoszi és a püloszi palotából

ránk maradt lineáris B dokumentumok összessége nem több mint 75,

illetve 40 írnok műve.

Ezeknek a távirati, kezdetleges és homályos korai írásos rendszereknek

a felhasználási területe ugyanolyan korlátozott volt, mint használóik

száma. Ha valaki azt reméli, hogy ezekből megtudhatja, miként

gondolkodtak és éreztek i. e. 3000-ben a sumerok, az készüljön fel a

csalódásra. Az első sumér szövegek ugyanis sokkal inkább udvari és

templomi hivatalnokok szenvtelen beszámolói. Az Uruk városából

származó, legrégibb ismert sumér archívum tábláinak kb. 90%-át a

befizetett javakról, a munkásoknak járó élelmiszeradagokról és kiosztott

mezőgazdasági terményekről szóló írnoki feljegyzések teszik ki. Csak

később, ahogy a sumér írás a logogramoktól a fonetikus írásmód felé

haladt, kezdték el leírni a beszélt nyelvet, akár propaganda akár mítoszok

formájában.

A mükénéi görögök soha nem jutottak el a propaganda és a mítoszok

szintjére. A knósszoszi palotából való lineáris B táblák egyharmada juhok-

ról és gyapotról szóló könyvelési adatokat tartalmaz, míg a püloszi palota

iratainak túlnyomó részét lennel kapcsolatos feljegyzések teszik ki. A

lineáris B eredendően annyira homályos volt, hogy kizárólag a paloták

nyilvántartásaihoz használták, amelyek szövegkörnyezete és behatárolt

szóhasználata egyértelművé tette az értelmezést. Nyoma sem maradt

annak, hogy irodalmi célzattal használták volna. Az Iliász és az Odüsszeia

írástudatlan dalnokok műve, melyeket írástudatlan hallgatóságnak adtak

elő, és írott formába csak több száz évvel később öntötték, mikor kialakult

a görög ábécé.

Hasonlóan korlátozott használat jellemzi a korai egyiptomi, mezoameri-

kai és kínai írást. A korai egyiptomi hieroglifák vallási és állami propagan-

dát tartalmaztak, valamint bürokratikus feljegyzéseket. A fennmaradt

írásos maja emlékek hasonlóképpen propagandacélokat szolgáltak,

valamint tartalmazták királyok születését, trónra jutását és győzelmeit, és

a papok csillagászati megfigyeléseit. A kései Sang-dinasztia idejéből

fennmaradt legrégibb kínai írás a dinasztiával kapcsolatos vallásos

jövendöléseket tartalmazza, ún. orákulumcsontokba vésve. íme egy kis

ízelítő a Sang szövegekből: „A király, elolvasván a repedés értelmét [egy

tűzben megrepedt csonton] így szólt: «Ha a gyermek keng napján születik,

az szerencsésnek ígérkezik.*"

Nagyon csábító feltennünk a kérdést, hogy a korai írásos rendszerekkel

rendelkező társadalmak vajon miért fogadták el azokat a

tökéletlenségeket, melyek következtében az írás csak néhány funkcióra és

pár írástudóra korlátozódott. Ám még e kérdés feltevése is csak azt a

hatalmas szakadékot szemlélteti, amely őseink szempontjai és a mi

általános írásbeliségre vonatkozó elvárásaink között húzódik. A korai írás

szándékos korlátozott használata pozitív módon tette feleslegessé kevésbé

félreérthető írásos rendszerek létrehozását. Az ősi Mezopotámia királyai és

papjai azt akarták, hogy az írást hivatásos írnokok használják az adóként

beszolgáltatandó juhok számának jegyzésére, nem pedig azt, hogy a

széles néptömegek verseket írjanak, netán összeesküvést szőjenek. Ahogy

az antropológus Claude Lévi-Strauss megjegyezte, az ősi írás fő feladata az

volt, hogy „elősegítse a többi emberi lény leigázását." Csak jóval később

került sor arra, hogy nem hivatásos írástudók személyes célokra

használták az írást, amikor az írásos rendszerek egyszerűbbé és

kifejezőbbé váltak.

Például a mükénéi görög civilizáció i. e. 1200 körüli bukásával a lineáris

B teljesen eltűnt, és Görögország visszasüllyedt az írásbeliség előtti korba.

Amikor aztán az írás az i. sz. VIII. században ismét megjelent

Görögországban, az új görög írás, annak használói és használati területei

már teljesen mások voltak. Az írás maga már nem félreérthető szótagírás

volt logogramokkal keverve, hanem olyan alfabetikus írás, amelynek alapja

a föníciaiaktól átvett mássalhangzó-ábécé volt, a görögök által feltalált

magánhangzókkal kiegészítve. A csak írnokok számára érthető és kizárólag

a palotákban olvasott „birkalisták" helyére lépő görög alfabetikus írás

megjelenésének pillanatától kezdve a költészet és a humor eszköze volt,

méghozzá magánemberek otthonaiban. Például a legrégibb fennmaradt

görög alfabetikus szöveg, amelyet i. e. 740 táján karcoltak egy athéni

boroskancsó oldalára, egy táncversenyt meghirdető verssor: „Ki a táncot

mind közül legfürgébben járja, annak lesz jutalma e váza." A következő

példa egy ivóserleg oldalára vésett három, dak-tilusi hexameterekben

megírt sor: „Nesztor finom ivóserlege vagyok. Ki e serlegből iszik, azt

hamar elfogja szépkoronájú Aphrodité vágya." A legrégibb fennmaradt

példák az etruszk és a római ábécére szintén serlegek, boroskancsók

oldalára vésett szövegek. Az ábécé, a személyes kommunikáció e könnyen

elsajátítható eszköze, csak később kezdett el közhasznú és bürokratikus

célokat szolgálni. így az alfabetikus írás felhasználási területeinek

sorrendje épp ellenkezője a logogramokból és szótagábécékből álló

korábbi rendszerekének.

A K O R A I Í R Á S S Z Ű K felhasználási és felhasználói köre sejteti, hogy

miért jelent meg az írás az emberi evolúció oly késői szakaszában. A nagy

valószínűséggel vagy jó eséllyel önállóan feltalált írások mindegyike

(Mezopotámiában, Mexikóban, Kínában és Egyiptomban), valamint

ezeknek valamennyi korai adaptációja (például Krétán, Iránban,

Törökországban, az Indus völgyében és a maja területeken) társadalmilag

rétegzett, és komplex, központosított politikai intézményekkel rendelkező

társadalmakban bukkant fel; ezeknek az élelmiszertermeléssel való

szükségszerű viszonyáról egy későbbi fejezetben lesz szó. A korai írás ezen

politikai intézményeknek az igényeit szolgálta ki (pl. nyilvántartások

vezetése és uralkodói propaganda), használói pedig olyan főállású

hivatalnokok voltak, akiket az élelmiszertermelő parasztok által

megtermelt és felhalmozott élelmiszerfelesleg táplált. A vadászó-gyűjtö-

gető társadalmak soha nem hoztak létre és vettek át írást, mert hiányzott

a korai írás intézményes felhasználása, és nem rendelkeztek azokkal a

társadalmi és mezőgazdasági mechanizmusokkal sem, amelyek az írnokok

fenntartásához szükséges élelmiszerfelesleg megtermeléséhez

elengedhetetlenek.

Tehát az élelmiszertermelés megkezdése, és az azt követő több ezer

éves társadalmi fejlődés az írás fejlődésében épp olyan lényeges volt, mint

a fertőző emberi betegségeket okozó mikrobák evolúciójában. Az írás

pontosan azért csak a Termékeny Félholdon, Mexikóban és valószínűleg

Kínában alakult ki önállóan, mert saját féltekéjükön ezek voltak a legelső

területek, ahol az élelmiszertermelés megindult. Miután ez a néhány

társadalom feltalálta az írást, az továbbterjedt a kereskedelemnek,

hódításoknak és vallásnak köszönhetően más, hasonló gazdasági és

politikai felépítéssel rendelkező társadalmak felé.

Bár az élelmiszertermelés ily módon elengedhetetlen feltétele volt az

írás kialakulásának vagy korai átvételének, korántsem egyetlen feltétele

volt. E fejezet elején említettem, hogy egyes összetett politikai

szervezettel rendelkező élelmiszertermelő társadalmaknál egészen

napjainkig nem jelent meg az írásbeliség, sem saját, sem átvett formában.

Ezek között az esetek között -amelyek először annyira megdöbbentőek a

mai ember számára, akik természetesnek veszik, hogy az írás

nélkülözhetetlen egy összetett társadalomban - ott találjuk azt a

birodalmat, amely 1520-ban a legnagyobb volt a világon: a dél-amerikai

inka birodalmat. Szintén ezek között található Tonga tengeri ősbirodalma,

a XVIII. század végén felemelkedő hawaii állam, az Egyenlítő vidéki Afrika

és a szubszaharai Nyugat-Afrika az iszlám megérkezése előtti valamennyi

állama és fejedelemsége, valamint a legnagyobb észak-amerikai őslakos

társadalmak, a Mississippi és mellékfolyóinak vidékéről. Miért nem jutottak

el ezek a társadalmak az írásbeliség szintjére, annak ellenére, hogy

rendelkeztek olyan előfeltételekkel, amelyekkel más, írástudó társadalmak

is?

Ezen a ponton fel kell idéznünk, hogy az írástudó társadalmak túlnyomó

része az írást csak átvette szomszédaitól, vagy legalábbis azok hatására

alakította ki, nem pedig önállóan találta fel. Az imént említett, írással nem

rendelkező társadalmak jóval később kezdtek élelmiszert termelni, mint

Mezopotámia, Mexikó vagy Kína. (E kijelentés egyetlen bizonytalan pontja

az élelmiszertermelés kialakulásának relatív időpontja Mexikóban és az

Andokban, vagyis a későbbi inka birodalomban.) Ha lett volna elég idejük,

esetleg az írással nem rendelkező társadalmak is létrehozhatták volna

önállóan saját írásukat. Ha viszont közelebb lettek volna Mezopotámiához,

Mexikóhoz vagy Kínához, átvehették volna az írást vagy annak

alapgondolatát ezektől a központoktól, ahogyan tette ezt az indiai, a maja

és más írástudó társadalmak többsége. Azonban túl messze voltak az első

központoktól ahhoz, hogy az újkor előtt eljuthasson hozzájuk az írás.

Az elszigeteltség szerepe Hawaii és Tonga esetében a legnyilvánvalóbb,

amelyeket legalább 6000 kilométernyi óceán választ el a legközelebbi írás-

tudó társadalmaktól. A többi társadalom azt a tényt illusztrálja, hogy a lég-

vonalbeli távolság nem éppen megfelelő mércéje az emberi

elszigeteltségnek. Az Andok, a nyugat-afrikai fejedelemségek és a

Mississippi torkolatvidéke mindössze 2000, 2500, Ül. 1200 km-re voltak

Mexikó, Észak-Afrika, és ismét csak Mexikó írástudó társadalmaitól. Ezek

jelentősen kisebb távolságok, mint amit az ábécének szülőföldjéről meg

kellett tenni a Földközi-tenger keleti partjain, hogy végül eljusson

Írországba, Etópiába és Délkelet-Ázsiába, méghozzá a feltalálását követő

2000 éven belül. Az embereket azonban feltarthatják olyan ökológiai és

vízi akadályok, amelyek a madarak számára nem jelentenek gondot.

Észak-Afrika államait (ahol volt írás) és Nyugat-Afrika államait (ahol viszont

nem) elválasztotta egymástól a Szahara, ami földművelésre és városok

alapítására alkalmatlan. Észak-Mexikó sivatagai hasonlóképpen

elszigetelték egymástól a dél-mexikói városközpontokat és a Mississippi

völgyének törzseit. Mexikó és az Andok közötti kommunikációhoz vagy

tengeri közlekedésre lett volna szükség, vagy egy hosszú kapcsolatláncra

végig a keskeny, erdős és jobbára lakatlan Darién-földszoroson. így az

Andok, Nyugat-Afrika és a Mississippi völgye gyakorlatilag elszigetelődtek

az írástudó társadalmaktól.

Mindezzel nem azt akarom mondani, hogy az írással nem rendelkező

társadalmak teljesen el voltak szigetelve. Nyugat-Afrikába végül eljutottak

a Szaharán át a Termékeny Félhold háziállatai, majd később ugyanitt

megjelentek iszlám behatások, köztük az arab írás. A kukorica eljutott

Mexikóból az Andokba, majd jóval lassabban ugyan, de a Mississippi

völgyébe is. Láthattuk azonban a 10. fejezetben, hogy az észak-déli

tengely és az ökológiai korlátok Afrikában és az amerikai kontinensen

erősen hátráltatták a termények és háziállatok elterjedését. Az írás

története jól szemlélteti, hogy a földrajzi és környezeti akadályok

hasonlóképpen gátolták az emberi találmányok és technikák terjedését is.

13. F E J E Z E T

A S Z Ü K S É G S Z Ü L Ő A N Y J A

K R É T A I PH A I S Z T O S Z N Á L 1908. J Ú L I U S 3-Á N A Z
Ő S I M I N Ó S Z I PA -

JL \. lota romjait feltáró régészek a technológia történelmének egyik legfi-

gyelemreméltóbb alkotására bukkantak. Első pillantásra nem volt

különösebben megnyerő: kis, lapos, festetlen égetett agyagkorong,

melynek átmérője 16,5 cm. Gondosabb tanulmányozás után azonban

kiderült, hogy a korong mindkét oldalán írás található, amely egy görbe

vonal mentén az óramutató járásával megegyező irányban ötször fut körbe

a korongon, a szélétől a közepéig. Az összesen 241 jelet vagy betűt

függőlegesen bekarcolt vonalakkal gondosan több jelből álló csoportokra

osztották, amelyek talán szavakat alkothattak. írója bizonyára nagy gondot

fordított a korong tervezésére és megírására, hogy a korong szélénél

megkezdett írás betöltse a rendelkezésre álló üres helyet végig a spirál

mentén, és pontosan a közepén érjen véget.

Amióta csak kiásták, a korong rejtély az írással foglalkozó történészek

számára. A különálló jelek száma (45) inkább szótagábécére enged

következtetni, mint ábécére, ám a megfejtés még mindig várat magára, és

a jelek formája egyik ismert írásos rendszer jeleihez sem hasonlítható. A

felfedezése óta eltelt 89 év alatt a különös írásnak egyetlen újabb töredéke

sem bukkant fel, így továbbra sem tudható, vajon eredeti krétai írással

van-e dolgunk, avagy idegenből került Krétára.

A technológiát tanulmányozó történész számára a phaisztoszi korong

még zavarba ejtőbb: a becslések szerint i. e. 1700 körül készített korong a

világ

legrégibb nyomtatott dokumentuma. Jeleit nem kézzel karcolták, ahogy az

összes krétai lineáris A és lineáris B szövegét, hanem a domború jelet

viselő pecséttel nyomták a puha agyagba, amit aztán kiégettek. A

nyomdakészlet legalább 45 pecsétet tartalmazott, a korongon látható jelek

mindegyikéhez egyet. A pecsétek elkészítése minden bizonnyal sok

munkával járt, és nyilvánvalóan nem ennek az egyetlen dokumentumnak a

kinyomtatására készültek. Aki ezeket használta, az feltehetőleg sokat

A kétoldalú phaisztoszi korong
egyik oldala.

foglalkozott írással. E bélyegzők tulajdonosa sokkal gyorsabban és

szebben tudott egy-egy iratról kópiát készíteni, mintha minden alkalommal

egyenként le kellett volna írnia a szöveg bonyolult jeleit.

A phaisztoszi korong előrevetíti az emberiség elkövetkezendő

erőfeszítéseit a nyomtatott szövegek létrehozására, amelyek során

hasonlóképpen kivágott betűformákat vagy kliséket fognak használni, ám

ezeket majd papíron jelenítik meg tintával, nem pedig, tinta nélkül,

agyagban. Ezek a későbbi kísérletek azonban csak mintegy 2500 évvel

később jelentek meg Kínában, és 3100 évvel később a középkori

Európában. Miért nem terjedt el széles körben a korong koraérett

technológiája Krétán vagy az ókorban bárhol a Földközi-tenger vidékén?

Miért i. e. 1700-ban és Krétán találták fel a nyomtatás e módszerét, és

miért nem valami más időpontban Mezopotámiában, Mexikóban vagy az

írás egy másik ősi központjában? Miért kellett több ezer évnek eltelnie

ahhoz, hogy a tinta és a nyomtatás gondolatának ötvözésével létrejöjjön a

nyomdagép? A korong tehát fenyegető kihívást jelent a történészek

számára. Ha a találmányok annyira sajátosak és kiszámíthatatlanok,

amennyire ezt a korong sugallja, akkor talán a technológia történetének

általánosítására tett minden kísérlet kezdettől fogva kudarcra van ítélve.

A fegyverek és a közlekedés technológiája az a közvetlen eszköz,

amelynek segítségével egyes népek kiterjesztették birodalmukat és

leigáztak más népeket; ezáltal válik a történelem legátfogóbb sémájának

fő alakítójává a technika. De miért az eurázsiaiak voltak azok, akik

feltalálták a lőfegyvereket, a tengerjáró hajókat és az acéleszközöket, és

nem az amerikai őslakosok vagy a szub-szaharai afrikaiak? E különbségek

megjelennek a legtöbb jelentős technológiai vívmánynál, a nyomdagéptől

kezdve az üvegen át a gőzgépig. Miért származnak mindezek a

találmányok Eurázsiából? Miért használt i. sz. 1800-ban még valamennyi

új-guineai és ausztrál bennszülött olyan kőszerszámokat, amelyek

Eurázsiában és Afrika nagy részén már évezredekkel korábban elavultnak

számítottak, jóllehet a világ leggazdagabb vas- és rézlelőhelyei közül

néhány éppen Új-Guineában illetve Ausztráliában található? Ezek a tények

magyarázatot adnak arra, hogy sok laikus miért feltételezi, hogy az

eurázsiai népek leleményesség és intelligencia terén különbek a többi

népnél.

Ha viszont az ember neurobiológiájában nem található semmi olyan,

ami magyarázatot adhatna az egyes földrészek eltérő technológiai

fejlettségére, akkor mégis mivel magyarázható? Egy másik vélemény a

leleményesség hősies elméletén alapszik. Úgy tűnik, a technológiai

vívmányok túlnyomó része egy maroknyi kivételes lángésznek köszönhető,

például Johannes Gutenbergnek, James Wattnak, Thomas Edisonnak és a

Wright fivéreknek. Ok mindnyájan európaiak voltak, vagy Amerikába

bevándorolt európaiak leszármazottai; ugyanígy Arkhimédész és az ókor

többi kivételes géniusza. Születhettek volna ilyen lángelmék akár

Tasmániában vagy Namíbiában is? Vajon a technológia története semmi

mástól nem függ, mint hogy egy-egy feltaláló történetesen hol született?

Van még egy nézet, amely szerint ez nem annyira az egyének

leleményességén múlik, mint inkább azon, hogy a társadalom egésze

mennyire fogékony a találmányok iránt. Bizonyos társadalmak

reménytelenül konzervatívak, befelé fordulók, és a változásokat

ellenségesen fogadják. Sok olyan nyugatinak volt ez a benyomása, aki

különböző harmadik világbeli népnek próbált segítséget nyújtani, és a

sikertelenség kedvét szegte. Az egyes emberek tökéletesen intelligensnek

tűnnek; úgy tűnik, a probléma társadalmukban keresendő. Mi más

magyarázhatná, hogy az ausztrál bennszülöttek nem sajátították el az íj és

nyíl használatát, pedig eltanulhatták volna a Torres-szoros szigeteinek

lakóitól, akikkel kereskedelmi kapcsolatban álltak? Létezik, hogy egy teljes

kontinens egyetlen népe sem fogékony az újra, és ezzel magyarázható a

földrész lassú technológiai fejlődése? A most következő fejezetben végre

nekiveselkedünk e könyv központi kérdésének: miért fejlődött a

technológia az egyes földrészeken oly eltérő mértékben?

ES Z M E F U T T A T Á S U N K K I I N D U L Ó PO N T J A az az elterjedt

vélemény, amelyet egy szólás így fogalmaz meg: „A szükség a

találékonyság szülőanyja". Vagyis egy találmány valószínűleg akkor fog

megszületni, amikor egy társadalomban ki nem elégített igény mutatkozik;

amikor egy technológiát már sokan elégtelennek vagy elavultnak tartanak.

Az önjelölt feltalálók, akiket hajt a pénz vagy a hírnév gondolata, felismerik

ezt az igényt, és megpróbálják kielégíteni. Előbb-utóbb jön egy feltaláló és

olyan megoldással áll elő, amely jobb a meglévő, elégtelen technológiánál,

a társadalom pedig befogadja az új találmányt, ha az összeegyeztethető a

társadalom értékeivel és a többi technológiával.

Jó néhány találmány meg is felel ennek gyakorlatias nézetnek, amely a

szükséget tekinti a leleményesség forrásának. 1942-ben, a II. világháború

közepén az amerikai kormány elindította a Manhattan-tervet, azzal a

nyilvánvaló céllal, hogy kidolgozza az atombomba létrehozásához

szükséges technológiát, mielőtt a náci Németország teszi ezt. A terv

három év alatt hozott sikert, és 2 milliárd dollárba került (ez ma 20

milliárdnak felel meg). Jó példa lehet még Eli Whitney 1794-es találmánya,

a gyapotmagtalanító gép, amely az USA déli államaiban megtermelt

gyapot fáradságos kézi tisztítását tette feleslegessé, vagy James Watt

1796-ban feltalált gőzgépe, amely lehetővé tette a víz kipumpálását a brit

szénbányákból.

Ezek a jól ismert esetek könnyen azt hitethetik velünk, hogy más

fontosabb találmányok is a felismert igényre válaszolva születtek meg.

Valójában azonban sok, vagy inkább a legtöbb találmány olyan

emberekhez fűződik, akiket a kíváncsiság vagy a barkácsszenvedély

hajtott, nem pedig a megálmodott termék iránti általános igény. Amikor

egy találmány megszületett, a feltalálónak meg kellett hozzá találnia a

megfelelő alkalmazási területet. A fogyasztók csak akkor kezdték úgy

érezni, hogy igazán „szükségük van rá", mikor már jó ideje használták.

Vannak olyan eszközök is, amelyeket egy bizonyos célra találtak fel, ám

végül valami egész más területen vették főleg hasznát. Talán meglepő, de

az alkalmazási területet kereső találmányok között ott találjuk a modern

kor technológiai áttörést jelentő találmányainak legtöbbjét, a repülőgéptől

és az autótól kezdve a robbanómotoron és a villanykörtén át a fonográfig

és a tranzisztorig. Vagyis gyakran a találmány bizonyul a szükség

„szülőanyjának", és nem fordítva.

Jól mutatja Thomas Edison fonográfja, a modern kor legnagyobb feltalá-

lójának legeredetibb találmánya. Amikor Edison 1877-ben megépítette

első fonográfját, írt egy cikket, amelyben tíz alkalmazási területre tett

javaslatot. Ezek között volt a haldoklók utolsó szavainak rögzítése, hangos

könyvek vakok számára, hangos óra és a helyesírás oktatása. A

zeneművek lejátszása nem foglalt el túl rangos helyet Edison listáján. Pár

évvel később Edison azt mondta asszisztensének, hogy találmányának

nincs üzleti értéke. Még néhány év elteltével meggondolta magát, és

mégis belevágott a fonográfüzletbe - ekkor már mint irodai diktafont

próbálta eladni. Amikor más vállalkozók megalkották az első wurlitzereket,

vagyis olyan fonográfokat, amelyek egy pénzérme bedobására népszerű

zenéket játszottak, Edison tiltakozott találmányának ilyetén

lealacsonyítása ellen, ami nyilvánvalóan nem tett jót a fonográf komoly

hivatali felhasználásának. Csak úgy húsz évvel később látta be Edison,

hogy fonográfjának legfőbb haszna a zene rögzítése és lejátszása.

Nem lépett fel semmilyen igény még a nyilvánvalóan hasznos gépkocsi

feltalálására sem. Amikor 1866-ban Nikolaus Ottó megalkotta első benzin-

motorját, csaknem 6000 éve lovak biztosították a szárazföldi közlekedést,

ugyan már több évtizede egyre fokozottabban kiegészítve a gőzhajtású

vasúttal. Nem volt gond a lovak beszerzése, és senki nem

elégedetlenkedett a vasúttal. Mivel Ottó motorja gyenge volt, igen súlyos,

és több mint két méter magas, semmi nem szólt mellette a lovak

ellenében. Csak 1885-re fejlődtek a motorok arra a szintre, hogy Gottfried

Daimlernek alkalma nyílt egyet felszerelni egy kerékpárra, és ezzel

létrehozni az első motorkerékpárt; első gépkocsija 1896-ig váratott

magára.

1905-ben az autó még mindig a gazdagok drága és megbízhatatlan

játékszere volt. Egészen az I. világháborúig nagyjából mindenki elégedett

volt a lovakkal és a vasúttal, amikor is a hadsereg úgy döntött, valóban

szüksége van teherautókra. Az autógyártók és a hadsereg intenzív

lobbyzása végül meggyőzte a tömegeket arról, hogy mire is van

szükségük, és lehetővé tette, hogy az iparilag fejlett országokban a

teherautók átvegyék a lóvontatású kocsik helyét. Azonban még a

legnagyobb amerikai városokban is több mint ötven évbe telt az átállás.

A feltalálóknak gyakran a közigény teljes hiányában kell kitartaniuk

tákolmányaik mellett, mert az úttörő modellek teljesítménye kevés ahhoz,

hogy hasznukat lehessen venni. Az első fényképezőgépek, írógépek és

televíziók ugyanolyan borzalmasak voltak, mint Ottó kétméteres

benzinmotorja. Ezért nehéz a feltalálónak megjósolni, hogy szörnyűséges

prototípusa végül megtalálja-e helyét a világban, ezzel további időt és

pénzt biztosítva a fejlesztésre. Az Egyesült Államok évente kb. 70 000

szabadalmat ad ki, amelyek közül csak kevés jut el végül a kereskedelmi

gyártás szintjére. Minden egyes olyan nagy találmányra, amely végül

megtalálta felhasználási területét, számtalan olyan jut, amely viszont nem.

Még az eredeti rendeltetésüknek megfelelő találmányok között is vannak

olyanok, amelyek más, előre nem látott célokra még értékesebbnek

bizonyultak. Bár James Watt gőzgépét arra tervezte, hogy a bányákból

vizet pumpáljon ki, az hamarosan szövőgépeket hajtott, majd (sokkal

nagyobb haszonnal) mozdonyokat és hajókat.

TE H Á T , A T A L Á L M Á N Y O K K A L és a leleményességgel kapcsolatos

gyakorlatias megközelítésünk, amelyet kiindulópontként választottunk,

visszájára fordítja a találmány és az igény szokásos szerepét. A „feltalálás

heroikus elméletét", ahogy azt emlegetni szokás, a szabadalmi törvény

serkenti, mert a leendő szabadalmaztatónak bizonyítania kell a beadott

találmány újszerűségét. A feltalálóknak ezért anyagi indíttatásuk van arra,

hogy ócsároljanak, vagy egyszerűen figyelmen kívül hagyjanak korábbi

műveket. A szabadalmi ügyvéd szempontjából az az ideális találmány,

amely minden előzmény nélkül jelenik meg, mint Zeusz homlokából teljes

alakjában kipattanó Athéné.

A valóságban a leghíresebb és kétségkívül meghatározó szerepű

modern találmányok esetében is a puszta kijelentés, hogy „X feltalálta az

Y-t", elfelejtett elődöket rejteget. Gyakran halljuk például, hogy „James

Watt találta fel a gőzgépet, 1796-ban", amire feltehetőleg egy teáskanna

csövéből előtörő gőz látványa ihlette. Nagyszerű történet, de valójában

Watt akkor kapta az ötletet saját gőzgépéhez, mikor Thomas Newcomen

gőzgépének egyik modelljét javítgatta, amelyet Newcomen 57 évvel

korábban talált fel, és amelyből több mint százat gyártottak már Angliában

Watt javítómunkája előtt. Newcomen gőzgépe viszont annak a gőzgépnek

a nyomán épült, amelyet Thomas Sa-very szabadalmaztatott 1698-ban,

ami pedig annak a gőzgépnek a mintájára készült, amelyet a francia Denis

Papin tervezett (bár nem épített meg) 1680 körül, aminek viszont

megtaláljuk az előfutárait a holland tudós, Christiaan Huygens és mások

ötleteiben. Mindezzel nem kívánom tagadni, hogy Watt nagymértékben

fejlesztette Newcomen gépét (azáltal, hogy a külön gőzkondenzátort

ötvözte a kettős működésű hengerrel), és azt sem, hogy Newcomen sokat

javított Savery gépén.

Valamennyi megfelelően dokumentált modern találmányhoz kapcsolód-

nak hasonló történetek. A hős, akinek hagyományosan a találmányt tulaj-

donítjuk, olyan korábbi feltalálók nyomában járt, akik hasonló célokkal ké-

szítettek terveket, működő modelleket, vagy - mint Newcomen gőzgépé-

nek esetében - üzletileg is sikeres modelleket. Edison híres „találmánya",

az 1879. október 21-én éjszaka feltalált izzólámpa olyan izzók tökéletesí-

tett változata volt, amelyet más feltalálók szabadalmaztattak 1841 és

1878 között. Hasonlóképpen, a Wright fivérek pilótás motoros repülőgépét

megelőzték Ottó Lilienthal pilótás siklógépei és Sámuel Langley pilóta

nélküli motoros repülőgépe; Sámuel Morse távíróját megelőzte Joseph

Henry, Wil-liam Cooke és Charles Wheatstone távírója; Eli Whitney

gyapotmagtalanító gépe (rövid szálú kontinentális gyapothoz) pedig olyan

gépek továbbfejlesztett változata volt, amelyeket évezredek óta

használtak már hosszúszálú (Georgia part menti szigetein növő)

gyapothoz.

Mindezzel együtt vitathatatlan, hogy Watt, Edison, a Wright fivérek,

Morse és Whitney újításai nagy jelentőségűek, és egy-egy találmány

számára üzleti sikert hoztak, vagy növelték azt. Elképzelhető, hogy a végül

alkalmazott találmány némileg más formát öntött volna az elismert

feltaláló hozzájárulása nélkül. Ám az a fontos kérdés számunkra, hogy a

világtörténelem folyását lényegesen befolyásolta volna-e, ha egy zseniális

feltaláló nem születik meg egy adott helyen és időben. A válasz

egyértelmű: ilyen ember sosem létezett. Valamennyi elismert feltalálónak

voltak tehetséges elődei és utódai, és találmányaikat olyankor alkották

meg, amikor a társadalom hasznát tudta venni termékeiknek. Amint azt

látni fogjuk, a phaisztoszi koronghoz használt bélyegzőket tökéletesítő hős

tragédiája az volt, hogy olyasvalamit talált fel, amit korának társadalma

nem tudott széles körben hasznosítani.

EDD I G I PÉ L D Á I M A T K O R U N K technológiájából merítettem, mivel

ezek története jól ismert. Két fő következtetésem egyike, hogy a

technológia halmozottan fejlődik, nem egy-egy elszigetelt hősi tett

eredménye, a másik pedig, hogy egy találmány felhasználhatósága jórészt

feltalálása után derül ki, és nem jó előre felismert igényeket szolgál ki. E

következtetések valószínűleg fokozottan igazak az ősi technológia

dokumentálatlan történelmére. Amikor jégkori vadászó-gyűjtögetők

tűzhelyeikben égett homok- és mészkőmaradványokat találtak, nem

láthatták előre a felfedezéseknek azt a hosszú és véletlenszerű láncolatát,

amely, az első üveges felületű tárgyakon (i. e. 4000 körül), Egyiptom és

Mezopotámia első önálló üvegtárgyain (i. e. 2500 körül) és az első

üvegtálakon át (i. e. 1500 körül) végül elvezetett az első római üvegablak

létrejöttéig (i. sz. 1 körül).

Semmit nem tudunk arról, hogy azok a legrégibb ismert üveges felüle-

tek hogyan keletkeztek. Azonban a feltalálás ősi módszereit kikövetkeztet-

hetjük abból, hogy ha megfigyeljük korunk technológiailag „primitív"

népeit - például azokat az új-guineaiakat, akikkel együtt dolgozom.

Említettem már, hogy ismernek több száz helyi növény- és állatfajt, és

tudják, mely fajok ehetők, melyeknek van gyógyászati értéke vagy egyéb

haszna. Az új-guineaiak ugyanígy meséltek nekem a környezetükben

előforduló kőzetekről is, ezeknek keménységéről, színéről, arról, hogyan

viselkednek ütés vagy pattintás hatására, és mire jók. Ezeket az

ismereteket mind megfigyelés és kísérletezgetés útján szerezték. Mindig

van alkalmam megfigyelni a „feltalálásnak" e folyamatát, amikor új-

guineai munkásokat viszek magammal olyan területre, amely otthonuktól

távol esik. Úton-útfélen számukra ismeretlen dolgokat szednek fel az

erdőben, elbabrálnak vele, és időnként elég hasznosnak találják őket

ahhoz, hogy hazavigyék. Ugyanezt a folyamatot látom akkor is, amikor

elhagyok egy táborhelyet, és a helyiek odasereglenek, hogy átkutassák

mindazt, ami utánunk maradt. Eljátszadoznak feleslegessé vált

tárgyaimmal, és próbálnak rájönni, hogy mi hasznuk lehet azoknak az új-

guineai társadalomban. Egy-egy eldobott konzervdoboz sima ügy: ismét

tárolóedény lesz belőlük. Más tárgyakat is kipróbálgatnak, mégpedig olyan

célokra, amelyeknek semmi köze eredeti rendeltetésükhöz. Vajon milyen

ékszer válna ebből a kettes sárga ceruzából, ha átdugnánk egy

kilukasztott fülcimpán vagy orrsövényen? Elég éles és erős az a törött

üvegcserép ahhoz, hogy kés legyen belőle? Heuréka!

Az ősi népek számára hozzáférhető nyersanyagok olyan természetes

anyagok voltak, mint a kő, fa, csont, bőr, a rostok, az agyag, a homok, a

mészkő és különböző ásványok nagy választéka. Az emberek fokozatosan

megtanultak bizonyos kövekből, fákból és csontokból szerszámokat

készíteni; bizonyos agyagokból edényeket és téglákat gyártani; homok,

mészkő és más „porok" keverékéből üveget előállítani; továbbá

megmunkálni a rendelkezésükre álló puha fémeket, például rezet és

aranyat, majd később az ércből kivonni a fémet, végül pedig olyan kemény

fémeket megmunkálni, mint a bronz és a vas.

A kísérletezgetés történetét remekül szemléltethetjük a puskapor és a

benzin különböző nyersanyagokból való előállításával. A természetes

gyúlékony anyagokat nehéz nem észrevenni; gondoljunk csak egy gyantás

tuskó robbanására a tábortűzben. A mezopotámiaiak i. e. 2000-re

tonnaszámra jutottak kőolajhoz aszfalttartalmú sziklák hevítésével. Az ősi

görögök rájöttek, hogy parittyák, íjak, gyújtóbombák és hajók segítségével

miként válik veszélyes fegyver a kőolaj, a szurok, a gyanta, a kén és az

égetett mész különböző keverékeiből. Az a szakértelem a lepárlásban,

amit a középkori iszlám alkimisták eredetileg alkoholok és parfümök

készítésével szereztek, azt is lehetővé tette számukra, hogy a kőolajat

részpárlatokra desztillálják, amelyeknek egy része még hatásosabb

gyújtóanyagnak bizonyult. Az ezekkel készített gránátoknak, rakétáknak

és aknáknak kulcsszerepük volt az iszlám seregek keresztesek fölött

aratott végső győzelmében. Addigra a kínaiak megfigyelték, hogy a kén, a

faszén és a salétrom bizonyos arányú elegye, amely puskapor néven vált

közismertté, különösen nagy hatékonyságú robbanószer. Egy i. sz. 1100-

ban íródott iszlám értekezés hétféle puskaporreceptet ír le, míg egy másik,

i. sz. 1280-ból, már több mint 70, különféle célokra alkalmas receptről szól

(egyik például rakétákhoz, másik ágyúkhoz).

Ami a középkor utáni kőolajlepárlást illeti, a XIX. századi vegyészek a

középső részpárlatot találták hasznosnak, mégpedig lámpaolajként. Az

akkori vegyészek elvetették a legillékonyabb részpárlatot (a benzint), mint

sajnálatos mellékterméket - míg ki nem derült, hogy ideális üzemanyag

belsőégésű motorokhoz. Kinek jutna ma már eszébe, hogy a benzin, a

modern civilizáció legfontosabb üzemanyaga, szintén olyan találmányként

indult, amely helyét kereste a világban?

HA E G Y F E L T A L Á L Ó R Á J Ö T T , mire is jó egy új technológia,

következő lépésként még meg kellett győzni a társadalmat, hogy szüksége

is van rá. Az, hogy a kezünkben van egy nagyobb, gyorsabb, erősebb

eszköz egy adott célra, magában még nem garantálja, hogy a társadalom

rögtön be is fogadja. Megszámlálhatatlan olyan technológia van, amely

vagy egyáltalán nem vált elfogadottá, vagy csak hosszas ellenállást

követően. A leghírhedtebb példák között szerepel, amikor az amerikai

kongresszus 1971-ben nem adott támogatást a szuperszonikus közlekedés

kifejlesztéséhez, vagy amikor az egész világ tartósan ellenkezett egy jól

megtervezett írógép-billentyűzettel szemben, nem is beszélve arról a

példáról, hogy Nagy-Britannia milyen hosszú ideig idegenkedett a

villanyvilágítás bevezetésétől. Mi az, ami egy találmányt elfogadhatóvá

tesz egy társadalom számára?

Kezdjük azzal, hogy összehasonlítjuk különböző találmányok elfogadha-

tóságát egyazon társadalmon belül. Arra fogunk jutni, hogy legalább négy

tényező befolyásolja ezt az elfogadhatóságot. Az első és legnyilvánvalóbb

tényező a meglévő technológiához viszonyított gazdasági előny. Bár a

kerék hasznossága megkérdőjelezhetetlen a modern ipari társadalmakban,

néhány más társadalomban ez nem így volt. Az ősi mexikói bennszülöttek

készítettek kerekes, tengelyes járműveket, de csak játékszer gyanánt,

nem közlekedésre. Ez számunkra hihetetlennek tűnik, amíg fel nem

idézzük, hogy az ősi mexikóiaknak nem voltak olyan háziállataik,

amelyeket kerekes járműveik elé foghattak volna, és így azok nem is

jelenthettek semmiféle előnyt az emberi teherhordókkal szemben.

Egy másik szempont a társadalmi presztízs, amely akár fontosabb is

lehet, mint a gazdasági haszon (vagy annak hiánya). Sok millióan

vásárolnak ma márkás farmernadrágot egy hasonlóan tartós, névtelen

farmernadrág árának duplájáért - mert az a fémjelzés, amit a neves gyártó

címkéje jelent, megéri a plusz költséget. Hasonlóképpen, Japán továbbra is

a borzasztóan nehézkes kandzsi írást alkalmazza a hatékony ábécés

rendszer vagy Japán saját, szintén hatékony kana szótagábécéje helyett -

egyszerűen azért, mert a kandzsi társadalmi tekintélye olyan hatalmas.

Egy harmadik tényező a megszerzett érdekeltségekből fakadó

tehetetlenség. Ez a könyv, csakúgy, mint valószínűleg az összes többi

nyomtatott dokumentum, amely olvasóm kezében megfordult, QWERTY

billentyűzeten íródott, nevét a billentyűzet bal felső sarkában elhelyezkedő

hat betűről kapta. Bármily hihetetlenül is hangzik, ezt a billentyűkiosztást

1876-ban a technika egyik antivívmányára tervezték. Megalkotásakor egy

sor alattomos fortélyt alkalmaztak, azzal a céllal, hogy a lehető legjobban

lelassítsák a gépírót. Szétszórták a billentyűzeten a leggyakoribb betűket

és főleg a baloldalra helyezték (hogy a jobbkezesek az ügyetlen

balkezüket legyenek kénytelenek használni). Ezek mögött a nyilvánvalóan

hátráltató jellemzők mögött az áll, hogy az 1873-ban gyártott írógépek

billentyűi beragadtak, ha két szomszédos billentyűt gyors egymásutánban

ütöttek le, úgyhogy a gyártóknak valahogy le kellett lassítaniuk a

gépírókat. Amikor az írógépek minősége javult, és a billentyűk már nem

ragadtak be, egy gondosan megtervezett billentyűzettel 1932-ben végzett

kísérletek kimutatták, hogy az új billentyűkiosztás megkétszerezné a

gépelés sebességét, és 95%-kal megkönnyítené a gépelést. Ám a QWERTY

billentyűzetek pozíciója addigra már nagyon erős volt. A több százmillió

QWERTY gépíró, gépírástanár, írógép- és számítógép-kereskedő és a

gyártók érdekeltsége immár több mint 60 éve nyom agyon minden olyan

próbálkozást, amely növelné a gépelés hatékonyságát.

Jóllehet, a QWERTY billentyűzet története elég mulatságosan hangzik,

sok hasonló esetnek jóval súlyosabb következményei voltak az amerikai

gazdaságra nézve. Miért uralja ma olyan szinten Japán a tranzisztoros

elektronikus készülékek világpiacát, hogy az rontja az Egyesült Államok

fizetési mérlegét Japánnal szemben, holott a tranzisztort az Egyesült

Államokban találták fel és szabadalmaztatták? Mert a Sony olyankor

vásárolta meg a tranzisztor szabadalmi jogait a Western Electrictől, amikor

az amerikai elektronikai ipar ontotta az elektroncsöves modelleket, és

saját termékeivel nem volt hajlandó versenybe szállni. Miért használtak a

brit városok gázvilágítást még az 1920-as években is, jóval azután, hogy

az amerikai és német városok áttértek a villanyvilágításra? Mert a brit

városi önkormányzatok súlyos összegeket fektettek be a gázvilágításba, és

törvényi akadályokat gördítettek a rivális elektromos társaságok útjába.

Egy új technológia elfogadásában az is közrejátszik, hogy mennyire nyil-

vánvaló a használhatósága. Amikor a lőfegyverek Európa nagy részét még

nem érték el, i. sz. 1340-ben, az angliai Derby és Salisbury hercegei

történetesen szemtanúi voltak Spanyolországban a tarifái csatának, ahol

az arabok ágyúkat vetettek be a spanyolok ellen. A látottak hatására

azonnal ágyúkat rendszeresítettek az angol hadseregben, ahol nagy

lelkesedéssel fogadták azokat, és hat évvel később a crécyi csatában be is

vetették a franciák ellen.

A K E R É K , A M Á R K Á S F A R M E R E K és a QWERTY billentyűzet

tehát jól szemléltetik, hogy miért nem egyformán fogékony ugyanaz a

társadalom bármely találmányra. Ezzel szemben viszont ugyanannak a

találmánynak a fogadtatása is nagyban eltérő lehet a kortárs társadalmak

körében. Mindnyájan jól tudjuk, hogy a harmadik világ falusi társadalmai

általában mennyivel kevésbé tűnnek fogékonynak az újra, mint az

elnyugatiasodott ipari társadalmak. Még az iparosodott világon belül is

egyes területek sokkal befogadóbbak, mint mások. Ha egész földrészekre

vonatkozóan találnánk ilyen különbségeket, az magyarázatot adhatna

arra, hogy miért fejlődött a technológia bizonyos kontinenseken

gyorsabban, mint a többin. Például, ha valamilyen okból valamennyi

ausztrál őslakos társadalom egységesen ellenállna a változásoknak, az

megmagyarázhatná, hogy miért használtak kőszerszámokat még azután

is, hogy a földrészen megjelentek a fémeszközök. Vajon hogyan alakul ki

az egyes társadalmak eltérő fogékonysága?

A technológiával foglalkozó történészek legalább 14 magyarázó

tényezőt sorakoztatnak fel. Az egyik a várható élettartam megnövekedése,

amely elvileg biztosíthatja a leendő feltalálónak a szaktudás

felhalmozásához szükséges éveket, valamint türelmet és biztonságot

adhat ahhoz, hogy belevágjon olyan hosszas fejlesztőprogramokba,

amelyek csak jóval később hozzák meg gyümölcsüket, így a modern

orvostudománynak köszönhetően nagymértékben megnövekedett várható

élettartamnak is része lehet az utóbbi idő felgyorsult fejlődésében.

A következő öt tényező a gazdasághoz és a társadalom

szervezettségéhez kapcsolódik: (1) A klasszikus időkben az olcsó

rabszolgamunka feltehetőleg visszavetette az újításokat, ugyanakkor ma a

magas bérek és a munkaerőhiány ösztönzőleg hatnak a technológiai

fejlesztésekre. Például a bevándorlási politikában várható változások,

amelyek megfosztották volna a kaliforniai farmokat az olcsó mexikói

idénymunkásoktól, közvetlen serkentették a gépi-leg betakarítható

paradicsomfajták nemesítését Kaliforniában. (2) A feltaláló jogait védő

szabadalmi és egyéb tulajdonjogi törvények a modern nyugaton elősegítik

az újítást, míg a hasonló védelem hiánya Kínában hátráltatja. (3) A modern

társadalmak széles körű szakképzést biztosítanak, ahogy azt a középkori

iszlám országok is tették, a mai Zaire viszont például nem. (4) A modern

kapitalizmus (az ókori római gazdasággal ellentétben) úgy működik, hogy

jövedelmező lehet tőkét befektetni technológiai fejlesztésekbe. (5) Az

Egyesült Államok társadalmának erős individualizmusa lehetővé teszi,

hogy a sikeres feltalálók jövedelmüket megtartsák, míg az erős családi

kötelékeknek köszönhetően Új-Guineán, ha valaki sok pénzt kezd keresni,

hamarosan egy tucat rokon jelenik meg nála, akik elvárják, hogy

beköltözhessenek hozzá és eltartsa őket.

A következő négy magyarázatnak inkább ideológiai alapjai vannak,

mintsem gazdasági vagy szervezeti: (1) Az újításba fektetett

elengedhetetlen kockázatvállaló magatartás némely társadalomban sokkal

szélesebb körben elterjedt, mint másokban. (2) A tudományos szemlélet a

posztreneszánsz európai társadalom sajátossága, amely nagyban

hozzájárult a modern technológiában betöltött vezető szerepéhez. (3) Az

eltérő nézetek és az eretnekek iránti tolerancia elősegíti az újítást, míg egy

erősen tradicionális szemlélet megfojtja (például ahogy Kína hangsúlyozza

az ókori kínai klasszikusokat). (4) A vallások rendkívül eltérően

viszonyulnak a technológiai újításhoz: azt tartják, hogy a zsidó és a

keresztény vallás különösen jól összefér vele, míg az iszlám, a hinduizmus

és a brahmanizmus egyes ágai erősen ellenzik.

E tíz elmélet mindegyike könnyen elfogadható. De egyikükben sem

találjuk meg a szükségszerű földrajzi utalásokat. Ha a szabadalmi jogok, a

kapitalizmus és egyes vallások segítik a technológiát, minek köszönhető,

hogy a középkort követően Európa ezeket választotta, a mai Kína és India

viszont nem?

Világosnak tűnik, hogy ez a tíz tényező milyen irányba mozdítja a

technológiát. A hátralévő négy felvetett tényező - a háború, a központi

kormányzat, az éghajlat és a rendelkezésre álló források - inkább

ellentmondásosan hatnak: néha serkentik a technológiát, néha pedig

gátolják. (1) A történelem során a háború mindig a technológiai újítás fő

ösztönzője volt. Például azok a hatalmas beruházások, amelyeket a II.

világháborúban nukleáris fegyverekbe, az I. világháborúban pedig

repülőgépekbe és teherautókba fektettek, vadonatúj technológiai

területeket nyitottak meg. A háborúk azonban tönkre is tehetik a

technológiai fejlődést. (2) Az erős központi kormányzat fellendítette a

technológiát a XIX. század végén Németországban és Japánban, i. sz. 1500

után Kínában viszont elpusztította. (3) Sok észak-európai azt tartja, hogy a

technológia zord éghajlatú vidékeken virágzik, ahol létfontosságú a

túléléshez, ezzel szemben elsorvad olyan enyhe éghajlat alatt, ahol a

ruházkodás felesleges és minden bizonnyal banánok potyognak a fákról.

Egy ezzel ellentétes vélemény szerint viszont az enyhe éghajlat nem teszi

szükségessé, hogy az emberek állandóan a létfenntartásért küzdjenek, s

így nagyobb lehetőségük van arra, hogy az újításnak szenteljék magukat.

(4) Arról is sok vita folyik, hogy vajon a természeti források bősége vagy

szűkössége serkenti-e jobban a technológia fejlődését. A bőséges források

ösztönözhetik a kiakná-zásásukat szolgáló találmányokat, mint például a

vízimalmok technológiája az esős, folyókkal szabdalt Észak-Európában - de

akkor miért nem fejlődött ugyanez a technológia gyorsabban a még

esősebb Új-Guineán? Többen úgy tartják, az erdők kipusztítása volt az oka,

hogy Nagy-Britannia olyan korán vezető szerepet szerzett a szénbányászat

technológiájának kifejlesztésében; akkor viszont Kínában az erdőirtás

miért nem járt ugyanezzel a következménnyel?

Mindezzel nem merítettük ki a lehetséges magyarázatok sorát arra vo-

natkozóan, hogy miért különbözik az egyes társadalmak fogékonysága az

új technológiával szemben. Ami még rosszabb, ezek a közvetlen magyará-

zatok figyelmen kívül hagyják a mögöttes, eredendő tényezőket. Ez igen-

csak elveheti a kedvünket attól, hogy a történelem alakulását

megpróbáljuk megérteni, mivel a technológia kétségkívül a történelem

legnagyobb erőinek egyike. Én viszont azt próbálom majd bizonyítani,

hogy a technológiai újítások mögött húzódó független tényezők

sokrétűsége nemhogy megnehezíti, de inkább könnyebbé teszi a

történelem átfogó sémájának megértését.

E K Ö N Y V C É L J A I T figyelembe véve a fenti listával kapcsolatban az a

kulcskérdés, hogy az egyes tényezők szisztematikusan különböztek-e

földrészenként, és ez vezethetett-e minden kontinensen különböző

mértékű technológiai fejlődéshez. A legtöbb laikus és sok történész úgy

véli, kimondva vagy kimondatlanul, hogy a válasz igen. Például széles

körben elterjedt az a vélemény, hogy ausztrál bennszülöttek mint

népcsoport olyan közös ideológiai jellegzetességekkel rendelkezett, amely

hozzájárult technológiai fejletlenségükhöz: feltételezhetően igen

konzervatívak voltak (vagy ma is azok), a Föld keletkezésének letűnt,

képzeletbeli aranykorában éltek, és nem tulajdonítottak jelentőséget olyan

gyakorlatias dolgoknak, amivel a jelenüket jobbá tehetik. Egy elismert

afrikai történész úgy jellemezte az afrikaiakat, hogy befelé fordulók, és

hiányzik belőlük az európaiak terjeszkedési ösztöne.

Ám ezek az állítások mind puszta találgatáson alapulnak. Soha nem ké-

szült olyan tanulmány, amely két kontinensen, hasonló társadalmi-

gazdasági körülmények között élő több társadalmat vizsgál, és a két

földrész népei között szisztematikus ideológiai különbségeket mutat ki. A

szokásos okoskodás ehelyett körben jár: mivel technológiai különbségek

léteznek, valószínűleg ideológiai különbségek is vannak.

Valójában rendszeresen nyílik alkalmam megfigyelni Új-Guineán, hogy

az őslakos társadalmak szemléletmódjukban nagyban különböznek

egymástól. Akárcsak az iparosodott Európában vagy Amerikában, a

tradicionális Új-Guineán is vannak olyan konzervatív társadalmak, amelyek

nem fogadják be az újat, és mellettük olyanok, amelyek hajlanak az

újításra, és magukévá teszik a számukra hasznos újdonságokat. A nyugati

technológia megérkezése után ennek az lett az eredménye, hogy a

vállalkozóbb szellemű társadalmak igyekeznek konzervatív szomszédaik

fölébe kerekedni.

Amikor például az európaiak első ízben jutottak el Kelet-Új-Guinea fel-

földjeire az 1930-as években, több tucat olyan korábban ismeretlen kőkor-

szaki törzset „fedeztek fel", amelyek közül a chimbu törzs rendkívül

rámenősen tette magáévá a nyugati technológiát. Amikor a chimbuk

látták, hogy a fehér telepesek kávét ültetnek, maguk is elkezdtek kávét

termeszteni, fizetőeszköz gyanánt. 1964-ben találkoztam egy 50 éves

chimbu férfival, aki nem tudott olvasni, hagyományos fűszoknyát viselt, és

egy olyan társadalomba született, amely még kőszerszámokat használt. Ez

a férfi kávétermesztéssel gazdagodott meg, a szerzett profitot pedig arra

használta, hogy 100 000 dollár készpénzért vett egy fűrésztelepet, és

vásárolt egy csomó teherautót, hogy a kávéját és faáruját a piacra

szállíthassa. Ezzel szemben viszont a daribik, egy szomszédos felföldi nép,

akikkel nyolc évig dolgoztam együtt, különösen konzervatívak, és semmi

érdeklődést sem mutatnak az új technológia iránt. Amikor az első

helikopter leszállt a daribik területén, futólag megnézték, majd egyszerűen

visszatértek foglalatosságaikhoz; a chimbuk egészen biztosan

megpróbálták volna bérbe venni. Az eredmény az, hogy a chimbuk sorra

költöznek be a daribik területére, hogy ültetvényeket létesítsenek, és a

daribik kénytelenek nekik dolgozni.

Az összes többi kontinensre is igaz, hogy egyes őslakos társadalmak na-

gyon fogékonynak bizonyultak a számukra előnyös idegen szokásokra és

technológiákra, és sikerrel építették be saját társadalmukba. Nigériában az

ibo nép lett az új-guineai chimbuknak megfelelő helyi vállalkozó nép. Ma a

legnagyobb népességű amerikai őslakos törzs a navajo indiánoké, amely

az európaiak érkezésekor csak egyike volt a sok száz törzsnek. Ám a

navajók különösen rugalmasnak bizonyultak, és képesek voltak az

újításokat szelektíven kezelni. Felhasználták a nyugati festékeket saját

szőtteseikhez, ezüstművesek és állattenyésztők lettek, és napjainkban

teherautót vezetnek, miközben továbbra is hagyományos otthonaikban

élnek.

Az állítólag oly konzervatív ausztrál bennszülött társadalmak között is

találunk egymás mellett fogékony és maradi társadalmakat. Az egyik

végletet a tasmániaiak jelentik, akik megmaradtak azoknál a

kőszerszámoknál, amelyek Európában több tízezer éve elavultak, és már

az ausztrál kontinens túlnyomó részén sem voltak használatban. A másik

végletet Délkelet-Ausztrália egyes őslakos halászcsoportjai képviselik, akik

kifinomult technológiákat dolgoztak ki a halállomány kézben tartására,

például csatornákat, duzzasztógátakat és állócsapdákat hoztak létre.

Tehát a találmányok létrejötte és fogadtatása óriási mértékben eltérhet

egyazon kontinens társadalmai körében. Ezek idővel változhatnak

ugyanazon a társadalmon belül is. Napjainkban a Közel-Kelet iszlám

társadalmai viszonylag konzervatívak, és nem töltenek be vezető szerepet

a technológiában. A középkori iszlám viszont ugyanabban a térségben

technológiailag fejlett volt, és nyitott az újításra. Az írástudók aránya ott

sokkal nagyobb volt, mint a korabeli Európában; olyannyira magába

olvasztotta a klasszikus görög civilizáció örökségét, hogy sok klasszikus

görög művet csak arab másolatokból ismerünk; feltalálták vagy

tökéletesítették a szélmalmokat, az árapályt kihasználó malmokat, a

trigonometriát és a háromszögű vitorlát; fontos előrelépéseket tettek a

fémkohászat, a gépészet és a vegyészet, valamint az öntözési módszerek

terén; Kínából átvették a papírt és a puskaport, amelyek rajtuk keresztül

jutottak el Európába. A középkorban a technológia áramlásának iránya túl-

nyomórészt az iszlám országokból Európa felé mutatott, nem pedig

fordítva, mint napjainkban. Csak nagyjából i. sz. 1500 után kezdett az

áramlás iránya megfordulni.

Kínában is erősen ingadozott az újítás mértéke az idők során. Úgy i. sz.

1450-ig Kína technológiailag sokkal innovatívabb és fejlettebb volt Európá-

nál, még a középkori iszlám országoknál is. A kínai találmányok hosszú

listáján ott találjuk a zsilipkapukat, az öntöttvasat, a mélyfúrást, a

hatékony jármot, a puskaport, a papírsárkányt, a mágneses iránytűt, a

mozgatható nyomdabetűket, a papírt, a porcelánt, a nyomtatást (ha nem

számítjuk a phaisz-toszi korongot), a kormánylapátot és a talicskát.

Kínában később eltűnt ez az újító szellem; aminek okait az Epilógusban

fogjuk találgatni. Ezzel szemben Nyugat-Európára és a belőle gyökerező

észak-amerikai társadalmakra úgy szoktunk gondolni, mint akik a

technológiai újítás terén a modern világ vezetői; holott a középkor végéig

Nyugat-Európa technológiailag sokkal kevésbé volt fejlett, mint az Ovilág

bármely más „civilizált" térsége.

Tehát nem igaz az, hogy egyes földrészek társadalmai az újításra voltak

hajlamosak, másoké pedig a konzervativizmusra. Bármikor, bármely

kontinensen egyszerre vannak jelen innovatív és konzervatív társadalmak.

Ráadásul az újítás iránti fogékonyság egyazon területen idővel változhat.

Ha jobban meggondoljuk, pontosan ezeket a következtetéseket

várhatjuk el, ha egy társadalom újító hajlamát sok független tényező

határozza meg. Az összes tényező részletes ismerete nélkül az újító hajlam

kiszámíthatatlanná válik. így a társadalomtudományok művelői tovább

vitatkoznak azon, hogy milyen okoknál fogva változott meg az említett

fogékonyság az iszlám országokban, Kínában és Európában, és hogy a

chimbuk, az ibók és a navajók miért voltak nyitottabbak az új

technológiára, mint szomszédaik. Az átfogó történelmi sémákat

tanulmányozó számára azonban nem számít, hogy mik is voltak a konkrét

okok ezekben az esetekben. Az újító hajlamot befolyásoló tényezők óriási

száma paradox módon megkönnyíti a történész feladatát, mert az

innovatív hajlamban mutatkozó társadalmi variációt lényegében

valószínűségi változóvá teszi. Ez azt jelenti, hogy ha egy adott időben

megvizsgálunk egy megfelelően nagy területet (mondjuk egy egész

kontinenst), a társadalmak bizonyos hányada valószínűleg innovatív lesz.

DE V O L T A K É PP E N H O N N A N jönnek az újítások? Valamennyi

társadalom esetében, kivéve azt a kevés múltbeli társadalmat, amelyek

teljesen elszigetelten éltek, a technológia nagy, vagy talán túlnyomó

részét nem helyben találják fel, hanem más társadalmaktól veszik át. A

helyi feltalálás és a „kölcsönzés" relatív fontossága két főbb tényezőtől

függ: az egyik, hogy az adott technológia mennyire könnyen feltalálható, a

másik hogy az adott társadalom mennyire közeli más társadalmakhoz.

Egyes találmányok egyszerűen a természetes nyersanyagok használata

során alakultak ki. Ilyen találmányok sokszor születtek meg egymástól

függetlenül a világtörténelem során, különböző helyeken és időben. Az

egyik példa, amelyen már hosszasan elidőztünk, a növények nemesítése,

amelynek legalább kilenc független eredete van. Egy másik a fazekasság,

ami annak megfigyeléséből alakulhatott ki, hogy az agyag, ez az elterjedt

természetes anyag, hogyan viselkedik szárítás vagy égetés hatására. A

fazekasság úgy 14 000 évvel ezelőtt jelent meg Japánban, a Termékeny

Félholdon és Kínában úgy 10 000 éve, Amazóniában, az afrikai Sahel-

övezetben, az USA délkeleti részén és Mexikóban pedig csak ezt követően.

Sokkal bonyolultabb találmányt példáz az írás, ami nem adódik

bármiféle természetes anyag megfigyelése útján. Ahogy azt a 12.

fejezetben láthattuk, az írásnak csak néhány önálló kiindulópontja volt, és

úgy tűnik, az ábécé csak egyetlenegyszer jött létre a világtörténelem

folyamán. A többi bonyolult találmány között megemlíthetjük a vízikereket,

a kézimalmot, a fogaskereket, a mágneses iránytűt és a camera obscurát,

amelyek mindegyikét csak egy vagy két esetben találták fel az Ovilágban,

az Újvilágban pedig egyszer sem.

Az ilyen bonyolult találmányokat általában átvették egymástól a

társadalmak, mivel gyorsabban terjedtek, mint ahogy önállóan, helyben fel

lehetett volna találni őket. Egyértelmű példa erre a kerék, amely

ismereteink szerint először i. e. 3400 körül jelent meg a Fekete-tenger

közelében, majd a következő néhány évszázad során Európa és Ázsia nagy

részén felbukkant. Az összes korai óvilági keréknek ugyanaz a sajátos

kinézete volt: három összeillesztett deszkából álló tömör korong, nem

pedig egy abroncs küllőkkel. Ezzel szemben az amerikai őslakos

társadalmaknak kizárólag olyan (mexikói kerámiatálakon is látható)

kerekei voltak, amelyek egyetlen darabból készültek, ami a kerék

másodszori feltalálására enged következtetni - ahogy azt el is várnánk az

Újvilág és az Ovilág társadalmainak elszigeteltségére utaló egyéb

bizonyítékok alapján.

Senki nem véli úgy, hogy ugyanaz a sajátságos keréktípus véletlenül je-

lent meg sorozatosan a történelem folyamán az Ovilág számos különböző

részén, mindössze néhány száz év különbséggel, és 7 millió évnyi „kerék-

telen" emberi történelem után. Ehelyett a kerék, hasznosságának

köszönhetően, bizonyára gyorsan terjedt feltalálásának helyszínétől

keletre és nyugatra az Ovilágban. Más olyan technológiák, amelyek

egyetlen nyugat-ázsiai forrásból terjedtek keletre és nyugatra az

Ovilágban: az ajtózár, az emelőcsiga, a kézimalom, a szélmalom - és az

ábécé. A technológia terjedésének újvilági példája a kohászat, amely az

Andokból került Panamán át Mezoamerikába.

Amikor egy széles körben hasznosítható találmány egyetlen társadalom-

ban bukkan fel, kétféle módon terjedhet tovább. Vagy más társadalmak is

látják a találmányt vagy tudomást szereznek róla, fogékonyak rá, és

magukévá teszik, vagy a találmányt nélkülöző társadalmak hátrányba

kerülnek a feltaláló társadalommal szemben, és ha a különbség elég nagy,

az legyűri, kiszorítja őket. Egyszerű példa erre a muskéták elterjedése az

új-zélandi maori törzsek körében. Az egyik törzs, a Ngapuhi, európai

kereskedőktől szerezte be első muskétáit 1818 körül. A következő 15 év

során egész Új-Zélandot felforgatták az ún. „muskétás háborúk", amelyek

során a muskétákkal nem rendelkező törzsek vagy szintén beszerezték

azokat, vagy leigázták őket a már felfegyverzett törzsek. Végül 1833-ra a

muskéta technológiája már egész Új-Zélandon elterjedt: ekkorra az összes

megmaradt maori törzs rendelkezett velük.

Különböző körülmények között mehet végbe, amikor az egyik

társadalom egy új technológiát átvesz a másik feltaláló társadalomtól.

Lehet szó békés kereskedelemről (ahogy a tranzisztor került az Egyesült

Államokból Japánba 1954-ben), kémkedésről (a selyemhernyók

átcsempészése Délkelet-Ázsiából a Közel-Keletre, i. sz. 552-ben),

bevándorlásról (a francia üveg- és ruhakészítési technológiák terjedése

Európa-szerte az 1685-ben Franciaországból elüldözött 200 000

hugenottával), vagy háborúról. Ez utóbbira kiemelkedő példa a kínai

papírgyártás iszlám területre való eljutása, ami úgy történt, hogy az

arabok a Tálas folyónál vívott csatában legyőzték a kínai sereget i. sz. 751-

ben, és a hadifoglyok között találtak néhány papírkészítőt, akiket

magukkal vittek Szamarkandba a papírgyártás beindításához.

A 12. fejezetben láttuk, hogy a kultúra terjedésében vagy „modellek"

működnek közre, vagy csak olyan homályos ötletek, amelyek ösztönzik a

részletek újrafeltalálását. Bár a 12. fejezet ezeket a lehetőségeket az írás

terjedésével szemléltette, ugyanúgy alkalmazhatók a technológia

terjedésére is. Az előző bekezdésben láthattunk példát a modellmásolásra,

míg a kínai porcelánkészítés technológiájának megjelenése Európában a

hosszúra nyúló gondolatátvételt szemlélteti. A porcelánt, ezt a

finomszemcsés, áttetsző kerámiát az i. sz.

VII. század körül találták fel Kínában. Amikor a XIV. században a selyemút

felől kezdett eljutni Európába (anélkül, hogy gyártásának mikéntjéről

bármit lehetett volna tudni), sokan csodálták, és sok sikertelen kísérletet

tettek utánzására. A német alkimista, Johann Böttger, miután hosszasan

kísérletezgetett mindenféle eljárással és különböző ásványok agyaggal

való keverésével, csak 1707-ben bukkant rá a megoldásra, és alapította

meg a máig is híres meisseni porcelángyárat. Később több-kevesebb

független franciaországi és angliai kísérletezés vezetett el a Sévres, a

Wedgwood és a Spode porcelánhoz. Vagyis, az európai agyagműveseknek

maguktól kellett rájönniük a kínai gyártási eljárásokra, de ebben

ösztönzőleg hatott rájuk, hogy a kívánt termék modellje már a kezükben

volt.

FÖ L D R A J Z I H E L Y Z E T Ü K T Ő L F Ü G G Ő E N a társadalmak eltérnek

egymástól abban, hogy mennyire készek más társadalmak technológiáit

az ötlet terjedése útján befogadni. A Föld legelszigeteltebb népei a

közelmúlt történelme során a tasmániai bennszülöttek voltak, akik nem

rendelkeztek tengeri járművel, és olyan szigeten éltek, amely 160 km-re

fekszik Ausztráliától, az egyébként is legelszigeteltebb kontinenstől. A

tasmániaiaknak 10 000 éven át nem volt kapcsolatuk más társadalmakkal,

és nem jutottak hozzá új technológiához azon kívül, amit maguk találtak

fel. Az ausztrálok és az új-guineaiak, akiket az ázsiai kontinenstől

elválasztott az indonéz szigetvilág, az Ázsia felől érkező találmányoknak

csak töredékéhez jutottak hozzá. A gondolatátvétel útján terjedő

találmányok befogadására leginkább alkalmas társadalmak a fő

kontinensek területén éltek. Ezekben a társadalmakban a technológia

azért fejlődött rendkívül gyorsan, mert nemcsak saját találmányaik

halmozódtak fel, hanem más társadalmaké is. A középkori iszlám országok

például, amelyek Eurázsia közepén helyezkedtek el, Indiából és Kínából is

vettek át találmányokat, és örökölték az ókori görögök tudását.

A földrajzi fekvés jelentősége a gondolat terjedésében nagyszerűen

megnyilvánul néhány egyébiránt teljesen érthetetlen esetben, amelyek

során bizonyos társadalmak nagyon hatékony technológiákat vetettek el.

Általában hajlunk arra a feltételezésre, hogy ha egy társadalom

hozzájutott valamiféle hasznos technológiához, meg is tartja egészen

addig, amíg nem bukkan fel valami még jobb. Valójában azonban a

technológiát nemcsak megszerezni kell, de megtartani is, és ez is sok

előre nem látható tényezőtől függ. Bármely társadalomban megjelenhet

olyan mozgalom vagy múló hóbort, amely során gazdaságilag egyébként

értéktelen dolgok felértékelődnek, vagy hasznos dolgok átmenetileg

veszítenek értékükből. Napjainkban, amikor a Föld szinte valamennyi

társadalma kapcsolatban van egymással, nem nagyon tudjuk elképzelni,

hogy egy szeszély odáig fajuljon, hogy emiatt egy fontos technológiát

ténylegesen elvetnének. Ha egy társadalom időlegesen elfordul egy fejlett

technológiától, és azután azt látja, hogy a szomszéd társadalmak haté-

konyan használják, akkor lehetősége van újra átvenni (ha nem tenné,

legyőznék szomszédai). Elszigetelt társadalmakban azonban az ilyesféle

hóbortok hosszan fennmaradhatnak.

Egyik nevezetes példa a japán puskagyártás felfüggesztése. A

lőfegyverek i. sz. 1543-ban jutottak el Japánba, amikor két portugál

kalandor érkezett egy kínai teherhajón, szakállas puskákkal (kezdetleges

lőfegyverek) felszerelkezve. A japánokat annyira elbűvölte az új fegyver,

hogy rögtön megkezdték gyártását, nagymértékben fejlesztették a

fegyvergyártás technológiáját, és i. sz. 1600-ra már nagyobb mennyiségű

és jobb puskával rendelkeztek, mint a világ bármely más országa.

Ám voltak olyan tényezők is, amelyek a lőfegyverek befogadása ellen

dolgoztak Japánban. Az ország társadalmának volt egy nagy létszámú

harcos rétege, a szamurájok, akik számára a kard osztályszimbólum és

műalkotás volt (és persze az alsóbb osztályok leigázásának eszköze). A

japán hadviselés korábban kétszemélyes csatákból állt szamuráj kardvívók

között, akik nyílt terepen találkoztak egymással, szertartásos beszédeket

mondtak, majd kecses harcmodorukat fitogtatták. Az ilyesfajta viselkedés

végzetessé vált paraszt katonákkal szemben, akik otrombán puffogtattak

fegyvereikkel. Ráadásul a puska idegen találmány volt, és megvetés

tárgyává vált, mint sok más jövevény dolog Japánban 1600 után. A

szamurájok kezében lévő kormány először néhány városra korlátozta a

puskák gyártását, majd a kormány engedélyéhez kötötte a gyártást,

ezután csak a kormány számára gyártott fegyverekre adott ki engedélyt,

majd végül csökkentette a kormány megrendeléseit is, míg Japánban alig

maradt működőképes puska.

A korabeli Európa uralkodói között is voltak olyanok, akik megvetették a

puskákat, és megpróbálták számukat korlátozni. Ám az ilyen intézkedések

nem voltak túl hathatósak Európában, ahol ha egy ország kis időre is letett

volna a lőfegyverek használatáról, azonnal lerohanták volna állig fel-

fegyverzett szomszédai. Japán csak azért úszhatta meg a hatékony új

katonai technológia elutasítását, mert népes szigetország volt, közvetlen

szomszédok nélkül. Japán biztonságos elszigeteltsége 1853-ban ért véget,

amikor Perry kapitány ágyúkkal megtömött amerikai flottája meggyőzte az

országot arról, hogy vissza kell térnie a lőfegyverek gyártásához.

A fenti eset és Kína elfordulása a tengerjáró hajóktól (valamint a mecha-

nikus óráktól és a vízzel hajtott fonógépektől) jól ismert történelmi példái a

technológia hátraarcának elszigetelt vagy félig elszigetelt társadalmakban.

Ilyesmi a történelem előtti időkben is előfordult. A legkirívóbb esetet azok

a tasmániai bennszülöttek jelentik, akik még a csontszerszámoktól és a

halászattól is elálltak, és így váltak a modern világ legprimitívebb

technológiáját alkalmazó társadalmává (15. fejezet). Elképzelhető, hogy az

ausztrál bennszülöttek elsajátították, majd elvetették az íj és a nyíl

használatát. A Torres-szigetek lakói a kenuról mondtak le, míg a Gaua-

szigeten élők, miután szintén elutasították a kenut, ismét visszatértek

hozzá. A fazekassággal Polinézia-szerte felhagytak. A legtöbb polinéz és

sok melanéziai letett az íj és a nyíl használatáról háborúban. A sarkvidéki

eszkimók az íjat, nyilat és a kajakot vesztették el így, a dorseti eszkimók

az íjat, nyilat, a fúrót és a kutyákat.

Ezek az első pillantásra bizarr példák jól szemléltetik a földrajzi fekvés

és a terjedés szerepét a technológia történelmében. A továbbterjedés

esélye nélkül kevesebb technológia születik, és sok már létező elvész.

M Í V E L A T E C H N O L Ó G I A még több technológiát szül, egy

találmány terjedésének fontossága akár felül is múlhatja az eredeti

találmány jelentőségét. A technológia történelme jól példázza azt, amit

autokatalitikus vagy öngerjesztő folyamatnak nevezünk; vagyis olyan

folyamatnak, amely az idő múlásával egyre inkább gyorsul, mert önmagát

gerjeszti. A technológia robbanásszerű fejlődése az ipari forradalom óta

bámulattal tölt el bennünket, de a középkor gyors fejlődése ugyanilyen

bámulatos volt a bronzkoréhoz képest, ami mellett viszont a felső

paleolitikumé törpül el.

A technológia öngerjesztő mivoltának egyik oka az, hogy minden

előrelépés a korábbi egyszerűbb problémák megoldásán múlik. A

kőkorszaki földműves például nem kezdhetett bele mindjárt a vas

kiolvasztásába és megmunkálásába, amihez magas hőmérsékletű

kemencék kellenek. Ehelyett a vasérc feldolgozását több ezer éves emberi

kísérletezgetés előzte meg elég puha, felszínre került fémekkel, amelyeket

hevítés nélkül formára lehetett kalapálni (pl. réz és arany). Másik

előzménye a cserépedények készítéséhez használt egyszerű tűzhelyek

több ezer éves fejlődése, amelyeket később rézérc kiol-vasztásához, és

olyan rézötvözetek (bronzok) megmunkálásához használtak, amelyek nem

igényeltek annyira magas hőmérsékletet, mint a vas. A Termékeny

Félholdon és Kínában egyaránt csak a bronz megmunkálásával való

mintegy 2000 éves kísérletezés után váltak elterjedtté a vastárgyak. Az Új-

világ társadalmai épp csak elkezdtek bronztárgyakat készíteni,

vastárgyakkal pedig még egyáltalán nem rendelkeztek, amikor az

európaiak megérkezése megtörte az Újvilág független pályáját.

Az autokatalízis másik fő oka, hogy az új technológiák és anyagok

ismételt kombinációja lehetővé teszi még újabb technológiák létrejöttét.

Miért terjedt el például a nyomtatás robbanásszerűen azután, hogy

Gutenberg kinyomtatta a Bibliát i. sz. 1455-ben, azt követően viszont nem,

hogy egy ismeretlen nyomdász elkészítette a phaisztoszi korongot i. e.

1700-ban? Részben az a magyarázat, hogy a középkori európai

nyomdászok hat olyan technológiai vívmányt alkalmazhattak, amelyek a

phaisztoszi korong készítőjének nem álltak rendelkezésére. E vívmányok

közül - a papír, a mozgatható nyomdabetűk, a fémkohászat, a nyomdagép,

a tinta és az írásos rendszerek - a papír és a mozgatható nyomdabetűk

gondolata került Kínából Európába. Gutenberg találmánya, a betűöntés

fém öntvényformák segítségével, amelynek az volt a rendeltetése, hogy

kiküszöbölje a nem egységes betűméretből adódó nehézségeket, több

fémipari vívmányon is múlott: acél kellett a betűbeütő szerszámokhoz,

sárgaréz- vagy bronzötvözet (később acél) a sajtolószerszámokhoz, ólom

az öntőformákhoz és ón-cink-ólom ötvözet az öntött betűkhöz. Gutenberg

sajtója a bor és az olívaolaj készítéséhez használt csavaros prés nyomán

született meg, míg tintája a már létező tinták olajos alapú továbbfejlesztett

változata volt. Az alfabetikus írásmód, amit a középkori Európa az ábécés

rendszerek három évezredes fejlődésének köszönhetett, rendkívül

alkalmas volt a mozgatható betűkkel való nyomtatásra, mert így csak

néhány tucat betűforma öntésére volt szükség, ellentétben a kínai írás

több ezer jelével.

A phaisztoszi korong készítője mind a hat területen csak jóval

fejletlenebb technológiát alkalmazhatott nyomdai rendszeréhez, mint

Gutenberg. A korong agyagból készült, ami sokkal vaskosabb és

súlyosabb, mint a papír. Krétán i. e. 1700-ban a kohászati ismeretek, a

tinták és a nyomdaprések sokkal kezdetlegesebbek voltak, mint i. sz.

1455-ben Németországban, így a korong jeleit kézzel nyomták az

agyagba, és nem fémkeretbe illesztett, öntött, mozgatható betűkkel és

tintával sajtolták papírra. A korong írásmódja szótagábécé volt, amely több

és bonyolultabb formájú jelet tartalmazott, mint a Gutenberg által használt

római ábécé. Mindezeknek köszönhetően a phaisztoszi korong

nyomdatechnológiája sokkal nehézkesebb volt, és sokkal kevesebb előnyt

jelentett a kézírással szemben, mint Gutenberg nyomdagépe. Mindezekhez

a technológiai hátrányokhoz hozzáadódik, hogy a phaisztoszi korongot

olyan korban nyomtatták, amikor az írás ismerete egy maroknyi udvari

vagy templomi írnok kiváltsága volt. Ezért aztán nem volt nagy igény a

korong készítőjének csodálatos alkotására, és nem ösztönzött senkit arra,

hogy befektessen a több tucat kézi bélyegző elkészítésébe. Ezzel szemben

a nyomtatás várható hatalmas piaca a középkori Európában számos

befektetőt arra sarkallt, hogy pénzt kölcsönözzön Gutenbergnek.

Az E M B E R I T E C H N O L Ó G I A F E J L Ő D É S E során a már két és fél

millió évvel ezelőtt használt kőszerszámoktól eljutott ahhoz az 1996-os

lézernyomtatóhoz, amelyet a már elavultnak számító 1992-es

lézernyomtatóm helyett vásároltam, és amelyet e könyv kéziratának

kinyomtatásához is használtam. A fejlődés lassú iramát a kezdetekben

észre sem lehetett venni: több százezer év telt el úgy, hogy

kőszerszámainkon semmiféle változás nem mutatkozott, és más

anyagokból készült eszközöknek nem maradt nyoma. Ma a technológia

olyan sebességgel fejlődik, hogy a napilapokban olvashatunk róla.

Az egyre gyorsuló fejlődés e hosszú történelmében nem nehéz kiszúrni

két különösen jelentős ugrást. Az első, amely úgy 50-100 ezer évvel

ezelőtt következett be, valószínűleg testünk genetikai változásainak volt

köszönhető; nevezetesen mai testfelépítésünk kialakulásának, amely

lehetővé tette a modern beszédképességet, vagy a modern agyműködést,

esetleg mindkettőt. Ez az ugrás vezetett el a csontszerszámokhoz, az

egyszerű kőszerszámokhoz és az összetett eszközökhöz. A második ugrás

a letelepült életmód következménye volt, amely a világ különböző részein

más-más időpontban alakult ki; egyes területeken már 13 000 évvel

ezelőtt, másutt viszont még máig sem. A letelepült életmód többnyire az

élelmiszertermelés megkezdésével járt együtt, amihez elengedhetetlen

volt, hogy terményeink, gyümölcsöseink és az elraktározott

élelmiszerfelesleg közelében maradjunk.

A letelepült életmód döntő volt a technológia szempontjából, mert lehe-

tővé tette, hogy az emberek felhalmozzák nem hordozható javaikat. A

nomád vadászó-gyűjtögetőknek annyi technológiával kellett beérniük,

amennyit magukkal tudtak vinni. Ha az embernek gyakran kell költözni, és

nincs se járműve, se igásállata, nemigen lesz egyebe, mint a gyermekei, a

fegyverei, és azok a legszükségesebb apróságok, amelyek még kézben

elvihetők. Nem aggathatja magára a cserépedényeit és nyomdagépét,

amikor új táborhelyre indul. Ez a gyakorlati nehézség magyarázatot ad

arra, hogy egyes technológiák ígéretesen korai megjelenése után miért

váratott magára olyan hosszasan további fejlődésük. Például a

kerámiatárgyak legkorábbi ismert előfutárai azok az égetett agyagfigurák,

amelyek 27 000 évvel ezelőtt készültek a mai Cseh Köztársaság területén,

jóval a legrégibb ismert égetett agyagedények előtt

(amelyek 14 000 éve készültek Japánban). Ugyanarról a területről, ugyan-

abból az időből származik a legkorábbi ismert szövés, aminek

máskülönben nem találni egyéb nyomát egészen az első ismert kosárig,

amely kb. 13 000 éve jelent meg, és a legrégibb ismert szőtt ruháig, a

9000 évvel ezelőtti időkből. E korai első lépések ellenére sem a

fazekasság, sem a szövés nem vált elterjedtté egészen addig, míg az

emberek le nem telepedtek, és ezzel meg nem menekültek az edények és

szövőszékek cipelésének terhétől.

Amellett, hogy lehetővé tette a letelepedett életmódot, és azzal együtt

a javak felhalmozását, az élelmiszertermelés még egy további okból is

döntő volt a technológia történetében. Az emberi történelem folyamán

először vált lehetővé, hogy olyan gazdaságilag szakosodott társadalmak

jöjjenek létre, amelyben az élelmiszert nem termelő szakembereket

élelmiszertermelő parasztok tartják el. A második részben azonban láttuk,

hogy az élelmiszertermelés a különböző kontinenseken más és más

időpontban kezdődött. Ráadásul, amint e fejezetben már említettem, a

helyi technológia létrejötte és fennmaradása nemcsak a helyi

találékonyságtól függ, hanem az idegen technológia beáramlásától is.

Ennek általában az lett az eredménye, hogy a technológia azokon a

földrészeken fejlődött leggyorsabban, ahol nem állt sok földrajzi és

ökológiai akadály a terjedés útjában, akár az adott kontinensen belül, akár

azon kívül. Végezetül pedig, minden társadalom újabb lehetőséget jelent

egy új technológia feltalálására vagy befogadására, mert, számos

különféle ok-ból,*az egyes társadalmak nagyban különböznek egymástól

újító hajlamukban. Ezért egyenlő feltételek mellett a technológia azokon a

nagy, termékeny területeken fejlődik leggyorsabban, ahol népes

populációk élnek, sok potenciális feltalálóval és sok versengő

társadalommal.

Foglaljuk most össze, hogy a három tényező - az élelmiszertermelés

kezdete, a terjedés akadályai és az emberi populáció mérete - hogyan

vezettek nyílegyenesen az egyes kontinensek technológiai fejlődésében

megfigyelt különbségekhez. Eurázsia (amelynek gyakorlatilag Észak-Afrika

is része) a legnagyobb összefüggő földdarab, amely egyben a legtöbb

rivális társadalomnak ad otthont. Szintén ez a földdarab adott otthont

annak a két központnak, ahol az élelmiszertermelés legkorábban

kezdődött meg: a Termékeny Félholdnak és Kínának. Kelet-nyugati irányú

tengelye lehetővé tette, hogy az Eurázsia egyik részében gyökeret vert

találmányok viszonylag gyorsan eljussanak a hasonló szélességi körön és

hasonló éghajlat alatt élő eurázsiai társadalmakhoz. Kisebbik (észak-déli)

tengelyének szélessége éles ellentétben áll az amerikai kontinens

keskenységével a Panama-földszorosnál. Eurázsiában nem találhatók

olyan komoly környezeti akadályok, mint amilyenek Amerika és Afrika fő

tengelyét szelik ketté. így a technológia terjedésének útjában álló földrajzi

és ökológiai gátak Eurázsiában nem voltak annyira áthághatat-lanok, mint

a többi földrészen. E tényezőknek köszönhetően Eurázsia volt az a

földrész, amelyen a pleisztocén kort követően leghamarabb indult meg a

technológia fellendülése, és ahol legnagyobb mértékben halmozódtak fel a

helyi technológiák.

Észak- és Dél-Amerikát két külön kontinensként is emlegetik, ám a kettő

sok millió éve kapcsolódik össze, hasonló történelmi problémákat állít

elénk, és így az Eurázsiával való összehasonlításhoz összevonhatjuk őket.

A két Amerika alkotja a világ második legnagyobb földdarabját, amely

lényegesen kisebb, mint Eurázsia. Viszont mind földrajzilag, mind

ökológiailag igen szabdalt: a mindössze 60 km széles Panama-földszoros

tulajdonképpen ugyanúgy kettévágja Amerikát földrajzilag, ahogy

ökológiailag kettévágja a földszoroson található Darién esőerdő és az

észak-mexikói sivatag. Ez utóbbi Mezoa-merika és Észak-Amerika fejlett

társadalmait vágta el egymástól, míg a földszoros a mezoamerikai fejlett

társadalmakat választotta el az Andok és Ama-zónia fejlett társadalmaitól.

Ráadásul a két Amerika fő tengelye észak-déli irányú, aminek

következtében a vívmányok nagy részének változó földrajzi szélességeken

(és éghajlaton) kellett áthatolnia, ahelyett, hogy ugyanazon a szélességi

körön hatna. Például i. e. 3000-re Mezoamerikában már feltalálták a

kereket, az Andok középső részén pedig háziasítottak a lámát, ám 5000

évvel az amerikai kontinens egyetlen teherhordó állata és egyetlen kereke

még mindig nem találkozott egymással, bár a mezoamerikai maja

társadalmakat az inka birodalom északi határától elválasztó távolság

(2000 km) jóval elmarad amögött a majd 10 000 km-es távolság mögött,

amely a lovakat és kereket egyaránt használó Franciaország és Kína közé

ékelődött. Úgy látom, ezek azok a tényezők, amelyek magyarázatot adnak

Amerika technológiai lemaradására.

A világ harmadik legnagyobb összefüggő földdarabja Afrika Szahara

alatti része, amely megint csak lényegesen kisebb, mint a két Amerika. Az

emberi történelem folyamán mindig is sokkal jobban megközelíthető volt,

mint az amerikai kontinens, a Szahara azonban máig is olyan jelentős

környezeti akadály, amely a szub-szaharai Afrikát elvágja Észak-Afrikától

és Eurázsiától. Afrika észak-déli tengelye újabb gátat szabott a technológia

terjedésének Eurázsia és szub-szaharai Afrika között csakúgy, mint magán

a szub-szaharai régión belül. Ez utóbbi szemléltetésére: a fazekasság és a

fémgyártás legalább olyan korán (eljutott oda vagy) kialakult a szub-

szaharai Afrika Egyenlítőtől északra fekvő Sahel-övezetében, mint Nyugat-

Európában. A fazekasság azonban úgy i. sz. l-ig még nem érte el Afrika déli

csücskét, a fémgyártás pedig előbb érkezett ebbe a szegletbe az

odalátogató európai hajókkal, mint ahogy a szárazföldön eljuthatott volna

oda.

Végezetül, a legkisebb kontinens Ausztrália. A kontinens nagy részére

jellemző kevés csapadék és terméketlen talaj gyakorlatilag még tovább

zsugorítják, a tekintetben, hogy mekkora emberi populáció eltartására

képes. Ráadásul Ausztrália a legelszigeteltebb földrész, amely sosem

rendelkezett önállóan kialakított élelmiszertermeléssel. E tényezők

együttesének következtében Ausztrália maradt az egyetlen kontinens,

ahol a jelenkorig sem készültek fémtárgyak.

A 13.1. táblázat ezeket a tényezőket úgy fejezi ki számokban, hogy

összehasonlítja az egyes földrészek területét és mai népességét. A

kontinensek 10 000 évvel ezelőtti, vagyis az élelmiszertermelés kezdete

előtti népessége nem ismert, de bizonyos, hogy a sorrend ugyanez volt,

mivel a ma legtöbb élelmiszert termelő vidékek a 10 000 évvel ezelőtti

vadászó-gyűjtögető népek számára is termékeny területet biztosíthattak. A

népességben mutatkozó különbségek igen szembetűnők: Eurázsia (Észak-

Afrikával együtt) népessége csaknem hatszor akkora, mint a két Amerikáé,

közel nyolcszor akkora, mint Afrikáé, és 230-szorosa Ausztrália

népességének. A nagyobb népesség több feltalálót, és több versengő

társadalmat is jelent. A 13.1. táblázat magában is sok mindent

megmagyaráz azzal kapcsolatban, hogy a lőfegyverek és az acél miért

Eurázsiából származnak.

Mindazok a hatások, amelyeket a földrészek területének nagyságában,

populációjában, a terjedés nehézségében és az élelmiszertermelés

kezdetében mutatkozó különbségek fejtettek ki a technológia

kialakulására, egyre fokozottabban jelentkeztek, mert a technológia

katalizálja önmagát. Ezért Eurázsia jelentős kezdeti előnye i. sz. 1492-re

óriási fölénnyé fokozódott - ami nem annyira a sajátos eurázsiai emberi

értelemnek köszönhető, mint inkább Eurázsia sajátos földrajzi

adottságainak. Új-guineai ismerőseim között potenciális Edisonok is

vannak. Ám ők tehetségüket saját helyzetüknek megfelelő technológiai

problémák megoldására fordították; fő gondjuk az volt, hogy miként lehet

megélni Új-Guinea őserdeiben mindenféle idegenből hozott árucikk nélkül,

nem pedig az, hogy feltalálják például a fonográfot.

Kontinens1990-es népességTerület (km1)Eurázsia és Észak-
Afrika4 120 000 00062 650 920(Eurázsia)(4 000 000
000)(55 660 941)(Észak-Afrika)(120 000 000)(6 989

978)Észak- és Dél-Amerika736 000 00042 456 484Szub-
szaharai Afrika535 000 00023 558 817Ausztrália18 000

0007 766 643

13.1. táblázat. Az egyes
földrészek népessége

14. F E J E Z E T

A Z E G A L I T A R I A N I Z M U S T Ó L A
K L E P T O K R Á C I Á I G

I K O R 1979-B E N M I S S Z I O N Á R I U S B A R Á T A I M
T Á R S A S Á G Á B A N Ú J-Guinea egy eldugott, mocsaras

medencéje fölött repültem, több mérföldnyi távolságban néhány kunyhóra

lettem figyelmes. A pilóta elmondta, hogy nemrégiben valahol az alattunk

elterülő sáros síkságon indonéz krokodilvadászok egy csoport új-guineai

nomádba botlottak. Mindkét csapat pánikba esett, a találkozás vége pedig

az lett, hogy az indonézek a nomádok jó részét lelőtték.

M

Misszionárius barátaim úgy vélték, a nomádok az elszigetelten élő fayu

csoporthoz tartozhattak, akiket csak rémült szomszédaik, az egykor

nomád életet élő, mára megtérített kirikirik beszámolóiból ismerhettünk.

Idegenek találkozása új-guineai csoportokkal mindig rejt magában

veszélyeket, de ez a kezdés különösen szerencsétlen volt. Barátom, Doug

ennek ellenére helikopterrel elindult, hogy megpróbáljon barátságos

viszonyt kezdeményezni a fayukkal. Élve, de feldúltan tért vissza, és egy

rendkívüli történetet mesélt el.

Kiderült, hogy a fayuk általában családjaikkal szétszórtan élnek a lápon,

és évente egyszer vagy kétszer jönnek csak össze, hogy

menyasszonycserékről tárgyaljanak. Doug látogatása véletlenül

egybeesett egy ilyen összejövetellel, melyen néhány tucat fayu volt jelen.

Számunkra néhány tucat ember kisebb, hétköznapi találkozót jelent, a

fayuk számára viszont ritka és ijesztő esemény. Gyilkosok találkoztak

váratlanul szemtől-szembe áldozataik rokonaival. Az egyik fayu például

észrevette azt a férfit, aki megölte az apját. A fiú felkapta

baltáját, és rárohant a gyilkosra, de barátai leteperték; ezután a gyilkos

indult neki baltájával a földön fekvőnek, de őt is legyűrték. Mindkét

tomboló férfit lefogták, amíg azok ki nem merültek annyira, hogy szabadon

lehessen engedni őket. Más férfiak időnként sértéseket vágtak egymáshoz,

242

dühtől vagy tehetetlenségtől remegve, és baltáikkal a földet döngették. A

feszültség a találkozó több napján át tartott, miközben Doug csak azért

imádkozott, nehogy erőszak legyen a látogatás vége.

A fayuk kb. 400 vadászó-gyűjtögetőt számlálnak, akik négy klánba

tömörülnek, és pár száz négyzetkilométeres területen vándorolnak. Saját

beszámolóik szerint korábban úgy kétezren lehettek, de a népességet

megtizedelték a fayuk közti gyilkosságok. Náluk hiányoznak azok, az

általunk természetesnek vett politikai és társadalmi mechanizmusok,

amelyek segítenek békés megoldást találni a komoly ellentétekre is. Végül

Doug látogatásának hatására a fayuk egy csoportja meghívott egy bátor

misszionárius házaspárt, hogy éljenek köztük. A pár már vagy 12 évet

töltött köztük, és sikerült apránként rávenniük a fayukat, hogy hagyjanak

fel az erőszakkal. így kerültek a fayuk a modern világba, ahol bizonytalan

jövő elé néznek.

Sok más, korábban elzártan élő új-guineai és amazóniai indiáncsoport

hasonlóképpen misszionáriusoknak köszönheti a modern társadalomba

való beépülését. A hittérítők után jöttek a tanárok és az orvosok, a

hivatalnokok és a katonák. így kapcsolódott össze mindig is a lejegyzett

történelem során a vallás és az állam terjeszkedése, akár békésen (mint

végül a fayuk esetében), akár erőszakkal. Az utóbbi esetben gyakran az

állam szervezi meg a hódítást, és a vallás szentesíti. Bár a nomádok és a

törzsi népek időnként legyőzik a szervezett kormányokat és vallásokat, az

elmúlt 13 000 év azt mutatja, hogy rendszerint a nomádok, a törzsek

veszítenek.

Az utolsó jégkorszak végén a világ népességének nagy része hasonló

társadalmakban élt, mint ma a fayuk, és összetettebb társadalommal

egyetlen nép sem dicsekedhetett. Még i. sz. 1500-ban is a világ

földterületének csupán nem egészen 20%-át szabdalták olyan államok

határai, amelyek hivatalnokok és törvények irányítása alatt álltak. Mára a

Déli-sark kivételével minden földet felosztottunk. A modern világot

azoknak a társadalmaknak az utódai uralják, amelyek legkorábban jutottak

el a központosított kormányzat és a szervezett vallás szintjére. így a

kormányzat és a vallás kombinációja a baktériumok, az írás és a

technológia mellett egyike lett annak a négy fő közvetlen oknak, amelyek

a történelem átfogó sémáját formálták. De hogyan jött létre a kormányzat

és a vallás?

243

Az E M B E R I T Á R S A D A L M A K S K Á L Á J Á N a fayu csapatok és a

modern államok képviselik a két végletet. A modern amerikai társadalom

és a fayuk sok mindenben különböznek: a hivatásos rendfenntartó erők, a

városok, a pénz, a gazdagok és szegények közti különbség, és sok egyéb

politikai, gazdasági és társadalmi intézmény meglétében, illetve

hiányában. Vajon az összes ilyen intézmény egyszerre alakult ki, vagy

voltak, amelyek másokat megelőztek? Megpróbálhatunk választ kapni e

kérdésre úgy, hogy a szervezettség különböző fokán álló mai

társadalmakat hasonlítunk össze, megvizsgálunk egykori társadalmak után

fennmaradt írásos dokumentumokat vagy régészeti leleteket, vagy

megnézzük, hogyan változnak idővel egy társadalom intézményei.

244

2

CsapatTörzsFejedelemségÁllamTagok

C

Lélekszámnéhány
tucatnéhány száznéhány ezer50 000
<Településeknomádokállandó: 1állandó: 1állandó:
sok

s

faluv. több falufalu és városAz összetar-
rokonságrokonságraosztály ésosztály éstozás
alapja

a

épülő klánoklakóhelylakóhelyNemzetiség1111
vagy többés nyelv

v

Kormányzat

K

Döntéshozás,
„egalitárius"„egalitárus",központo-központo-
vezetőség

v

vagy főnöksított,
öröklődősítottBürokrácianincsnincsnincs, vagy 1-2
szintűsokszintűHatalom
ésnemnemigenigeninformáció

é

egy
kézben

k

Konfliktusokszemélyesszemélyesközponto-
törvények,kezelése

t

sítottbírákTelepüléseknincsnincsnincs
—> kie-fővároshierarchiája

melkedő falu

m

14.1. táblázat. Társadalmi
típusok

A Z E G A L I T A R I A N I Z M U S T Ó L A K L E PT O K R Á C I Á I G

■ 269

Csapat Törzs Fejedelemség Állam

Vallás Igazolja

a

kleptokráciát

?

Gazdaság

Élelmiszer-

termelés

Munka-

megosztás

Javak cseréje

Földtulajdon

Társadalom

Rétegződ

ő nem

nincs

nincs

kölcsönö

s csapat

nem

nem

nincs —>

van

nincs

kölcsönö
s

csapat

nem igen

van —>

belterjes

nincs —> van

újrafelosztó

(„hűbér")

főnök

igen, rokoni

alapon

kis mértékben

vannak igen —

> nem

belterjes van

újrafelosztó

(„adók")

változó

igen, nem

rokoni alapon

nagy

mértékben

vannak

vannak

Saját írásmód nincs
nincs nincs gyakori

A vízszintes nyíl azt jelöli, hogy az adott jellemző az adott társadalmi típus összetettségétől

függően változhat.

Gyakorta nem kevesebb, mint fél tucat kategóriába sorolják a kultúrant-

ropológusok a társadalmakat, melyeknek sokféleségét leírni igyekeznek.

Bármely hasonló kísérlet, amely egy evolúciós vagy fejlődési kontinuum

egyes szakaszait próbálja meghatározni, kétségkívül tökéletlenségre

kárhoztatott -legyen szó zenei stílusokról, az emberi élet szakaszairól vagy

emberi társadalmakról. Először is azért, mivel minden egyes állomás egy

korábbiból nőtt ki, a határvonalak szükségszerűen önkényesek. (Például

egy 19 éves fiatal még serdülő, vagy már fiatal felnőtt?) Másodszor, a

fejlődés egyes lépései nem állandóak, így az egyetlen állomásként

kategorizált példák mindenképpen ve

Rabszolgaság nincs

Luxuscikkek az nincsenek

elit számára

Középületek nincsenek

nincs

nincsenek

nincsenek nincsenek —

> vannak

246 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

gyesek. (Brahms és Liszt forogna a sírjában, ha megtudnák, hogy most

mint a romantikus korszak zeneszerzőit egy csoportba sorolják őket.) Az

önkényesen felvázolt állomások mégis hasznos támpontot nyújtanak a

zene vagy a társadalmak sokféleségének megvitatásakor, persze, ha szem

előtt tartjuk az előbbi intelmeket. Ennek szellemében a különböző

társadalmak megértéséhez mi egy mindössze négy kategórián - csoport,

törzs, fejedelemség és állam - alapuló egyszerű osztályozási rendszerhez

folyamodunk (ld. 14.1. táblázat).

A csoportok alkotják a legkisebb társadalmakat; ezek általában 5-80 em-

berből állnak, akiknek nagy része, vagy mindegyike, születés vagy

házasság útján közeli rokonságban áll egymással. Gyakorlatilag a csoport

nem más, mint egy nagycsalád, vagy több rokoni kapcsolatban álló

nagycsalád. Napjainkban még mindig autonóm társadalomként létező

csoportok kizárólag Új-Guinea és Amazónia legeldugottabb vidékein

találhatók, de sok olyan csoport is volt, amely a közelmúltban került állami

fennhatóság alá, asszimilálódott, vagy felszámolódott. Ezek közé

sorolhatjuk a legtöbb afrikai pigmeust, a dél-afrikai vadászó-gyűjtögető

szánokat (az ún. busmanokat), az ausztrál bennszülötteket, az eszkimókat

(inuitokat), valamint a Tűzföldhöz vagy a hideg északi erdőkhöz hasonló,

kedvezőtlen adottságú vidékeken élő amerikai indiánokat. E csoportok

mindegyike inkább nomád vadászó-gyűjtögetőként él/élt, mintsem

letelepedett élelmiszertermelőként. Legalább 40 000 évvel ez-előttig

valószínűleg minden ember ilyen csoportokban élt, legtöbbjük még 11 000

évvel ezelőtt is.

A csoportoknál sok olyan intézmény hiányzik, amit mi természetesnek

veszünk. Nincs például állandó lakóhelyük. A csoport földjét mindenki kö-

zösen használja, és nincs felosztva alcsoportok vagy egyének között. Nincs

szokványos gazdasági szakosodás, kivéve a kor és nem szerinti

feladatokat; valamennyi épkézláb ember élelem után kutat. Nincsenek

törvények, rendőrség, szerződések, vagy egyéb olyan hivatalos intézmény,

amely a csoportokon belüli és a csoportok közti viszályok rendezését

szolgálná. A csoportok szervezettségét gyakran úgy jellemezzük, hogy

„egalitárius": a társadalom hivatalosan nem rétegződik a felsőbb és alsóbb

osztályokban, nincs hivatalos vagy örökölt vezetői cím, továbbá a

hatalomnak és információnak nincs formalizált monopóliuma. Az

„egalitárius" kifejezés azonban nem úgy értendő, hogy a csoport tagjai

egyforma tekintéllyel bírnak, és egyenlő mértékben járulnak hozzá a

döntésekhez; inkább arra utal, hogy egy csoportban a „vezető szerep" nem

hivatalos, és e pozíció megszerzése elsősorban olyan adottságokon múlik,

mint a személyiség, a testi erő, az intelligencia és a harcokban tanúsított

ügyesség.

Jómagam Új-Guinea mocsaras alföldjein, a Laké Plainsként ismert terüle-

ten, a fayuk lakóhelyén szereztem tapasztalatokat a csoportokkal

kapcsolatban. Ott még ma is találkozom néhány felnőttből, a hozzájuk

tartozó gyerekekből és idősekből álló nagycsaládokkal, akik folyóvizek

mellett élnek ideiglenesen összetákolt kunyhóikban, és kenun vagy gyalog

247 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

közlekednek. Vajon miért élnek a Laké Plains népei továbbra is nomád

csoportokban, amikor a legtöbb új-guineai nép és a világ szinte összes

többi népe mára már nagyobb csoportokban letelepedett? A dolognak az a

magyarázata, hogy a térség természeti kincsekben szegény ahhoz, hogy

sok ember éljen együtt, valamint - a haszonnövényeket magukkal hozó

misszionáriusok érkezéséig - hiányoztak azok az őshonos termények,

amelyek révén termelékeny földművelésbe lehetett volna kezdeni. A

csoportok fő élelmiszere az érett szágópálma, amelynek magjából

keményítő tartalmú bél nyerhető. A csoportok azért élnek nomád életet,

mert amikor egy területen az összes érett pálmát kivágták, kénytelenek

továbbvonulni. A csoportok kis lélekszámának okai a betegségek (különö-

sen a malária), a láp nyersanyaghiánya (még a szerszámokhoz való

köveket is kereskedelem útján kell beszerezniük), valamint a mocsaras

vidék nyújtotta korlátozott mennyiségű emberi táplálék. A meglévő emberi

technológia számára hozzáférhető természeti források hasonlóan szűkösek

a világ többi olyan térségében is, amelyeket más csoportok csak a

közelmúlt folyamán vettek birtokba.

Legközelebbi állati rokonaink, az afrikai gorillák, csimpánzok és bonobók

szintén csoportokban élnek. Valószínűleg az emberek is valamennyien így

éltek, amíg az élelmiszerszerzés technológiájának fejlődése lehetővé nem

tette, hogy néhány vadászó-gyűjtögető állandó lakóhelyet hozzon létre

például természeti kincsekben gazdag vidékeken. A csoport az a politikai,

gazdasági és társadalmi szervezet, amely több millió éves evolúciós

történelmünkből maradt ránk. A további fejlemények mind a legutóbbi

néhány tízezer év során mentek végbe.

A C S O P O R T O K A T K Ö V E T Ő Á L L O M Á S O K közül az elsőt törzsnek

nevezzük, amely az előbbitől abban különbözik, hogy nagyobb (általában

inkább több száz, nem csupán több tucat emberből áll), és legtöbbször

állandó településekkel rendelkezik. Azonban a törzsek, sőt a

fejedelemségek is idényenként költöző pásztorokból állnak.

A törzsi szerveződés jó példái az új-guineai hegylakók, akiknek a

gyarmati kormány megjelenése előtti politikai egysége a falu volt, vagy

közeli falvak-

247 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

ból álló falucsoport. Ezért a „törzs" politikai definíciója gyakran sokkal ki-

sebb léptékű, mint ahogy a nyelvészek és a kultúrantropológusok a törzset

meghatározzák - ti. olyan csoport, amelynek nyelve és kultúrája közös. Én

például 1964-ben egy csoport felföldivel kezdtem együtt dolgozni, akik

foré néven ismertek. Nyelvi és kulturális szempontok alapján akkoriban

12000 foré élt, akik két, kölcsönösen érthető dialektust beszéltek, és 65,

több száz lelket számláló faluban laktak. Ám a foré nyelvcsoport falvai

között nem volt semmiféle politikai egység. Minden egyes falvacska része

volt egy kaleidosz-kópszerűen változó összképnek, amelyben háborúk és a

248 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

szomszédos falvacs-kák ideig-óráig tartó szövetségei követték egymást,

tekintet nélkül arra, hogy a szomszédok forék voltak-e, vagy valami más

nyelvet beszélők.

A törzsek, amelyek a közelmúltban még függetlenek voltak, ma pedig

ilyen vagy olyan szinten egy ország kormányának fennhatósága alá

tartoznak, még mindig megtalálhatók Új-Guinea, Melanézia és Amazónia

nagy részén. Hasonló múltbeli törzsek létezésére utalnak a régészeti

leletek azokon a településeken is, amelyek ugyan jól megalapozottak

voltak, de nem mutatták a fejedelemségeknek azon régészeti ismérveit,

amelyekről a következőkben lesz szó. A leletek arra engednek

következtetni, hogy a törzsi szerveződés úgy 13 000 évvel ezelőtt kezdett

megjelenni a Termékeny Félholdon, más területeken pedig csak később. A

letelepedett életmódnak vagy az élelmiszertermelés az előfeltétele, vagy

egy olyan termékeny környezet, amelyben a vadászat és a gyűjtögetés kis

körzeten belül különösen jó eredményekkel kecsegtet. Ez az oka annak,

hogy a települések, és következtetéseink szerint a törzsek is, abban az

időben kezdtek elszaporodni a Termékeny Félholdon, amikor az éghajlat

változásai és a technológia fejlődése bő termést biztosított vad

gabonafélékből.

Állandó lakóhelye és nagyobb lélekszáma mellett a törzset az is

megkülönbözteti a csoporttól, hogy egynél több formálisan is elismert

rokoni csoportból áll, amelyeket klánoknak nevezünk, és amelyek

házastársakat is cserélnek egymással. A föld csak egyetlen klán tulajdona,

nem az egész törzsé. A törzshöz tartozók száma azonban még mindig elég

alacsony ahhoz, hogy mindenki név és rokonság szerint ismerje egymást.

Egyéb emberi csoportok esetében is úgy tűnik, a „pár száz" az a felső

határ, amely mellett még ismerhet mindenki mindenkit. A mi állami

társadalmunkban például az iskolaigazgatók valószínűleg névről ismerik az

iskola valamennyi diákját, ha néhány száz, és nem néhány ezer van

belőlük. Az egyik oka annak, hogy a kormányzat formája a törzs helyett

általában a fejedelemség lesz a néhány száznál több lelket számláló

társadalmakban, hogy az idegenek közti konfliktusok orvoslása nagyobb

csoportok esetén egyre komolyabb nehézségekkel jár. A másik tényező,

amely törzsek esetén szintén segít a konfliktuskezelés esetleges

nehézségeiben az, hogy szinte mindenki rokoni kapcsolatban áll a

többiekkel, vér szerint, házasság útján, esetleg mindkét módon. A törzs

valamennyi tagját összekötő családi kötelékek feleslegessé teszik a

rendőrséget, a törvényeket, és a nagyobb társadalmak többi konfliktusme-

goldó intézményét, hiszen bármely két falusi kerül is ellentétbe egymással,

mindig lesz egy csomó közös rokonuk, akik az erőszak elkerülése

érdekében nyomást gyakorolnak majd rájuk. A tradicionális új-guineai

társadalomban, ha két ismeretlen új-guineai saját falvain kívül egymásba

botlott, hosszas beszélgetésbe kezdtek, és igyekeztek valamiféle rokoni

kapcsolatot találni, és ezzel együtt jó okot arra, hogy miért nem próbálják

megölni egymást.

249 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A csoportoknak és törzseknek a különbségek ellenére is sok közös

vonásuk marad. A törzsek még mindig csak nem hivatalos, „egalitárius"

kormányzati rendszerrel rendelkeznek. Az információ és a döntéshozatal

egyaránt közös. Amikor az új-guineai hegyekben jártam, gyakran volt

alkalmam olyan falugyűléseket megfigyelni, ahol a falu összes felnőtt

lakosa jelen volt; ültek a földön, és egy-egy ember beszédet mondott,

miközben semmi látható jele nem volt annak, hogy bárki is „elnökölne" a

gyűlésen. Sok hegyi faluban számon tartanak egy-egy „főembert", a falu

legbefolyásosabb emberét. Ez a pozíció azonban csak korlátozott

hatalommal jár és nem egy hivatalos tisztség, amit valakinek be kell

tölteni. A főembernek nincs önálló döntéshozatali joga, nincsenek

diplomáciai titkai, és nem tehet többet annál, minthogy megpróbálja a

közösség döntéseit befolyásolni. A főember saját adottságainak köszönheti

státuszát; pozíciója nem örökölhető.

A törzsek és csoportok „egalitárius" társadalmi rendszerükben is

hasonlítanak, amelyben nincsenek előkelő családok vagy osztályok.

Nemcsak a státusz nem örökletes; a tradicionális törzs vagy csoport

egyetlen tagja sem szerezhet a többieknél aránytalanul nagyobb vagyont

saját erejéből, mert minden egyes személynek mások felé adósságai és

kötelezettségei vannak. így a kívülálló számára teljesen lehetetlen

megmondani, hogy az összes felnőtt falusi férfi közül ki a főember:

ugyanolyan kunyhóban lakik, ugyanolyan ruhát vagy ékszereket visel,

esetleg ugyanolyan meztelen, mint bárki más.

A csoportokhoz hasonlóan a törzseknél sincsenek rendőrök, bürokrácia

és adók. Gazdaságuk alapja az egyének vagy családok közti kölcsönös

árucsere, nem pedig valamiféle központi hatalomnak befizetett sarc

újrafelosztása. A gazdasági szakosodás csekély mértékű: nincsenek

főállású szakemberek, és valamennyi épkézláb felnőtt (a főembert is

beleértve) részt vesz a növénytermesztésben, gyűjtögetésben és

vadászatban. Emlékszem, amikor egyszer a Salamon-szigeteken

elsétáltam egy kert mellett, és a távolban megláttam egy kapáló férfit, aki

integetni kezdett felém; meglepetten ismertem fel benne egy barátomat,

Faletaut. A Salamon-szigetek leghíresebb fafaragója volt, rendkívül eredeti

művész - ám ettől még az édesburgonyát ugyanúgy magának kellett

megtermelnie. Mivel tehát a törzsek gazdaságában nincs szakosodás,

nincsenek rabszolgák sem, mert azok a speciálisan szolgai feladatok sem

léteznek, amelyet a rabszolgák végezhetnének.

Ahogy a klasszikus korszak felölel minden zeneszerzőt C. P. E. Bachtól

Schubertig, és ezzel a barokk szerzőktől a romantikusokig terjedő egész

skálát is, a törzsek esetében is az egyik véglet még a csoport fogalmába

hajlik, míg a másik már a fejedelemség felé. Konkrétan, a törzsfőnök

szerepe az ünnepségekre levágott disznók húsának elosztásában, a

fejedelemség főnökének szerepe felé mutat, aki az élelmet és a javakat -

ekkor már mint sarcot vagy hűbért - újra szétosztja. Hasonlóképpen, a

középületek megléte vagy hiánya is egyike azoknak a különbségeknek,

amelyek a törzseket és a fejedelemségeket feltehetően megkülönböztetik,

250 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

de a nagyobb új-guineai falvakban gyakorta találkozunk vallási célú

épületekkel (ezeket például a Sepik folyó mentén baus tamburan-mk

hívják), amelyek már előrejelzik a fejedelemségek templomait.

BÁ R E G Y E S T Á V O L I , és ökológiailag kevéssé fontos vidékeken még

ma is él néhány csoport és törzs, a teljes függetlenséget élvező

fejedelemségek a huszadik század elejére eltűntek, mert legtöbbször olyan

elsőosztályú földeken laktak, amelyekre államszervezetek fenték a

fogukat. A fejedelemségek azonban i. sz. 1492-ben még mindig gyakoriak

voltak az Egyesült Államok keleti felének nagy részén, Dél- és Közép-

Amerika termékeny tájain, a szub-szaharai Afrika azon területein, amelyek

még nem tartoztak egy bennszülött államhoz sem, valamint Polinézia

egészén. A régészeti leletek, amelyekről hamarosan szó lesz, arra utalnak,

hogy a fejedelemségek úgy i. e. 5500-ra alakultak ki a Termékeny Félhold

területén, és nagyjából i. e. 1000-re Mezoamerikában és az Andokban.

Vegyük számba most a fejedelemségek sajátos jegyeit, amelyek nagyban

különböznek a modern európai és amerikai államoktól, de ugyanakkor a

csoportoktól és az egyszerű törzsi társadalmaktól is.

Ami a népesség méreteit illeti, a fejedelemségek lényegesen nagyobbak

voltak, mint a törzsek: lélekszámuk sok ezertől sok tízezerig terjedt. Ilyen

méret mellett már fennáll a belső konfliktusok fenyegető veszélye, mert

bárkit is veszünk példának egy fejedelemségben, az a többiek túlnyomó

részével nem áll vér szerint vagy házasság útján rokoni kapcsolatban, és

névről sem ismeri őket. Úgy 7500 évvel ezelőtt, a fejedelemségek

feltűnésével, az embereknek a történelem során először meg kellett

tanulniuk rendszeresen találkozni idegenekkel úgy, hogy nem próbálnak

meg egymás életére törni.

E probléma részben úgy oldódott meg, hogy csak egyetlen ember, a fe-

jedelem volt jogosult erőszakot alkalmazni. A törzsfőnökkel ellentétben a

fejedelmi tisztség elismert volt, és betöltésének joga örökletes. A falugyű-

lések decentralizált anarchiájával szemben a fejedelem állandó, központi

hatalmat gyakorolt; ő hozta az összes fontos döntést, és ő volt minden

kritikus információ birtokosa (például hogy a szomszédos fejedelem

négyszemközt mivel fenyegetőzött, vagy hogy az istenek milyen termést

ígértek). A törzsfőnöktől eltérően a fejedelmet messziről fel lehetett

ismerni nyilvánvaló megkülönböztető jegyei alapján, például a fejedelem

legyezőt viselt a hátán a Csendes-óceán délnyugati részén lévő Rennell-

szigeten. Ha egy közember találkozott a fejedelmekkel, köteles volt

szertartásos tiszteletadást bemutatni, például (mint Hawaiion is) földre

borulni. A fejedelem parancsait esetleg egy-két szinten a hivatalnoki

rendszer is továbbíthatta, amelynek tagjai közül sokan maguk is

alacsonyabb rangú fejedelmek voltak. Az állami hivatalnokokkal szemben

azonban a fejedelemség hivatalnokai inkább általános, nem pedig

szakirányú szerepet töltöttek be. A polinéziai Hawaiion ugyanazok a

hivatalnokok (a konohikik) szedték az adót, akik az öntözést felügyelték és

251 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

a közmunkát szervezték, míg az állami társadalmakban külön adószedők,

vízgazdálkodási megbízottak és sorozóbizottságok vannak.

A fejedelemségekben kis területen nagy népesség élt, tehát rengeteg

élelmiszerre volt szükség; amit legtöbb esetben élelmiszertermeléssel

szereztek be, de néhány különösen jó adottságokkal rendelkező vidéken

vadászattal és gyűjtögetéssel. Például a Csendes-óceán északnyugati

partján élő indiánok (a kwakiutlok, a nootkák, tlingitek stb.) olyan

falvakban éltek, melyeket egy-egy fejedelem irányított, és amelyekben

sem földművelés, sem állattenyésztés nem folyt, mert a folyók és a tenger

rengeteg lazacot és lepényhalat biztosítottak. A köznép által megtermelt

élelmiszerfelesleg tartotta el a fejedelmeket és családjaikat, a

hivatalnokokat és a kézműves szakembereket, akik a kenukat, bárdokat

vagy a köpőcsészéket készítették, netán madarászként vagy tetoválóként

dolgoztak.

Kézműves mesterek által készített, vagy távoli vidékekkel folytatott

kereskedelem útján beszerzett luxuscikkek kizárólag a fejedelmeket

illették meg. Például a hawaii fejedelmeknek tollpalástjaik akár több tízezer

tollból készültek, és palástkészítők több generációja dolgozott rajtuk (ők

persze közemberek voltak). A luxuscikkek nagymérvű koncentrációja

gyakran lehetővé teszi egy-egy fejedelemség archeológiai azonosítását,

mivel bizonyos sírok (a fejedelmek sírjai) sokkal értékesebb tárgyakat

rejtenek, mint másoké (a köznép sírjai), szemben a történelem korábbi,

egalitárius temetkezési helyeivel. Egyes komplex ősi fejedelemségeket

több módon is megkülönböztethetünk a törzsi falvaktól, például nagy

gonddal megépített középületeik (pl. templomaik) romjai alapján, vagy a

települések területi hierarchiája szerint, ahol az egyik házhely (a

legmagasabb rangú fejedelemé) nyilvánvalóan nagyobb, mint a többi.

A törzsekhez hasonlóan a fejedelemségek is több öröklődő, helybeli csa-

ládi ágból álltak. Azonban míg a törzsi falvakban a családok egyenrangú

klánok voltak, a fejedelemségekben a fejedelem családja öröklődő

juttatásokkal rendelkezett. Gyakorlatilag a társadalom a fejedelemre és a

köznépre tagozódott; ezen belül a hawaii fejedelmek maguk is nyolc

különböző rangú családba tartoztak, és a házasságok ezeken a családokon

belül köttettek. Ezen kívül, mivel a fejedelmeknek szolgálókra és kézműves

mesterekre is szükségük volt, a fejedelemségek abban is különböztek a

törzsektől, hogy sok olyan munkát adtak, amit rabszolgákkal lehetett

végeztetni; őket általában portyázásaik során ejtették foglyul.

A fejedelemségek gazdaságát azzal jellemezhetjük, hogy a csoportoktól

és törzsektől eltérően már nem kizárólag kölcsönös cseréken alapult,

amely során A megajándékozza B-t, és elvárja, hogy B ezt egy előre meg

nem határozott jövőbeli időpontban hasonló értékű ajándékkal viszonozza.

Mi, modern állampolgárok ilyesmit csak születésnapok és ünnepek

alkalmával engedünk meg magunknak; áruforgalmunk túlnyomó részét a

kereslet és kínálat törvényén alapuló, pénz fejében történő adásvétel teszi

ki. Bár a kölcsönös cserék nem szűntek meg, pénz és kereskedelem pedig

még nem volt, a fejedelemségekben megszületett egy új típusú rendszer,

252 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

az újrafelosztó gazdaság. Hogy egy egyszerű példát említsünk, tegyük fel,

hogy aratás idején a fejedelem valamennyi földművesétől bizonyos

mennyiségű búzát kap, majd nagy kenyérünnepséget rendez, amelyen

mindenki kap kenyeret, vagy elraktározza a búzát, és az aratások közti

hónapokban fokozatosan osztja ki. Amikor a köznép által beszolgáltatott

javak nagy részét nem osztják szét újra, hanem megtartják az előkelő

családok és a kézművesek számára, újrafelosztás helyett már hűbérről

beszélhetünk, az adók előfutáráról, amely a fejedelemségekben jelent meg

először. A köznéptől a fejedelem nem csak javakat követelt meg, hanem

munkaerőt is a középítkezésekhez, amelyek azután szintén vagy a köznép

hasznára válhattak (például az öntözőrendszerek mindenki számára több

élelmet hoznak), vagy elsősorban a fejedelem javát szolgálták (pl. pompás

sírhelyek).

Eddig általánosságban beszéltünk a fejedelemségekről, mintha mind

egyformák lennének; valójában viszont a fejedelemségek között lényeges

különbségek voltak. A nagyobbak élén általában hatalmasabb fejedelmek

álltak, az előkelő családok több rétegre tagozódtak, a fejedelmek és a

köznép között nagyobb volt a különbség, a beszolgáltatott javakból többet

tartottak meg, a hivatalnoki rendszernek több rétege volt, és a

középületek jelentősebbek voltak. Például a kisebb polinéz szigetek

társadalmai meglehetősen hasonlítottak a törzsi társadalmakhoz,

amelyekben csak egy főember van, azzal a kivétellel, hogy itt a fejedelmi

pozíció már örökölhető volt. A fejedelem kunyhója ugyanúgy nézett ki,

mint az összes többi, nem voltak hivatalnokok és közművek, a fejedelem a

javak nagy részét ismét szétosztotta a köznép között, a föld felett pedig a

közösség rendelkezett. A nagyobb polinéz szigeteken viszont, például

Hawaiion, Tahitin és Tongán, első pillantásra fel lehetett ismerni a fe-

jedelmeket ékszereikről, rengetegen dolgoztak a középítkezéseken, a

beszolgáltatott javak nagy részét a fejedelmek megtartották, továbbá az

összes föld is az ő kezükben volt. A különböző rangú előkelő családokat

nyilvántartó társadalmak egy másik skálája ott kezdődik, ahol a politikai

egység egyetlen autonóm falu volt, és azoknál végződik, akik gyűléseket

tartottak a régión belül található falvak számára, és ahol a legnagyobb falu

fejedelme a kisebb falvak fejedelmei felett állt.

MO S T A N R A B I Z O N Y Á R A V I L Á G O S S Á V Á L T , hogy a

fejedelemségekkel kezdődött az a dilemma, amely valamennyi központilag

kormányzott, nem ega-litárius társadalom sajátja. Optimális esetben

hasznot hajtanak azzal, hogy olyan költséges szolgáltatásokat nyújtanak,

amelyek egyedileg kivitelezhetetlenek. Legrosszabb esetben viszont

teljesen arcátlanul kleptokráciaként működnek, amelyben a felhalmozott

javak a köznéptől egyenesen a felsőbb osztályokhoz vándorolnak. A

kleptokrata és a bölcs államférfi, a rablólovag és a nép jótevője közötti

különbség csak az arányokon múlik: a termelőkből kipréselt javak mekkora

százalékát tartja meg magának az elit, és a nép mennyire van

253 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

megelégedve azokkal a közhasznú célokkal, amelyeket az újra felosztandó

javak szolgálnak. Zaire elnökét, Mobutut kleptokratának tartjuk, mert a

beszolgáltatott javakból túl sokat tart meg (több milliárd dollárnak

megfelelő összeget), és túl keveset oszt szét (Zairének nincs kiépített

telefonhálózata). George Washingtont államférfiként tartjuk számon, mert

az adót olyan programokra fordította, amelyek széles körben tetszést

váltottak ki, míg ő maga mint elnök nem tollasodott meg. George

Washington azonban jólétbe született, amelynek eloszlása az Egyesült

Államokban sokkal egyenlőtlenebb, mint az új-guineai falvakban.

Bármely rétegződő társadalom esetén, legyen az fejedelemség vagy

állam, fel kell tehát tennünk a kérdést: miért megy bele a nép abba, hogy

kemény munkája gyümölcsét kleptokratáknak adja? Ezt a kérdést, amelyet

Platóntól Marxig minden politikai gondolkodó megfogalmazott, újra és újra

felteszik a mai választások résztvevői is. A nép által csak kis mértékben

támogatott klep-tokráciákat mindig fenyegeti a bukás veszélye, vagy az

elnyomott nép felől, vagy az újabb feltörekvő kleptokraták felől, akik a nép

támogatását keresik, és a szolgáltatások nagyobb hányadát ígérik cserébe

az ellopott javakért. Hawaii történelmét például a zsarnok fejedelmek elleni

felkelések tarkítják, amelyeket általában a kisebb mértékű elnyomást ígérő

ifjabb fivérek vezetnek. Számunkra ez akár mulatságosnak is hangozhat,

különösen ha a régi Hawaiira gondolunk, de jusson eszünkbe mindaz a

szenvedés, amit hasonló csatározások okoznak ma is szerte a világon.

Mit kell ahhoz tennie az elitnek, hogy megnyerje a nép támogatását, mi-

közben továbbra is jobban él, mint a köznép? A kleptokraták valamennyi

korban négy megoldás keverékére támaszkodtak:

1. Fegyverezzük le a népet, és fegyverezzük fel az elitet. Manapság,

amikor a fegyverek csúcstechnológiával készülnek, és az elit ezeket az

üzemeket könnyen monopolizálhatja, ez sokkal könnyebben megy, mint a

lándzsák és bunkósbotok korában, amelyek otthon is egyszerűen

elkészíthetők voltak.

2. Tegyük boldoggá a tömegeket, osszuk szét a beszolgáltatott javak

nagy részét valami népszerű úton-módon. Ezt az elvet ugyanúgy

alkalmazták a hawaii fejedelmek, mint a mai amerikai politikusok.

3. Növeljük az elégedettséget a karhatalom monopóliumával: tartsuk

fenn a közrendet, és szorítsuk vissza az erőszakot. A központosított

társadalmaknak olyan nagy előnye lehet ez szemben a nem

központosítottakkal, amelyet sokszor érdemén alul ítélnek meg. Az

antropológusok régebben a csoportokat és a törzseket eszményítették

mint szelíd és erőszakmentes társadalmakat, mert az ide látogató kutatók

három évig tartó tanulmányaik során nem voltak tanúi gyilkosságnak egy

25 emberből álló csoportban. Persze, hogy nem; nem nehéz kiszámolni,

hogy a tucatnyi felnőttből és tucatnyi gyermekből álló csoport, amelyben

gyilkosságok nélkül is óhatatlanul előfordulnak halálesetek, nem tetézheti

a gondjait azzal, hogy a tizenegy-két felnőtt valamelyike háromévente

megöl egy másikat. A csoportokkal és törzsi társadalmakkal kapcsolatos

behatóbb, hosszú távú ismeretek azonban kimutatták, hogy az

254 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

elhalálozások egyik fő oka a gyilkosság. Egyszer történetesen olyankor

tettem látogatást az új-guineai iyauknál, amikor egy antropológusnő iyau

asszonyokkal készített interjút, és életútjukra volt kíváncsi. Amikor férjük

nevét kérdezte, az asszonyok általában egy sor férjet neveztek meg, akik

mind erőszakos halállal haltak meg. A válasz legtöbbször ilyesmi volt: „Az

első férjemet elopi támadók ölték meg. A második férjemet egy olyan férfi

ölte meg, akinek én kellettem; ő lett a harmadik férjem. Ezt a férjemet a

második férjem fivére ölte meg bosszúból." Az ilyesféle életrajzok

gyakoriak az állítólag békés törzsi népek körében, és hozzájárultak a

központi hatalom elfogadásához, ahogy a törzsi társadalmak egyre

nagyobbak lettek.

4. Az utolsó módja amivel a kleptokraták megszerzik a nép támogatását,

az ideológiai vagy vallási igazolás önmaguk létjogosultságára. A csoportok-

ban és a törzsekben már jelen voltak a természetfeletti hiedelmek,

csakúgy, mint a mai elfogadott vallásokban. A csoportok és törzsek

természetfeletti hiedelmei viszont nem igazolták a központi hatalmat, a

javak átadását, és nem segítettek fenntartani a békét a rokoni

kapcsolatban nem álló egyének között. Amikor a természetfeletti

hiedelmek már ezt a funkciót is betöltötték, és intézményesített keretet

kaptak, átalakultak azzá, amit ma vallásnak nevezünk. Hawaiion a

fejedelmek ugyanolyanok voltak, mint másutt: istennek nyilvánították

magukat, isteni eredetükre, vagy legalábbis az istenekkel való közvetlen

kapcsolatukra hivatkoztak. Azt állították, hogy közbenjárnak az isteneknél

a nép érdekében, az esőhöz, bő terméshez és szerencsés halászathoz

szükséges szertartásos formulák kántálásával.

A fejedelemségeknél jellemző módon találunk valamiféle ideológiát, az

intézményesített vallás előfutárát, amely alátámasztja a fejedelem

hatalmát. A fejedelem egy személyben betöltheti a politikai vezető és a

pap hivatalát, vagy pedig támogatást nyújthat kleptokraták egy külön

csoportjának (vagyis papoknak), akiknek az a feladata, hogy ideológiailag

igazolják a fejedelem hatalmát. Ez az oka annak, hogy a fejedelemségek a

beszedett javak oly nagy részét fordítják templomok és egyéb

közintézmények építésére, amelyek azután a hivatalos vallás

központjaiként és a fejedelem hatalmának látható jeleiként szolgálnak. Az

intézményesített vallás amellett, hogy igazolja a javak kleptok-ratákra

történő átruházását, még két fontos szempontból hasznos a központosított

társadalmak számára. Először is, a közös ideológia vagy vallás segít

megoldani azt a problémát, hogy miként élhetnének együtt rokoni

kapcsolatban nem álló emberek anélkül, hogy egymás életére törnének;

olyan kapcsolatot teremt ugyanis köztük, amely nem a rokonságon

alapszik. Másodszor, indíttatást ad az embereknek arra, hogy saját önös

érdeküket figyelmen kívül hagyva életüket áldozzák másokért. Azon az

áron, hogy a társadalom néhány tagja katonaként életét veszti a

csatákban, a társadalom egésze sokkal hatékonyabban tud más

társadalmakat leigázni, vagy támadásokat visszaverni.

255 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A S Z Á M U N K R A L E G I S M E R Ö S E B B politikai, gazdasági és

társadalmi intézmények ma az államokban vannak, ezek mostanra a világ

valamennyi szárazföldjét uralják, a Déli-sark kivételével. Sok korai

államnak volt, és az összes mainak van írástudó elitje, és sok mai államban

általános az írásbeliség. A letűnt államok után általában maradtak

árulkodó archeológiai nyomok, például egységes mintára épült templomok,

méret szempontjából legalább négy különböző szintű település, és a több

tízezer négyzetkilométernyi területen fellelhető cserépedények egységes

stílusa. Ezekből tudjuk, hogy államok i. e. 3700 körül jöttek létre először

Mezopotámiában, i. e. 300 körül Mezoame-rikában, több mint 2000 éve az

Andokban, Kínában és Délkelet-Ázsiában, és több mint 1000 évvel ezelőtt

Nyugat-Afrikában. A modern korban számos alkalommal megfigyelhető

volt, ahogy fejedelemségekből államok jönnek létre, így a múlt államairól

és születésükről jóval többet tudunk, mint a múlt fejedelemségeiről,

törzseiről és csoportjairól.

Az ősállamok a legnagyobb (sok falvat felölelő) fejedelemségek sok

sajátosságát átveszik és továbbfejlesztik. Továbbviszik a csoportokból

törzzsé, a törzsből fejedelemséggé való növekedést. Míg a fejedelemségek

népessége a néhány ezertől a néhány tízezerig terjed, a modern államok

népessége meghaladja az egymilliót, Kínáé pedig az egymilliárdot is. A

legnagyobb fejedelem lakóhelye válhat az állam fővárosává. A fővároson

kívüli népes központokból is valódi városok alakulhatnak, amelyek a

fejedelemségeknél még hiányoznak. A városok sok mindenben

különböznek a falvaktól: monumentális középületeikben, az uralkodói

palotákban, a beszolgáltatott javakból vagy adókból felhalmozódó tőkében

és az élelmiszert nem termelő lakosok koncentrációjában.

A korai államok élére öröklés útján került vezető a királyi címnek megfe-

lelő rangban, mondjuk mint legeslegfőbb fejedelem, aki még nagyobb

monopóliumot gyakorolt az információ, a döntéshozás és a hatalom fölött.

Még a mai demokráciákban is, a döntő fontosságú ismeretek csak kevesek

birtokában vannak, ők szabályozzák a kormány többi részéhez eljutó

információkat, és ebből fakadóan a döntéshozatalt. Az 1962-es kubai

rakétaválság idején például azokról az információkról és tárgyalásokról,

amelyek eldöntötték, hogy félmilliárd ember részese lesz-e egy

atomháborúnak, kizárólag Kennedy elnök tudott, valamint a

Nemzetbiztonsági Tanács tíz főből álló végrehajtó bizottsága, amelynek

tagjait Kennedy maga jelölte ki; később a végső döntéseket egy négytagú

csoport felelősségére bízta, vagyis saját magára és három

kabinetminiszterére.

Az államokban a központi irányítás sokkal több mindenre kiterjed, és a

befizetett javak (adók, ahogy később nevezzük) formájában történő

gazdasági újrafelosztás sokkal szélesebb körű, mint a fejedelemségekben.

A gazdasági szakosodás jóval messzebbre megy, egészen odáig, hogy ma

már a földművesek sem önellátók. így egy állam kormányának bukása a

társadalomra nézve katasztrofális lehet; ez történt például i. sz. 407 és 411

256 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

között, amikor Britanniából kivonták a római seregeket, a közigazgatási

szerveket és a római pénzt. Már a legkorábbi mezopotámiai államok is

központilag irányították gazdaságukat. Az élelmiszert négy szakirányú

csoport termelte meg (a gabonatermesztők, az állattenyésztők, a halászok

és a zöldség- és gyümölcstermesztők), ezek terményeit az állam elvette,

ugyanakkor ellátta őket szerszámokkal és olyan élelmiszerekkel, amelyek

különböztek az általuk megtermeltektől. Az állam szolgáltatta a magvakat

és az igásállatokat a gabonatermesztők részére, vette el a gyapjút a

juhászoktól, cserélte a gyapjút fémre és egyéb fontos nyersanyagokra

távoli vidékekkel való kereskedelem útján, és osztotta ki az

élelmiszeradagokat a munkásoknak, akik azokat az öntözőrendszereket

tartották karban, amelyektől a földművesek függtek.

Sok, vagy talán a legtöbb korai állam jóval nagyobb mértékben

alkalmazott rabszolgákat, mint a fejedelemségek. Ez nem azért volt, mert

a fejedelemségek nagyobb jóindulattal bántak legyőzött ellenségeikkel,

hanem mert az államok nagyobb mértékű gazdasági specializációja,

nagyobb arányú tömegtermelése és több közműve több lehetőséget

biztosított a rabszolga-munkaerő kihasználására. Ráadásul a nagyobb

volumenű állami hadviselés több hadifoglyot is jelentett.

A fejedelemségek egy- vagy kétszintű igazgatási rendszere az

államokban megsokszorozódott, ahogy azt tudhatja mindenki, aki valaha is

látta egy kormány szervezeti felépítésének vázlatát. Az egymás alatt

elhelyezkedő bürokratikus szintek elburjánzása mellett horizontális

szakosodás is megfigyelhető. Míg egy hawaii közigazgatási körzetben a

konohiki tölti be a közigazgatás minden területét, az állami kormányok

számos külön minisztériumból állnak, saját hierarchikus felépítéssel,

amelyek a vízgazdálkodásért, adókért, sorozásért stb. felelősek. Még a

legkisebb államok hivatalnoki rendszere is sokkal bonyolultabb, mint a

legnagyobb fejedelemségeké. Például a nyugat-afrikai Maradi állam

közigazgatási rendszerében több mint 130 hivatali cím volt.

A belső viszályok elsimítását az államokon belül egyre formálisabbá

tették a törvények, a bírói testületek és a rendőrség. A törvények gyakran

írottak, mert sok államnak volt írástudó elitje (egy-két olyan szembetűnő

kivétellel, mint az inkák), mivel az írás nagyjából az első államok

létrejöttével egy időben alakult ki Mezopotámiában és Mezoamerikában

egyaránt. Ezzel szemben egyetlen olyan korai fejedelemség sem

rendelkezett írással, amely még nem állt az állammá szerveződés határán.

A korai államoknak állami vallásaik és egységes templomaik voltak. Sok

korai királyt istennek tartottak, és ezek számtalan tekintetben különleges

bánásmódot élveztek. Például az azték és az inka császárokat egyaránt

gyalog-hintókon vitték; az inka császár gyaloghintója előtt szolgák jártak,

akik az utat söpörték; a japán nyelvben pedig több olyan egyes szám

második szentélyű személyes névmás is található, amelyek kizárólag a

császár megszólítására használatosak. A korai királyok vagy maguk

töltötték be az állami vallás vezetői tisztét is, vagy külön magas rangú

257 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

papjaik voltak. A mezopotámiai templom nemcsak a vallás központja volt,

hanem a gazdasági újrafelosztásé, az írásé és a kézműves technológiáé is.

Az államok e sajátosságai azokat a lépéseket fokozzák a végletekig,

amelyek a törzsektől elvezettek a fejedelemségekig. Ráadásul az államok

számos új irányban fejlődtek tovább a fejedelemségekből. A legalapvetőbb

ilyen jellegzetesség, hogy az államok politikai és területi alapon

szerveződtek, nem rokoni alapon, mint a csoportok, a törzsek és az

egyszerűbb fejedelemségek; továbbá a csoportok és a törzsek mindig, a

fejedelemségek pedig általában, egyetlen etnikai és nyelvi közösségből

állnak. Az államok viszont - különösen az ún. birodalmak, amelyek más

államok beolvasztásával vagy meghódításával jönnek létre - legtöbbször

etnikailag és nyelvileg összetettek. Az állami hivatalnokokat nem

elsősorban rokonsági alapon választják ki, mint a fejedelemségekben,

hanem itt már olyan hivatásosokról beszélhetünk, akiket legalább részben

képzettségük és képességeik alapján választanak. A későbbi államokban,

köztük a legtöbb mai államban, a vezető tisztségek általában nem

örökletesek, és sok állam felhagyott a hivatalosan öröklődő osztályok

egész rendszerével, aminek a gyökere még a fejedelemségekre vezethető

vissza.

Az E L M Ú L T 13 000 év társadalmainak uralkodó irányzata az volt, hogy

a kisebb, kevésbé összetett egységek helyét nagyobb, összetettebb

egységek vették át. Ez nyilvánvalóan nem több, mint egy átlagos hosszú

távú irányzat, amelytől mindkét irányba számos eltérést figyelhetünk meg:

1000 egyesülésre 999 szétválás jut. Napilapjainkból is tudhatjuk, hogy a

nagy egységek (például a korábbi Szovjetunió, Jugoszlávia és

Csehszlovákia) széteshetnek kisebb egységekre, akárcsak Nagy Sándor

birodalma több mint 2000 évvel ezelőtt. Az összetettebb egységek nem

mindig hódítanak meg kevésbé összetetteket, sőt, alul is maradhatnak

velük szemben, mint amikor a Római Birodalmat lerohanták a „barbár"

fejedelemségek, vagy a kínai birodalmat a mongolok. Ám a hosszú távú

tendencia mégis a nagy, komplex társadalmak felé mutat, amelyek

államokban teljesülnek ki.

Nyilvánvaló, hogy az államok diadalának oka az egyszerűbb

egységekkel szemben részben abban is rejlik, hogy az államok általában

fölényt élveznek a fegyverzet és egyéb technológia, valamint a népesség

számának szempontjából. Ám van még két olyan potenciális előny, amely

a fejedelemségek és az államok sajátja. Először is, a központi

döntéshozónak előnye van abban, hogy könnyebben tudja csapatait és

forrásait koncentrálni. Másodszor, a hivatalos vallás és a hazafias érzelmek

elősegítik, hogy csapataik akár öngyilkos módon harcoljanak.

Ez utóbbi hajlandóságot olyan erősen belénk, modern állampolgárokba

programozzák iskoláink, egyházaink és kormányaink, hogy el is felejtjük,

milyen radikális szakítást jelez a korábbi emberi történelemmel. Minden

államnak megvan a maga szlogenje, amivel arra biztat bennünket, hogy ha

258 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

kell, akár meghalni is készek legyünk az államért: Nagy-Britanniáé a „For

King and Country" (A királyért és az országért), Spanyolországé a „Por Dios

y España" (Istenért és Spanyolországért) stb. Hasonló érzelmek mozgatták

a XVI. századi azték harcosokat is: „A harcban szerzett halálnál, az ékes

halálnál semmi nem értékesebb az ő szemében (Huitzilopochtli, az azték

nemzet istene), aki az életet adja: vágyom rá, szívem sóvárog utána!"

Az efféle érzelmek elképzelhetetlenek a csoportokban és a törzsekben.

Új-guineai barátaim korábbi törzsi háborúkról szóló elbeszéléseiben egyet-

len utalás sem volt törzsi patriotizmusra, öngyilkos rohamokra, vagy bármi

olyan harci cselekményre, amely tudvalevőleg életveszélyes volt. Ehelyett

a rajtaütéseknél a csapda vagy a túlerő játszotta a főszerepet, hogy minél

kisebb legyen annak az esélye, hogy valaki meghal a falujáért. Az effajta

magatartás azonban igencsak korlátozza a törzsek katonai lehetőségeit az

államban élő társadalmakhoz képest. Természetesen nem az teszi a buzgó

hazafiakat és a vallási fanatikusokat veszélyes ellenféllé, hogy készek

maguk is meghalni, hanem hogy elfogadják azt, hogy egy részüknek meg

kell halnia annak érdekében, hogy a hitetlen ellenséget felmorzsolják vagy

megsemmisítsék. Az a fajta fanatizmus a háborúban, ami a keresztény és

az iszlám hódításokat ösztönözte, valószínűleg egészen addig ismeretlen

volt a földön, míg a fejedelemségek, és főként az államok meg nem

jelentek az elmúlt 6000 év során.

H O G Y A N J Ö H E T T E K L É T R E a kicsiny, nem központosított,

rokonságon alapuló társadalmakból azok a nagy, központosított

társadalmak, amelyek legtöbb tagja már nincs közeli kapcsolatban a

többivel? Miután áttekintettük annak az átalakulásnak az állomásait, amely

során a csoportokból létrejöttek az államok, most feltesszük a kérdést:

vajon mi indította a társadalmakat erre az átalakulásra?

A történelem során sokszor jöttek létre államok függetlenül - vagy,

ahogy a kultúrantropológusok mondják, „tisztán" vagyis úgy, hogy nem

voltak környezetükben más, korábbi államok. A tiszta állam megszületése

legalább egyszer, de akár többször is lezajlott minden kontinensen,

Ausztrália és Észak-Amerika kivételével. A prehisztorikus államok között

ott találjuk Mezopotámia, Észak-Kína, a Nílus és az Indus völgye,

Mezoamerika, az Andok és Nyugat-Afrika államait. Európai államokkal

kapcsolatban lévő bennszülött államok többször is létrejöttek az elmúlt

300 év során Madagaszkáron, Hawaiion, Tahitin és Afrika számos részén.

Fejedelemségek még gyakrabban születtek tisztán az említett területek

mindegyikén, ezenkívül Észak-Amerika délnyugati és a Csendes-óceán

felőli, észak-nyugati részén, az Amazonas vidékén, Polinéziában és a szub-

szaharai Afrikában. A komplex társadalmak e gyökerei gazdag adatbázist

jelentenek számunkra fejlődésük megértéséhez.

Az államiság eredetének problémájával foglalkozó számos teória közül a

legegyszerűbb még azt is tagadja, hogy bármiféle megoldandó probléma

lenne. Arisztotelész az államot tekintette az emberi társadalom természe-

259 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

tes állapotának, és nem kívánt magyarázatot. Tévedése érthető, hiszen va-

lamennyi általa ismert társadalom - az i. e. IV. századi görög társadalmak

-állam volt. Mi azonban már tudjuk, hogy i. sz. 1492-ben a világ nagy része

még fejedelemségekben, törzsekben és csoportokban élt. Az állam

kialakulása igenis magyarázatra szorul.

A következő elmélet a legismertebb. A francia filozófus, Jean-Jacques Ro-

usseau úgy okoskodott, hogy az államok társadalmi szerződés útján jönnek

létre, egy olyan racionális döntés alapján, amelynek során az emberek át-

gondolják saját érdekeiket, és arra a megállapodásra jutnak, hogy az állam

megfelelőbb lenne számukra, mint egy egyszerűbb társadalmi forma, és

erről az egyszerűbb formáról önként lemondanak. Ám a megfigyelések és

történelmi krónikák nem számolnak be egyetlen olyan államról sem, amely

a józan előrelátás eme éteri atmoszférájában jött volna létre. A kisebb

egységek nem mondanak le önként szuverenitásukról, és nem olvadnak

bele nagyobb egységekbe. Csakis hódítás eredményeképpen teszik ezt,

vagy külső kényszer hatására.

Egy harmadik elmélet, amely még ma is népszerű egyes történészek és

közgazdászok körében, abból a vitathatatlan tényből indul ki, hogy Mezo-

potámiában, Észak-Kínában és Mexikóban egyaránt a nagyszabású öntöző-

rendszerek kiépítésének kezdete nagyjából egybeesett az államok

létrejöttével. Az elmélet hangsúlyozza, hogy bármely nagy öntözési vagy

vízgazdálkodási rendszer kiépítéséhez és fenntartásához központosított

hivatalnoki rendszerre van szükség. Az elmélet így egy durva időbeli

korrelációt vesz a kívánt ok-okozati láncolat alapjául. Ezek szerint a

mezopotámiaiak, észak-kínaiak és mexikóiak előre látták, hogy egy

nagyszabású öntözőrendszer miféle előnyökkel járna számukra, jóllehet,

abban az időben több ezer kilométeres körzetben (sőt, a Földön sehol)

nem létezett hasonló rendszer, amely ezeket az előnyöket szemléltethette

volna. Ezek az előrelátó emberek mégis úgy döntöttek, hogy csekély

hatékonyságú kis fejedelemségeiket olyan nagy állammá olvasztják össze,

amely képes lesz őket egy hatalmas öntözőrendszerrel megajándékozni.

Ezzel a „vízből kapott" államalkotó elmélettel azonban ugyanaz a baj,

mint általában a társadalmi szerződésekre hivatkozó elméletekkel.

Egészen pontosan az, hogy kizárólag a komplex társadalmak evolúciójának

végső állomásával foglalkozik. Semmit nem mond arról, miért lettek a

csoportokból törzsek, majd fejedelemségek sok évezreddel azelőtt, hogy a

nagyszabású öntözőrendszerek képe felderengett volna a horizonton. A

történelmi és régészeti időpontok beható vizsgálata nem támasztja alá azt

a nézetet, hogy az öntözés volt az államok létrejöttének indítéka.

Mezopotámiában, Észak-Kínában, Mexikóban és Madagaszkáron már

léteztek kisebb öntözőrendszerek az államok kialakulása előtt is. A nagy

méretű öntözőrendszerek építése nem párhuzamosan zajlott az államok

létrejöttével ezeken a területeken, hanem mindenütt csak jóval később

indult meg. Mezoamerika és az Andok maja területein alapított államok

legtöbbjében az öntözőrendszerek mindig is olyan kicsik maradtak,

amelyeket a helyi közösségek maguk is meg tudtak építeni és fenn tudtak

260 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

tartani. Tehát még azokon a területeken is, ahol kialakultak komplex

vízgazdálkodási rendszerek, ezek csak másodlagos következményei voltak

az államoknak, amelyek valami más okból születtek meg.

Ami szerintem rámutat az államok létrejöttének alapvetően helyes

megközelítésére, az egy olyan vitathatatlan tény, amely sokkal tágabb

érvényű, mint az öntözés és néhány állam megalakulása közti kapcsolat -

nevezetesen az, hogy egy térség népességének mérete jelzi előre

legbiztosabban a társadalmi komplexitást. Amint láthattuk, a csoportok

néhány tucat főt számláltak, a törzsek néhány százat, a fejedelemségek

néhány ezret vagy néhány tízezret, az államok pedig általában több mint

50 000-et. Az egyes térségek népessége és a társadalmak típusa (csoport,

törzs stb.) közti durva korreláció mellett megfigyelhető egy kifinomultabb

tendencia is, mégpedig valamennyi kategórián belül, a népesség és a

társadalmi komplexitás között: például, hogy azok bizonyulnak a leginkább

központosított, rétegzett és összetett fejedelemségeknek, ahol legnagyobb

a népesség.

Ezek az összefüggések határozottan arra mutatnak rá, hogy a népesség

méretének, sűrűségének, vagy a népesség nyomásának van valami köze a

komplex társadalmak kialakulásához. Ám az összefüggések nem árulják el

nekünk pontosan, hogy a populáció változói hogyan működnek egy olyan

ok-okozati láncolatban, amelynek végeredménye a komplex társadalom.

Ennek a láncolatnak a felvázolásához most idézzük fel, hogyan is jöttek

létre maguk a sűrű populációk. Ezután megvizsgálhatjuk, hogy egy nagy,

de egyszerű társadalom vajon miért nem tudta volna fenntartani magát.

Mindezt alapul véve végezetül visszatérhetünk ahhoz a kérdéshez, hogy

egy egyszerű társadalom tulajdonképpen miként válik egyre

összetettebbé, ahogy a térség népessége növekszik.

LÁ T H A T T U K , H O G Y A N A G Y vagy sűrű populáció kialakulásának

feltétele az élelmiszertermelés, vagy legalábbis a vadászatra és

gyűjtögetésre kivételesen alkalmas környezet. Egyes eredményes

vadászó-gyűjtögető társadalmak eljutottak a fejedelemségek

szervezettségi szintjére, az állam szintjét azonban egy sem érte el:

valamennyi állam élelmiszertermeléssel tartja el polgárait. Ezek a

tényezők, valamint az imént említett kapcsolat az egyes térségek né-

pessége és társadalmi komplexitása között hosszúra nyúló, „a tyúk vagy a

tojás" típusú vitát indítottak el az élelmiszertermelés, a népességi változók

és a társadalmi komplexitás időnkénti összefüggéseiről. Vajon a belterjes

élelmiszertermelés az az ok, amely kiváltotta a népesség növekedését, és

valamilyen módon elvezetett a komplex társadalmak kialakulásához? Vagy

inkább a nagy népesség és a komplex társadalom lehet az a kiváltó ok,

ami valahogy az élelmiszertermelés belterjessé tételét eredményezte?

A kérdés feltevésének ez a vagylagos formája épp a lényeget veszti

szem elől. A belterjes élelmiszertermelés és a társadalmi összetettség

katalizálja egymást. Vagyis, a népesség növekedése társadalmi

261 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

komplexitáshoz vezet (hogy milyen mechanizmusokon keresztül, azt

hamarosan megvizsgáljuk), ami viszont a belterjes élelmiszertermelést

segíti, és ezáltal a népességgyarapodást. A komplex, központosított

társadalmak egyedülálló módon képesek megszervezni a közművesítést

(például öntözőrendszerek létrehozását), a hosszú távú kereskedelmet

(ezen belül a jobb mezőgazdasági eszközökhöz szükséges fémek

importját), valamint a különböző, gazdaságilag szakosodott csoportok

tevékenységét (például a pásztorok ellátása a földművesek által

megtermelt gabonával, vagy a pásztorok jószágainak eljuttatása

igásállatként a földművesekhez). A központosított társadalmaknak

mindezen képességei elősegítették a belterjes élelmiszertermelést, és

azzal együtt a népesség növekedését, végig a történelem során.

Mindemellett az élelmiszertermelés legalább háromféle módon hozzájá-

rul a komplex társadalmak sajátosságaihoz. Először is, idényenként változó

munkaerő-kínálatot biztosít. Amikor a learatott gabona már a csűrben van,

a földművesek munkaerejét igénybe veheti a központi politikai hatalom -

az állam hatalmát fennen hirdető középítkezésekhez (mint az egyiptomi

piramisok), vagy olyan közművesítéshez, amely még több éhes száj

etetéséhez járul hozzá (mint Polinéziában a hawaii öntözőrendszerek vagy

halastavak), esetleg a nagyobb politikai egységek létrehozásához

szükséges hódító háborúkhoz.

Másodszor, az élelmiszertermelés megszervezhető oly módon, hogy

elraktározott élelmiszerfelesleg halmozódjon fel, ami lehetővé teszi a

gazdasági szakosodást és a társadalmi rétegződést. A fölösleggel

eltarthatok a komplex társadalom „kötőelemei": a fejedelmek, a

hivatalnokok és az elit más tagjai; az írnokok, a kézművesek és más,

élelmiszert nem termelő specialisták; továbbá maguk a földművesek,

azokban az időszakokban, amikor középítkezéseken vesznek részt.

Végezetül pedig, az élelmiszertermelés lehetővé vagy

elengedhetetlenné teszi, hogy az emberek letelepülten éljenek, ami

előfeltétele az anyagi javak felhalmozásának, a fejlett technológia és

kézművesség kialakulásának, valamint a közművek építésének. Az állandó

lakóhely fontossága egy komplex társadalomban magyarázatot ad arra,

hogy amikor misszionáriusok és kormányok először teremtenek

kapcsolatot korábban elszigetelten élő nomád törzsekkel vagy

csoportokkal Új-Guineán vagy Amazóniában, mindig két közvetlen céljuk

van. Az egyik nyilvánvaló cél természetesen a nomádok „megbékítése",

vagyis le kell szoktatni őket arról, hogy misszionáriusokat, hivatalnokokat,

vagy akár egymást megöljék. A másik cél rábírni őket a letelepedésre,

hogy falvaikban aztán a misszionáriusok és a hivatalnokok megtalálhassák

és különböző módon segíthessék őket, például orvosi ellátással vagy

iskolákkal, továbbá hogy megtéríthessék és felügyelet alá vonhassák őket.

TE H Á T A Z É L E L M I S Z E R T E R M E L É S , amely növeli a népesség

méretét, számos módon lehetővé is teszi a komplex társadalmak

262 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

sajátosságainak kialakulását. Ez azonban még nem bizonyítja, hogy az

élelmiszertermelés és a nagy népesség óhatatlanul komplex társadalmak

kialakulásához vezet. Hogyan magyarázható az a gyakorlati megfigyelés,

hogy a csoport- vagy törzsi szintű szervezet több száz vagy ezer lelket

számláló társadalmaknál egyszerűen nem működik, és hogy valamennyi

létező nagy társadalom szervezete összetett és központosított? Legalább

négy nyilvánvaló okot tudunk felhozni.

Az egyik az idegenek közötti konfliktusok problémája. Ez a probléma

csillagászati méreteket ölt, ahogy a társadalmat alkotó egyének száma

növekszik. Egy 20 emberből álló csoport kapcsolatrendszerében csak 190

két fős kölcsönhatással kell számolni (20 fő, szorozva 19-cel, osztva 2-vel),

egy 2000 fős csoport esetén azonban ez a szám már 1 999 000 lenne. E

kétszemélyes kapcsolatok mindegyike olyan időzített bombát jelent, amely

gyilkos viszályként robbanhat. A csoport- és törzsi társadalmakban

elkövetett valamennyi gyilkosság általában maga után vonja a bosszút,

ami újabb gyilkosságok és megtorlások véget nem érő során át előbb-

utóbb megingatja a társadalmat. 54^Egy csoportban, ahol mindenki

mindenkivel közeli viszonyban áll, a két féllel egyaránt rokonságban lévők

közvetítőként lépnek fel egy-egy összetűzés során. Egy törzsben, ahol még

mindig sokan közeli rokonok, és mindenki legalább névről ismeri a

többieket, közös rokonok és barátok állnak a viszály-kodók közé. Ám ha

átlépjük azt a néhány százas küszöböt, ami alatt még az emberek

mindnyájan ismerhetik egymást, egyre nagyobb számban alkotnak

idegenekből álló párokat. Ha két idegen verekszik egymással, a jelenlevők

közül kevesen lesznek mindkettőnek barátai vagy rokonai, akiknek érdeké-

ben állhatna a küzdelem megfékezése. Ehelyett sok szemtanú csak az

egyik fél baráti vagy rokoni köréhez fog tartozni, és annak pártjára áll

majd, aminek következtében a párharc tömegverekedéssé fajul. Ezért az a

társadalom, amely a konfliktusok megoldását az egyénekre hagyja,

menthetetlenül szétesik. Ez a tényező önmagában is magyarázatot ad

arra, hogy sokezres társadalmak miért csak akkor létezhetnek, ha

központosított kormányzatot hoznak létre a karhatalom monopolizálására

és a konfliktusok megoldására.

A második ok az, hogy a közösségi döntéshozatal a népesség méretének

növekedésével egyre inkább kivitelezhetetlen. A valamennyi felnőtt lakost

érintő közös döntéshozatal még ma is lehetséges azokban az új-guineai

falvakban, amelyek elég kicsik ahhoz, hogy a hírek és információk gyorsan

eljussanak mindenkihez, hogy egy falugyűlésen mindenki mindenkit jól

halljon, és hogy mindenkinek, akinek mondanivalója van, legyen módja

felszólalni a gyűlésen. Ám a közös döntéshozatal eme előfeltételei sokkal

nagyobb közösségekben már nem adottak. Még ma, a mikrofonok és

hangszórók idején is tisztában vagyunk azzal, hogy több ezer ember

számára egy-egy probléma megoldásának nem a csoportgyűlés a módja.

Egy nagy társadalomnak tehát rétegződnie és centralizálódnia kell, ha

hathatós döntéseket kíván hozni.

263 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A harmadik ok gazdasági megfontolásokkal kapcsolatos. Minden

társadalomnak szüksége van arra, hogy tagjai közt a javak áramlását

biztosítani tudja. Megeshet, hogy valakinek egy fontos árucikkből egyik

nap több jut, a másik nap kevesebb. Mivel az emberek különböző

képességekkel rendelkeznek, az egyes embernek bizonyos árucikkekből

folyton feleslege lehet, míg másokból hiánya. Kisebb létszámú

társadalmakban az ebből fakadó szükséges árucsere közvetlenül

lebonyolítható egyének, családok között, kölcsönös csere útján. Ám azok a

számok, amelyek nagy társadalmakban lehetetlenné teszik a viszályok

közvetlen, párokban történő rendezését, az árucsere hatékonyságát is

lerontják. A nagy társadalmak csak akkor működhetnek gazdaságosan, ha

a gazdaság nemcsak a cserén alapul, hanem az újrafelosztáson is. Az

egyén szükségleteit meghaladó árumennyiségnek egy központi

hatalomhoz kell kerülnie, amely azután szétoszthatja a javakat az abban

hiányt szenvedők közt.

Az utolsó szempont, amely a népes társadalmak komplex

szervezettsége mellett dönt, a népsűrűséggel kapcsolatos. Az

élelmiszertermelő, nagy társadalmaknak nemcsak több tagja van, de

nagyobb a népsűrűsége is, mint a kis vadászó-gyűjtögető csoportoknak. A

néhány tucat vadászból álló csoportok mindegyike nagy területen él,

amelyen belül szinte minden szükségletüket ki tudják elégíteni. A hiányzó

cikkeket beszerezhetik a szomszédos csoportokkal való kereskedelem

útján, békés időszakban, két háború közt. Ahogy a népsűrűség nő, a

néhány tucat főből álló, csoportméretű populáció territóriuma kis területre

zsugorodik, és egyre több létfontosságú cikket kell a területükön kívülről

beszerezniük. Lehetetlen lenne például Hollandia 34 000 km2-ét és 16

millió lakosát 800 önálló körzetre osztani, amelyek mindegyike 42 km2-t

ölelne fel, és 20 fős autonóm csoportoknak adna otthont, amelyek saját 42

km2-ükön belül önellátók maradnának, és időnként kihasználnák az

átmeneti fegyverszünet nyújtotta alkalmat arra, hogy kicsiny

felségterületük határához vonuljanak, és különböző árucikkeket és

asszonyokat cseréljenek a szomszédos csoporttal. Az ilyen térbeli

adottságok elengedhetetlenné teszik, hogy a sűrűn lakott régiók nagy,

komplex szervezettségű társadalmakat tartsanak el.

A konfliktuskezeléssel, döntéshozatallal, gazdasággal és területtel

kapcsolatos megfontolások tehát mind abba az irányban mutatnak, hogy a

nagy társadalmakat központosítani kell. Ám a hatalom centralizálása

óhatatlanul lehetővé teszi azok számára, akiké a hatalom, akik az

információk birtokában vannak, döntéseket hoznak és újraosztják a

javakat, hogy az ebből adódó lehetőségeket kihasználva önmagukat és

családjukat részesítsék előnyökben. Ez mindenki számára nyilvánvaló, aki

tisztában van a mai emberi csoportok összeállításával. Ahogy a korai

társadalmak fejlődtek, a központi hatalom birtokosai (akik esetleg

eredetileg annak a falusi klánnak a leszármazottaiból kerültek ki, amely a

korábban egyenrangú klánok között „egyenlőbb" lett) fokozatosan elitként

szilárdították meg pozíciójukat.

264 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

EZ E K A Z O K A I A N N A K , hogy a nagy társadalmak miért nem

működhetnek a csoport szervezettségi szintjén, és miért váltak összetett

kleptokráciává. Ám az a kérdés még mindig megválaszolatlan, hogy a kis,

egyszerű társadalmak voltaképpen miként fejlődtek vagy egyesültek nagy,

komplex társadalmakká. Az egyesülés, a központosított konfliktuskezelés,

a döntéshozatal, a gazdasági újrafelosztás és a kleptokrata vallás nem jön

csak úgy magától létre, valamiféle rousseau-i társadalmi szerződés útján.

Mi ösztönzi az egyesülést?

A válasz részben egy evolúciós okfejtés függvénye. E fejezet elején azt

mondtam, hogy az azonos kategóriába sorolt társadalmak nem egyformák,

mert az egyének és az emberi csoportok végtelenül sokfélék. Egyes

csoportok és törzsek főemberei például óhatatlanul karizmatikusabbak,

erősebb ke-zűek és jobb döntéshozók, mint más főemberek. A nagyobb

törzsek, amelyekben erősebb a főember, és ezáltal nagyobb mértékű a

központosítás, általában előnyt élveznek a kevésbé központosítottakkal

szemben. Azok a törzsek, amelyek a fayukhoz hasonlóan rosszul kezelik a

konfliktusokat, legtöbbször ismét csoportokra hullnak szét, míg a rosszul

kormányzott fejedelemségek kisebb fejedelemségekre vagy törzsekre

aprózódnak. Azok a társadalmak, amelyek hatékonyan oldják meg

viszályaikat, hoznak döntéseket, és amelyekben a gazdasági újrafelosztás

harmonikusan működik, fejlettebb technológia létrehozására képesek,

jobban tudják haderejüket összpontosítani, nagyobb és termékenyebb

földterületeket tudnak megkaparintani és egyenként meg tudják

semmisíteni a kisebb önálló társadalmakat.

Tehát az azonos összetettségi szinten levő társadalmak versengése

elvezet a komplexitás következő szintjén levő társadalmakhoz, ha a

körülmények megengedik. Törzsek leigázhatnak más törzseket, vagy

egyesülhetnek velük, és így elérhetik egy fejedelemség méretét, amelyek

leigázhatnak más fejedelemségeket, vagy egyesülhetnek azokkal, és

elérhetik egy állam méretét, amelyek leigázhatnak más államokat, és

egyesülve birodalmakká válhatnak. Altalánosságban, a nagy egységek

előnyt élveznek a kisebb egységekkel szemben, ha - és ez egy nagy „ha" -

a nagy egységek képesek megoldani azokat a problémákat, amelyek a

nagy méret velejárói, például az örök fenyegetettséget a hatalom egyre

újabb követelőitől, a köznép elégedetlenségét a klep-tokráciával szemben,

valamint a gazdasági integrációval összefüggő fokozott nehézségeket.

Kisebb egységek nagyobbakká való összeolvadására sok történelmi és

régészeti bizonyítékunk van. Rousseau-t megcáfolva, az ilyen egyesülések

sosem úgy jöttek létre, hogy biztonságban élő kis társadalmak szabadon

az egybeolvadás mellett döntöttek polgáraik boldogsága érdekében. A kis

társadalmak vezetői ugyanolyan féltékenyen őrzik függetlenségüket és

kiváltságaikat, mint a nagyoké. Az összeolvadásnak ehelyett másik két

módja lehetséges: az egyesülés valami fenyegető külső erő miatt, vagy

265 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

egyszerűen a hódítás. Mindkettő szemléltetésére megszámlálhatatlan

példa áll rendelkezésünkre.

A fenyegető külső erő hatására létrejött egyesülést jól példázza a csiroki

indiánok szövetségének megalakulása az Egyesült Államok délnyugati

részén. A csirokik eredetileg 30 vagy 40 független fejedelemségre

oszlottak, amelyek mindegyike kb. négyszáz fős falvakban lakott. Az egyre

nagyobb számban letelepedő fehérek és a csirokik között konfliktusok

robbantak ki. Amikor csiroki indiánok fehér telepeseket vagy kereskedőket

raboltak ki vagy támadtak meg, a fehérek képtelenek voltak különbséget

tenni az egyes csiroki fejedelemségek között, és valamennyi csiroki ellen

válogatás nélkül megtorlást alkalmaztak, vagy katonai úton, vagy a

kereskedelem beszüntetésével. Ennek következtében a csiroki

fejedelemségek a XVIII. század folyamán egyre inkább arra kényszerültek,

hogy egyetlen szövetségbe tömörüljenek. Először a nagyobb

fejedelemségek választottak közös vezetőt maguknak 1730-ban, egy

Moytoy nevű fejedelem személyében, akit 1741-ben fia követett. E fejedel-

mek első feladata az volt, hogy megbüntessék azokat a csirokikat, akik

fehéreket támadtak meg, és hogy tárgyaljanak a fehér kormánnyal. 1758

körül a csirokik évenkénti tanácskozás formájában rendszeresítették

döntéshozatalukat, amit a korábbi falusi tanács mintájára szerveztek meg,

egyetlen faluban, Echotában; Echota ezzel de facto „főváros" lett. Végül a

csirokik körében is elterjedt az írásbeliség (ahogy azt a 12. fejezetben

láthattuk), és egy írott alkotmányt fogadtak el.

A csiroki szövetség tehát nem hódítás útján jött létre, hanem korábban

egymásra féltékeny kisebb egységek összeolvadásával, amelyek akkor

egyesültek, amikor erős külső hatalmak pusztulással fenyegették őket.

Többé-kevésbé ugyanígy zajlott egy másik olyan állam létrejötte is,

amelyről minden amerikai történelemkönyvben olvashatunk. A fehér

amerikai gyarmatok, amelyek egyike (Georgia) kiváltotta a csiroki állam

megalakulását, maguk is arra kényszerültek, hogy egy nemzetként

lépjenek fel, amikor egy erős külső hatalom, a brit monarchia fenyegette

őket. Eleinte az amerikai gyarmatok ugyanolyan féltékenyen őrizték

autonómiájukat, mint a csiroki fejedelemségek, és az egyesülés első

kísérlete, a konföderáció (1781) kivitelezhetetlennek bizonyult, mert túl

nagy autonómiát biztosított az exgyarmatoknak. Csak az újabb veszélyek,

különösen a Shay-féle 1786-os felkelés, és a háborús adósságok

megoldatlan terhe tudott felülkerekedni a volt gyarmatok rendkívül nagy

ellenállásán függetlenségük feláldozásával szemben, és tudta rávenni őket

arra, hogy elfogadják az 1787-es, ma is érvényben lévő erős szövetségi

alkotmányunkat. A féltékeny német hercegségek XIX. századi egyesítése

hasonlóképpen nehéznek bizonyult. Három korábbi kísérlet hiúsult meg (az

1848-as frankfurti parlament, az 1850-es helyreállított német szövetség és

az 1866-os észak-német szövetség), mielőtt Franciaország 1870-es

hadüzenete végül meggyőzte a hercegeket arról, hogy 1871-ben hatalmuk

nagy részét átruházzák a központi birodalmi kormányra.

266 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A másik módja a komplex társadalmak kialakulásának, a külső fenyege-

tettség következtében történő egyesülésen kívül, a hódítás útján

bekövetkező egyesülés. Jól dokumentált példa erre a délkelet-afrikai zulu

állam eredete. Amikor fehér telepesek először megfigyelték őket, a zuluk

még több tucat kis fejedelemségre oszlottak. Az 1700-as évek vége felé,

ahogy nőtt a népesség nyomása, egyre elkeseredettebb harcok dúltak a

fejedelemségek között. Az összes fejedelemségben általánosan fennálló

problémát, a központi hatalmi struktúrák létrehozását egy Dingiswayo

nevű fejedelem oldotta meg legsikeresebben, aki azután került a Mtetwa

fejedelemség élére, hogy végzett egyik riválisával 1807 körül. Dingiswayo

erős, központosított katonai szervezetet hozott létre; valamennyi faluból

besorozta a fiatal férfiakat, és koruk, nem pedig szülőfalujuk szerint

osztotta őket csapatokra. Megteremtett egy erős központi politikai

szervezetet is, mégpedig azáltal, hogy más fejedelemségek

meghódításakor nem mászároltatta le az embereket, egy ujjal sem nyúlt a

legyőzött fejedelem családjához, és beérte annyival, hogy magát a

legyőzött fejedelmet leváltotta, és annak helyére egy olyan rokonát

ültette, aki hajlott az együttműködésre. A konfliktusok kezelését is

központilag oldotta meg, a vitás kérdéseket bírói rendezésre bízta. Ilyen

módon Dingiswayo 30 zulu fejedelemséget hódított meg és integrált

egységgé. Utódai a jogi rendszer, a rendfenntartás és a formaságok

kiterjesztésével megerősítették a születőben lévő zulu államot.

A hódítással létrehozott zulu államhoz hasonló példákat szinte vég

nélkül lehetne sorolni. Azok között a fejedelemségekből kialakuló

bennszülött államok között, amelyek születésének történetesen a fehérek

is szemtanúi voltak, ott találjuk a polinéz hawaii, a polinéz tahiti, a

madagaszkári Meriana államot, a zulukon kívül Lesothót, Szváziföldet és

egyéb dél-afrikai államokat, a nyugat-afrikai Ashanti és az ugandai Ankole

és Buganda államokat. Az azték és az inka birodalom XV századi hódítások

útján jött létre, az európaiak érkezése előtt, ám ezek keletkezéséről sok

mindent tudunk a szájról szájra terjedő indián történetek alapján,

amelyeket az első spanyol telepesek írtak le. A római állam megalakulását

és Sándor macedón birodalmának terjeszkedését a korabeli klasszikus

szerzők részletesen leírták.

Mindezek a példák jól szemléltetik, hogy a háború, vagy a háború veszé-

lye, a legtöbb, vagy akár minden esetben kulcsszerepet játszott abban,

hogy társadalmak összeolvadtak. Azonban a háborúk, még ha csak

csoportok közti háborúk is, mindig is jelen voltak az emberi történelemben.

Akkor miért van az, hogy nyilvánvalóan csak az elmúlt 13 000 év során

vezettek társadalmak összeolvadásához? Egyszer már eljutottunk oda,

hogy a komplex társadalmak létrejötte valahogy összefügg a népesség

nyomásával, úgyhogy most valamiféle kapcsolatot kellene találnunk a

népesség nyomása és egy háború kimenetele között. Miért vezetnek a

háborúk általában egyesüléshez nagy népsűrűség esetén, ritka

népességnél viszont nem? A válasz az, hogy a legyőzött népek sorsa a

népsűrűségtől függ, és három lehetőség áll előttük:

267 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Ahol alacsony a népsűrűség, mint általában a vadászó-gyűjtögető

csoportok által lakott területeken, a legyőzött csoport túlélőinek

egyszerűen távolabb kell költözniük ellenségeiktől. Az új-guineai és

amazóniai nomád csoportok háborúinak legtöbbször ez a kimenetele.

Ahol közepes a népsűrűség, mint az élelmiszertermelő törzsek lakta

vidékeken, nincsenek már olyan szabad területek, ahova a legyőzött

csoport túlélői elmenekülhetnének. Ám a belterjes élelmiszertermelést

nem folytató törzsi társadalmak nem tudnak munkát adni a rabszolgáknak,

a megtermelt élelmiszerfelesleg pedig kevés ahhoz, hogy hűbérként

befizessék. így a győztesek nem veszik hasznát a legyőzött törzsek

túlélőinek, hacsak nem veszik feleségül asszonyaikat. A legyőzött férfiakat

megölik, területüket pedig a győztesek foglalják el.

Ahol nagy a népsűrűség, mint az államoknak és fejedelemségeknek

otthont adó területeken, a legyőzötteknek még mindig nincs hova

menniük, a győzteseknek viszont most már két választási lehetősége van

arra, hogy az életben maradottaknak hogyan vegyék hasznát. Mivel a

fejedelemségek és az államok társadalmaiban már jelen van a gazdasági

szakosodás, a legyőzöttekből rabszolgák válhatnak, ahogy az a bibliai

időkben oly gyakori volt. A másik lehetőség az, hogy mivel sok ilyen

társadalom rendelkezik jelentős felesleg felhalmozására alkalmas belterjes

élelmiszertermelő rendszerrel, a győztesek megengedhetik, hogy a

legyőzöttek a helyükön maradjanak, de megfosztják őket politikai

autonómiájuktól, élelmiszer vagy egyéb árucikkek formájában rendszeres

adót fizettetnek velük, és társadalmukat beolvasztják a győztes államba

vagy fejedelemségbe. Államok vagy birodalmak alapításakor mindig is ez

volt a csaták szokásos kimenetele a dokumentált történelem során. A

spanyol konkvisztádorok például adót akartak kicsikarni Mexikó bennszü-

lött lakosságától, ezért felettébb érdekelte őket az azték birodalom

számára beszolgáltatott javak listája. Kiderült, hogy az aztékok

alattvalóiktól évente többek között 7000 tonna kukoricát, 4000 tonna

babot, 4000 tonna taréjfűmagot, 2 000 000 pamuttakarót, valamint

hatalmas mennyiségű kakaóbabot, harci öltözetet, pajzsot, tolldíszt és

borostyánt szedtek be.

Tehát az élelmiszertermelés, valamint a társadalmak közötti versengés

és a diffúzió mint eredendő okok (egy sor olyan eseményen keresztül,

amelyek részleteikben különböztek ugyan, de mindegyik nagy

népsűrűséggel és letelepedett életmóddal párosult) elvezettek a hódítások

közvetlen tényezőihez: a baktériumokhoz, az íráshoz, a technológia

fejlődéséhez, valamint a központosított politikai szerveződéshez. Mivel

ezek az eredendő okok az egyes kontinenseken másképp alakultak, mások

lettek a hódítás közvetlen tényezői is. Ezért legtöbbször e tényezők

összefüggésben álltak ugyan egymással, de kapcsolatuk nem volt szoros:

például az inkák birodalma az írás megléte nélkül jött létre, az aztékoknál

pedig az írás kevés fertőző betegséggel párosult. Dingiswayo zului azt

példázzák, hogy minden egyes tényező önmagában is hozzájárult

valamiképpen a történelem alakulásához. A több tucat zulu fejedelemség

268 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

között a Mtetwa fejedelemség nem élvezett semmiféle előnyt a többivel

szemben a technológia, az írás és a baktériumok tekintetében, mégis

sikerült legyőznie őket. Egyetlen előnye a kormányzás és az ideológia szfé-

rájában keresendő. A létrejött zulu állam így közel egy évszázadon át

képes volt uralni egy darabnyi kontinenst.

Ö T F E J E Z E T A L A T T

A F Ö L D K Ö R Ü L
15. F E J E Z E T

Y A L I N É P E

MIKOR EGYIK NYÁRON FELESÉGEMMEL,
MARIE-VAL AUSZTRÁLI-ában vakációztunk,

elhatároztuk, hogy ellátogatunk egy helyre Me-nindee

város közelébe, ahol a sivatagban jó állapotban fennmaradt

bennszülött sziklarajzok láthatók. Bár jól tudtam, az

ausztrál sivatag hírhedten száraz és forró, már sokat

dolgoztam korábban forró, száraz körülmények között a

kaliforniai sivatagban és az új-guineai szavannán, így elég

tapasztaltnak éreztem magam ahhoz, hogy szembenézzek

azokkal a kisebb kihívásokkal, amiket Ausztrália jelenthet a

turisták számára. Marié és én bőségesen elláttuk magunkat

ivóvízzel, és délben nekivágtunk a festményekhez vezető

néhány kilométeres túrának.

A

269 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Az ösvény a parkőrök állomásától hegynek felfele vitt a

felhőtlen ég alatt, és a nyílt terepen semmi nem volt, ami

egy kis árnyékot adhatott volna. A forró, száraz levegő,

amit belélegeztünk, eszembe juttatta, milyen érzés egy finn

szaunában üldögélve lélegezni. Mire eljutottunk arra a

sziklás területre, ahol a festmények voltak, egy csepp

vizünk sem maradt. Addigra a művészetek iránti

érdeklődésünk is megcsappant, úgyhogy már csak

gépiesen mentünk felfelé az emelkedőn, lassú, szabályos

légzéssel. Hirtelen egy madarat vettem észre, amely

kétségtelenül valamelyik nádirigófajhoz tartozott, de az

összes ismert nádirigókhoz képest óriásinak tűnt. Ekkor

döbbentem rá, hogy először életemben hallucinációim

vannak a hőségtől. Marié és én úgy gondoltuk, jobb, ha

rögtön visszafordulunk.

Már egyikünk sem beszélt. Miközben gyalogoltunk, légzésünkre koncent-

ráltunk, számolgattuk a következő tereptárgy távolságát, és próbáltuk

megbecsülni a hátralevő időt. Szám és nyelvem már kiszáradt, Marie arca

pedig vörös volt. Mikor végre elértük a légkondicionált állomást, lerogytunk

a vízhűtő melletti székekben, kiittuk belőle az utolsó egy-két liter vizet, és

rögtön újabb üveget kértünk a parkőrtől. Ahogy testileg-lelkileg kimerülve

ott üldögéltünk, az jutott eszembe, hogy azok a bennszülöttek, akik a

festményeket készítették, egész életüket abban a sivatagban töltötték

légkondicionált menedék nélkül, és sikerült táplálékot és vizet találniuk.

A fehér ausztrálok körében Menindee arról nevezetes, hogy innen indult

el útjára két fehér, akik több mint egy évszázaddal ezelőtt még jobban

megszenvedték a sivatag száraz forróságát: az ír rendőr, Robert Bürke, és

az angol csillagász, William Wills, az első európai expedíció két balsorsú

vezetője, amely kutatóút során délről északra próbáltak átvágni

Ausztrálián. Bürke és Wills, akik hat tevével és három hónapra elegendő

élelemmel indultak útnak, Menindeetől északra a sivatagban kifogytak

készleteikből. Három egymást követő alkalommal mentették meg életüket

a sivatagban élő jól táplált bennszülöttek, akik elhalmozták a felfedezőket

hallal, páfrányból készült pogácsákkal és kövér sült patkányokkal. Ám

Bürke egyszer ostoba módon rálőtt az egyik bennszülöttre, mire az egész

csoport szanaszét futott. Annak ellenére, hogy a bennszülöttekkel

szemben Burke-nek és Willsnek megvolt az az előnye, hogy a vadászathoz

lőfegyverek álltak rendelkezésükre, éheztek, legyengültek, és a

bennszülöttek távozása után egy hónapon belül elpusztultak.

Menindeei kalandunk, valamint Bürke és Wills sorsa nagyon is elevenné

teszik számomra azokat a nehézségeket, amelyeket Ausztrália állít egy tár-

sadalom felépítésének útjába. Ausztrália nagyban elüt a többi kontinenstől:

Eurázsia, Afrika, Észak- és Dél-Amerika közötti különbségek

elhalványulnak, ha e földrészek bármelyikét Ausztráliával hasonlítjuk

össze. Ausztrália messze a legszárazabb, legkisebb, leglaposabb,

270 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

legterméketlenebb, éghajlatilag legkiszámíthatatlanabb és biológiailag

legszegényebb földrész. Ez volt az utolsó kontinens, amit az európaiak

birtokba vettek. Mindaddig az összes földrész közül Ausztráliában éltek a

legjellegzetesebb emberi társadalmak és a legkisebb populáció.

Ausztrália ezért döntő próbát jelenthet az egyes földrészek társadalmi

különbségeiről szóló elméletek számára. Ez a földrész nyújtotta a

legsajátosabb környezetet és adott otthont a legjellegzetesebb

társadalmaknak. Vajon az előbbi volt az oka az utóbbinak? Ha igen, mi

módon? Ausztrália a leglogiku-sabb kiindulópont világ körüli utunk

megkezdéséhez, amely során a 2. és a 3.

részben szerzett ismereteinkre támaszkodunk, hogy megértsük a

különböző kontinensek eltérő történelmét.

A LEGTÖBB KÍVÜLÁLLÓ az ausztrál bennszülött társadalmak

legszembetűnőbb sajátosságaként szemmel látható

„visszamaradottságukat" említené meg. Ausztrália az egyetlen földrész,

ahol még a modern korban is valamennyi bennszülött nép az úgynevezett

civilizáció összes jellegzetessége nélkül élte életét - földművelés,

állattenyésztés, fémek, íjak és nyilak, erősebb épületek, állandó falvak,

írás, fejedelemségek vagy államok nélkül. Ehelyett az ausztrál

bennszülöttek nomád vagy félnomád vadászó-gyűjtögetők voltak, akik

csapatokba szerveződve ideiglenes viskókban éltek és még mindig kő-

szerszámokat használtak. Az elmúlt 13 000 év során kevesebb kulturális

változás ment végbe Ausztráliában, mint bármely más földrészen. Az

európaiak körében az ausztrál bennszülöttekkel kapcsolatos uralkodó

nézetet jól jellemzik egy korai francia felfedező szavai, aki ezt írta: „A világ

legnyomorultabb népe, és a vadállatokhoz legközelebb álló emberi

lények."

Mégis, 40 000 évvel ezelőtt a bennszülött ausztrál társadalmak jókora

induló előnyt élveztek Európa, valamint a többi földrész társadalmaival

szemben. Ausztrál bennszülöttek készítették a legrégibb ismert csiszolt élű

kőszerszámok egy részét, a legrégibb nyeles szerszámokat (kőbaltákat), és

a világ legrégibb vízi járművét. A legrégibb ismert sziklafestmények egy

része is Ausztráliában található. A testfelépítésében már mai ember

hamarabb telepedhetett le Ausztráliában, mint Nyugat-Európában. Hogy

lehet, hogy ekkora kezdeti előny mellett is az európaiak hódították meg

végül Ausztráliát, és nem fordítva?

E kérdésben egy másik is rejlik. A pleisztocén jégkorszak alatt, amikor a

kontinentális jégtakaró rengeteg tengervizet zárt magába, és a tengerszint

jóval a jelenlegi alatt állt, a sekély Arafura-tenger helyén, amely most

Ausztráliát és Új-Guineát választja el, mélyen fekvő, száraz vidék terült el.

A jégtakaró olvadásával úgy 8-12 000 évvel ezelőtt a tenger szintje

emelkedni kezdett, elárasztotta az említett területet, és a korábbi

kontinens, Nagy-Ausztrália, két félkontinensre szakadt: Ausztráliára és Új-

Guineára (15.1. ábra).

271 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A két korábban összetartozó földdarab társadalmai a modern korban

már nagyban különböztek egymástól. Mindazzal szemben, amit az ausztrál

bennszülöttekről elmondtam, a legtöbb új-guineai, csakúgy, mint Yali népe,

földműves és disznópásztor volt. Állandó falvakban éltek, és politikailag

inkább törzsekbe, mint csoportokba szerveződtek. Valamennyi új-

guineainak volt íja

15.1. ábra. A Délkelet-Ázsiától Ausztráliáig és Új-Guineáig terjedő térség

térképe. Folytonos vonal jelzi a jelenlegi partvonalakat; a szaggatott vonal

a pleisztocén kori partvonalat mutatja, amikor a tenger szintje a jelenlegi

szint alá süllyedt - vagyis az ázsiai és a nagy-ausztráliai talapzatok szélét.

Abban az időben Új-Guinea és Ausztrália együttesen alkották Nagy-

Ausztráliát, míg Borneó, Jáva, Szumátra és Tajvan az ázsiai kontinens

részei voltak és nyila, és sokan használtak agyagedényeket. Az új-

272 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

guineaiaknak általában sokkal jobban megépített lakóépületeik voltak,

tengeri közlekedésre alkalmasabb csónakjaik, valamint nagyobb számú és

változatosabb eszközeik, mint az ausztráloknak. Annak köszönhetően,

hogy élelmiszert termeltek, és nem vadászó-gyűjtögető életmódot

folytattak, az új-guineai népesség átlagosan sokkal jelentősebb volt, mint

az ausztrál: Új-Guinea területe tized akkora, mint Ausztráliáé, ám többször

akkora bennszülött lakosságot tartott el.

Miért van az, hogy a pleisztocén kori Nagy-Ausztrália nagyobb

utódföldrészén az emberi társadalmak oly „visszamaradottak" voltak a

fejlődésben, míg a kisebb földdarab társadalmai sokkal gyorsabban

„fejlődtek"? Miért nem jutottak el az új-guineai találmányok Ausztráliába,

hiszen a Torres-szorosnál mindössze 150 kilométernyi tenger választja el

őket? A kultúrantropológia szemszögéből tekintve az Ausztrália és Új-

Guinea közötti távolság még ennél is kisebb, mert a Torres-szorosnál

számos kisebb sziget van, amelyeket íjat és nyilat használó, kultúrájukban

az új-guineaiakhoz hasonló fölművesek laknak. A Torres-szoros legnagyobb

szigete mindössze 16 km-re fekszik Ausztráliától. A sziget lakói az ausztrál

és az új-guineai bennszülöttekkel egyaránt élénk kereskedelmet folytattak.

Hogy maradhatott meg egymás mellett két ennyire különböző kulturális

világ, amelyek között egy mindössze 16 kilométeres, nyugodt szoros

húzódott, amit ráadásul rendszeresen kenukkal szeltek át?

Az ausztrál bennszülöttekhez képest az új-guineaiakat kulturálisan

„fejlettnek" mondhatjuk. Ám a legtöbb mai nép még az új-guineaiakat is

„elmaradottnak" tartja. Amíg az európaiak meg nem kezdték Új-Guinea

gyarmatosítását a XIX. század végén, addig írástudatlanok voltak,

kőszerszámokat használtak, és politikai szervezettség tekintetében még

nem érték el az állam vagy (kevés kivétellel) a fejedelemség szintjét. Ha

abból indulunk ki, hogy az új-guineaiak „fejlettségükben" jóval megelőzték

az ausztrál bennszülötteket, akkor miért nem jutottak el arra a szintre is,

mint sok eurázsiai, afrikai és amerikai őslakos? így Yali népe és ausztrál

rokonaik a rejtélyen belül egy újabb rejtélyt állítanak elénk.

Amikor a fehér ausztrálokat arról kérdezik, szerintük mi az oka az auszt-

rál bennszülött társadalom „visszamaradottságának", sokan egyszerű

magyarázattal állnak elő: valószínűleg a hiba magukban a

bennszülöttekben keresendő. Arcvonásaik és bőrszínük tekintetében

mindenképpen elütnek az európaiaktól, ami egyes XIX. század végi

szerzőket arra indított, hogy a majom és az ember közötti hiányzó

láncszemnek tekintsék őket. Mi mással lehetne megmagyarázni azt, hogy

a fehér angol gyarmatosítók írástudó, élelmiszertermelő, ipari társadalmat

hoztak létre csupán néhány évtizeddel azután, hogy gyarmatosítottak egy

földrészt, amelynek lakói több mint 40 000 év múltán is írástudatlan

vadászó-gyűjtögetők voltak? Különösen döbbenetes, hogy Ausztráliában

található a világ leggazdagabb vas- és alumínium-lelőhelyeinek egy része,

valamint jó néhány gazdag réz-, ón- ólom- és cinklelőhely. Hogy lehet

akkor, hogy az ausztrál bennszülötteknek fogalmuk sem volt a fémszer-

számokról, és még mindig a kőkorban éltek?

273 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Tökéletesen kontrollált kísérletnek tűnik az emberi társadalmak evolúci-

ójában. A kontinens ugyanaz volt; csak az emberek különböztek. Tehát, a

bennszülött ausztrál és az európai ausztrál társadalmak különbségeinek

magyarázata az azokat alkotó emberekben keresendő. A rasszista

következtetés mögött meghúzódó logika lenyűgöző; meg fogjuk látni

azonban, hogy van egy kis szépséghibája.

Az E L Ő B B I E S Z M E F U T T A T Á S vizsgálatának első lépéseként nézzük

meg maguknak a népeknek az eredetét. Ausztráliát és Új-Guineát egyaránt

legalább 40 000 évvel ezelőtt vette birtokba az ember, amikor a kettő még

Nagy-Ausztráliaként összetartozott. Ha megnézzük a térképet (15.1. ábra),

arra juthatunk, hogy az első telepesek alighanem eredetileg a legközelebbi

kontinensről, Délkelet-Ázsiából érkeztek, és szigetről szigetre haladva

foglalták el az indonéz szigetvilágot. Ezt a következtetést alátámasztják a

mai ausztrálok, új-guineaiak és ázsiaiak genetikai hasonlóságai, és egy-két

ma is élő, némileg hasonló kinézetű populáció a Fülöp-szigeteken, a Maláj-

félszigeten és az Andamán-szigeteken, Mianmartól nem messze.

Miután a telepesek elérték Nagy-Ausztrália partjait, gyorsan

szétszéledtek az egész kontinensen, és még a legtávolabbi pontjait és

legbarátságtalanabb szegleteit is birtokba vették. A kövületek és

kőszerszámok tanúsága szerint 40 000 évvel ezelőtt már Ausztrália

legdélnyugatibb sarkában is jelen voltak; 35 000 évvel ezelőtt a délnyugati

részt és Tasmániát is lakták, amelyek a legtávolabb eső helyek attól a

ponttól, ahol nagy valószínűség szerint partra szálltak a telepesek Nyugat-

Ausztráliában vagy Új-Guineán (az Indonéziához és Ázsiához legközelebb

fekvő részeken); 30000 évvel ezelőtt pedig már a hideg új-guineai

hegyvidék is a birtokukban volt. E területetek mindegyike elérhető volt

szárazföldi úton a partraszállás nyugati pontjától. Azonban az Új-Guineától

északkeletre eső Bismarck- és Salamon-szigetek elfoglalása úgy 35 000

évvel ezelőtt további több tucat kilométernyi vízi utazást tett szükségessé.

A letelepedés még gyorsabban is végbemehetett, mint ahogy azt a

látszólag 30—40 000 éves időpontok sugallják, mivel a radiokarbon-

módszer hibahatárán belüli időpontok alig térnek el egymástól.

A pleisztocén korban, Ausztrália és Új-Guinea első birtokbavételének

idején, a kelet felé elnyúló ázsiai kontinens még magában foglalta a mai

Borneót, Jávát és Bálit, és mintegy 1600 km-rel volt közelebb Ausztráliához

és Új-Guineához, mint Délkelet-Ázsia jelenlegi széle. Ahhoz azonban, hogy

valaki eljusson Borneóról Bálira, majd Nagy-Ausztráliába, még akkor is

legalább nyolc olyan csatornán kellett átkelnie, amely akár 80 km széles is

lehetett. 40 000 évvel ezelőtt ezeket az átkeléseket talán bambusztutajok

tehették lehetővé, az az egyszerű, de megbízható tengerjáró vízi jármű,

amelyet még napjainkban is használnak Dél-Kína parti vidékein. Ennek

ellenére nem lehetett könnyű egy-egy átkelés, mert a 40 000 évvel ezelőtti

első partraszállást követő több tízezer év régészeti leletei nem nyújtanak

meggyőző bizonyítékot arra nézve, hogy érkeztek-e abban az időben újabb

274 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

emberek Nagy-Ausztráliába Ázsiából. Az utóbbi néhány évezredből

származó hiteles leletek azonban arról tanúskodnak, hogy Új-Guineán

ázsiai eredetű disznók, Ausztráliában pedig kutyák jelentek meg.

Tehát Ausztrália és Új-Guinea társadalmai alapvetően elszigeteltségben

fejlődtek az őket alapító ázsiai társadalmaktól. Ez az elszigeteltség a ma

beszélt nyelvekben is megfigyelhető. Sok évezrednyi elszigeteltség után

sem a mai ausztrál bennszülött nyelvek, sem az új-guineai nyelvek fő

csoportja (az ún. pápua nyelvek) nem mutatnak semmiféle nyilvánvaló

rokonságot egyetlen mai ázsiai nyelvvel sem.

Az elszigeteltséget a gének és a testfelépítés is tükrözi. A genetikai

kutatások arra utalnak, hogy az ausztrál bennszülöttek és az új-guineai

hegylakók valamivel több hasonlóságot mutatnak a mai ázsiaiakkal, mint

bármely más földrész népeivel, ám a rokonság nem túl közeli.

Csontvázukban és testfelépítésükben az ausztrál bennszülöttek és az új-

guineaiak a legtöbb délkeletázsiai népcsoporttól is különböznek, ami

nyilvánvalóvá válik, ha ausztrálok vagy új-guineaiak fotóit indonézek vagy

kínaiak fotóival hasonlítjuk össze. E különbségek egyik oka, hogy Nagy-

Ausztrália első ázsiai hódítóinak hosszú idő állt rendelkezésére ahhoz, hogy

eltérően fejlődjenek „otthonülő" ázsiai rokonaiktól, akiknek az idő tájt

általában csak korlátozott lehetőségeik voltak génjeik frissítésére. Ám

valószínűleg sokkal fontosabb az, hogy az eredeti délkelet-ázsiai állomány,

amelyből Nagy-Ausztrália első lakói is kikerültek, mostanra nagymértékben

kicserélődött más, Kína felől terjeszkedő népekkel.

Az ausztrál bennszülöttek és az új-guineaiak egymástól is eltérnek

genetikailag, fizikailag és nyelvi szempontból. Például a főbb (genetikailag

méghatározott) emberi vércsoportok közül az ABO rendszerből a B-s

vércsoport, az MNS rendszerből pedig az S-es vércsoport Új-Guineán

ugyanúgy megtalálható, mint a világ legtöbb más részén, ám gyakorlatilag

mindkettő hiányzik Ausztráliában. A legtöbb új-guineai sűrű, göndör haja

élesen elüt a legtöbb ausztrál egyenes vagy hullámos hajától. Az ausztrál

és az új-guineai pápua nyelveknek nemcsak az ázsiai nyelvekhez nincs

semmi közük, de egymáshoz sem, eltekintve egy-két közös szótól,

amelyek a Torres-szoroson át jutottak egyik nyelvi csoporttól a másikig.

Az ausztrálok és az új-guineaiak különbségei hosszú elszigeteltségre

utalnak, igen eltérő környezetben. Mióta az Arafura-tenger

megemelkedése úgy 10 000 évvel ezelőtt végül elvágta egymástól

Ausztráliát és Új-Guineát, a gének csak a Torres-szoros szigeteinek

láncolatán át tartott kapcsolatok útján cserélődtek igen csekély

mértékben. Ez lehetővé tette, hogy a két félkontinens népessége saját

környezetéhez alkalmazkodjon. Bár Új-Guinea déli part menti szavannái és

mangrovéi meglehetősen emlékeztetnek Ausztrália északi részére, a két

félkontinens egyéb élőhelyei szinte valamennyi fontosabb tekintetben

különböznek.

Nézzünk meg néhány különbséget! Új-Guinea majdnem az Egyenlítőn

fekszik, míg Ausztrália messze benyúlik a mérsékelt övbe, az Egyenlítőtől

közel 40 fokkal délre. Új-Guinea hegyes, és felszíne rendkívül szabdalt;

275 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

ötezer méteres magasságokkal, és a legmagasabb csúcsokon

gleccserekkel, míg Ausztrália túlnyomó része mélyen fekvő és lapos -

területének 94%-a 2000 m-es szint alatt fekszik. Új-Guinea egyike a föld

legcsapadékosabb részeinek, Ausztrália pedig az egyik legszárazabb. Új-

Guinea nagy részén az évi csapadék 250 cm fölött van, a hegyvidéki

területek többségén pedig 500 cm fölött, míg Ausztráliában ez az érték 50

cm alatt van. Új-Guinea egyenlítői éghajlata évszakról évszakra és évről

évre alig változik, Ausztrália éghajlata azonban erősen évszakokhoz kötött,

és egyik évről a másikra nagyobb mértékben változik, mint bármely más

földrészé. Mindezek következtében Új-Guineát állandó, nagy folyók

tarkítják, míg Ausztráliában állandó folyókat többnyire csak a keleti részen

találunk, és még Ausztrália legnagyobb folyórendszere (a Murray-Darling)

is több hónapra kiapadhat aszály idején. Új-Guinea földterületének

túlnyomó részét sűrű esőerdők borítják, míg Ausztráliában inkább csak

sivatag és nyitott, száraz erdőség található.

Új-Guineát a vulkáni tevékenységnek köszönhetően fiatal, termékeny

talaj borítja, a folyton előretörő és visszahúzódó gleccserek állandóan

morzsolják a hegyvidék felületét, és a hegyi patakok hatalmas mennyiségű

hordalékot szállítanak az alföldekre. Ezzel szemben Ausztrália talaja

messze a legöregebb, legterméketlenebb és tápanyagokban

legszegényebb valamennyi földrész közül, mivel Ausztráliában csekély

mértékű a vulkáni tevékenység, és nincsenek magas hegyek és

gleccserek. Annak ellenére, hogy területe csak egytizede Ausztráliáénak,

Új-Guinea nagyjából ugyanannyi emlős- és madárfajnak ad otthont, mint

Ausztrália - mert Új-Guinea az Egyenlítőn fekszik, így sokkal bővebb a

csapadéka, változatosabb a magassága és termékenysége. Mindezek a

környezeti különbségek hatással voltak a két félkontinens igen elütő

kulturális történelmére, ahogy azt rögtön látni fogjuk.

A L E G K O R Á B B I É S L E G B E L T E R J E S E B B élelmiszertermelés,

továbbá a legsűrűbb népesség Nagy-Ausztráliában az új-guineai hegyek

közt fekvő völgyekben jött létre, 1300-3000 méteres tengerszint feletti

magasságban. Régészeti ásatások során felszínre kerültek 9000 éves,

bonyolult vízelvezető árokrendszerek, amelyek 6000 évvel ezelőtt már

elterjedtek voltak, valamint a szárazabb területeken a talaj

nedvességtartalmának megőrzését szolgáló teraszok. Az árokrendszerek

hasonlatosak voltak azokhoz, amelyeket a hegyvidéken még ma is

használnak a megművelésre szánt mocsaras területek lecsapolá-sára. A

pollenvizsgálatok azt igazolják, hogy a völgyekben gyakori volt az

erdőirtás, ami mezőgazdasági tevékenységet sejtet.

Napjainkban a hegyvidék fő terményei a csak nemrégiben

meghonosított burgonya mellett a tarógyökér, a banán, a yamgyökér, a

cukornád, az ehető fűfélék szára és a több leveles zöldségféle. Mivel a

tarógyökér, a banán és a yamgyökér Délkelet-Ázsiában, a növények

nemesítésének egyik vitathatatlan helyszínén őshonos, ezért régebben úgy

276 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

vélték, hogy Új-Guinea hegyvidéki terményei, az édesburgonya kivételével,

Ázsiából érkeztek. Azonban később kiderült, hogy a cukornád, a leveles

zöldségek és az ehető fűfélék mind új-guineai fajok, hogy az Új-Guineán

termesztett banánfajoknak inkább új-guineai ősei vannak, mint ázsiaiak, és

hogy a taró- és néhány yamgyökér Új-Guineán ugyanúgy őshonos, mint

Ázsiában. Ha Új-Guinea mezőgazdasága valóban Ázsiában gyökerezik,

akkor azt várnánk, hogy találunk olyan hegyvidéki terményeket, amelyek

egyértelműen Ázsiából származnak, ilyenek azonban nincsenek. Emiatt ma

már általánosan elfogadott, hogy a mezőgazdaság az új-guineai

hegyvidéken önállóan jött létre, az új-guineai vadon termő növényfajok

nemesítésével.

Új-Guinea tehát a Termékeny Félhold, Kína és még néhány más terület

mellett szintén egyike a világ azon központjainak, ahol a

növénytermesztés önállóan alakult ki. A régészeti lelőhelyeken a 6000 éve

termesztett növények maradványai nem maradtak fenn; ez azonban nem

meglepő, mert a mai fő hegyvidéki termények olyan fajok, amelyek után

nem marad régészetileg felfedezhető maradvány, vagy csak kivételes

körülmények között. Ezért valószínűnek tűnik, hogy egyik-másik a

hegyvidéki mezőgazdaság alapterménye is volt, különösen mivel a

fennmaradt csatornarendszerek annyira hasonlítanak a tarógyökér

termesztésénél ma is használtakra.

A három kétségtelenül idegen elem Új-Guinea hegyvidéki élelmiszerter-

melésében, amelyekkel az első európai felfedezők is találkozhattak, az a

baromfi, a sertés és az édesburgonya. A baromfit és a sertést Délkelet-

Ázsiában háziasítottak, és az ausztronézek, egy végső soron dél-kínai

eredetű nép (róluk a 17. fejezetben szólok) honosította meg Új-Guineán, és

a legtöbb egyéb csendes-óceáni szigeten i. e. 3600 körül. (Elképzelhető,

hogy a sertést már korábban.) Ami a Dél-Amerikában őshonos

édesburgonyát illeti, az nyilván csak az elmúlt néhány évszázad során

jutott el Új-Guineába, azt követően, hogy a spanyolok magukkal vitték a

Fülöp-szigetekre. Új-guineai meghonosítása után átvette a hegyvidék fő

terményének, a tarógyökérnek a szerepét, mert rövidebb idő alatt érett be,

hektáronként nagyobb volt a hozama és jobban tűrte a gyenge minőségű

talajt.

A mezőgazdaság kialakulása Új-Guinea magasan fekvő területein

minden bizonnyal nagy népességrobbanást okozott több ezer évvel

ezelőtt, mert ezek a területek csak nagyon kis sűrűségű vadászó-

gyűjtögető népességet tudtak eltartani azután, hogy az Új-Guinea

megafaunáját alkotó óriás erszényeseket kiirtották. Az édesburgonya

megérkezése az elmúlt évszázadokban újabb népességrobbanást idézett

elő. Amikor az európaiak első ízben repültek el az új-guineai felföldek

fölött, megdöbbenve látták, hogy a táj alattuk Hollandiára emlékeztet.

Széles völgyeket láttak, ahol az erdőket teljesen kiirtották; a völgyek

mélyén mindenütt falvak és lecsapolt, elkerített földek voltak a belterjes

élelmiszertermelés miatt. A táj arról tanúskodik, hogy milyen népsűrűséget

értek el a kőszerszámokat használó földművesek a felföldön.

277 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

A meredek terep, az állandó felhőtakaró, a malária és a szárazság

veszélye az alacsonyan fekvő területeken Új-Guinea felföldi

mezőgazdaságát az 1200 méter fölött fekvő területekre korlátozza.

Gyakorlatilag az új-guineai hegyvidék egy sűrű földműves-populáció által

lakott sziget, fenn az égben, felhőtengerrel körülvéve. Az alföldön élő új-

guineaiak a tengerpart és a folyók közelében elsősorban a halászatra

támaszkodnak, míg azok, akik a tengertől és a folyóktól távoli száraz

vidéket lakják, alacsony népsűrűségben élnek, és irtásos-felégetéses

mezőgazdasággal tartják fenn magukat, melynek alapja a banán és a

yamgyökér, vadászattal és gyűjtögetéssel kiegészítve. Ezzel szemben az

Új-Guinea mélyen fekvő mocsaraiban élők nomád vadászó-gyűjtögető

életmódot folytatnak, és fő táplálékukat az a keményítődús bélszövet

jelenti, amelyet a szágópálmákból nyernek; ezek nagyon termékenyek és

háromszor annyi kalória nyerhető belőlük egy munkaóra alatt, mint

kertészkedésből, így az új-guineai mocsarak jó példát jelentenek olyan

környezetre, ahol az emberek azért maradtak vadászó-gyűjtögetők, mert a

földművelés nem tudta felvenni a versenyt ezzel az életmóddal.

A mélyen fekvő mocsarakban ma is élő szágóevők azt a fajta vadászó-

gyűjtögető csoportszervezettséget példázzák, mely régebben valószínűleg

valamennyi új-guineaira jellemző volt. A 13. és a 14. fejezetben

megvitatott okoknál fogva a földművelő és a halászó népek voltak azok,

amelyeknél a bonyolultabb technológia, társadalom és politikai

szervezettség megjelent. Ok állandó falvakban és törzsi társadalmakban

élnek, amelyek élén gyakorta egy törzsfőnök áll. Egyik-másikuk nagy,

gazdagon díszített szertartási épületeket is épít. Nagyszerű művészetüket,

faragott szobraikat és maszkjaikat a világ minden múzeumában nagyra

értékelik.

TE H Á T Ú J -G U I N E A V Á L T Nagy-Ausztrália azon részévé, ahol a

legfejlettebb volt a technológia, a társadalmi és politikai szerveződés,

valamint a művészet. A mi urbánus amerikai vagy európai szemünkkel

nézve azonban Új-Guinea még mindig inkább „primitív", mint „fejlett".

Miért maradtak meg az új-guineaiak a kőszerszámok használatánál, és

miért nem jutottak el a fémeszközökig? És vajon miért nem szerveződtek

fejedelemségekbe és államokba? Meg fogjuk látni, hogy Új-Guinea

élővilága és földrajza mindezt sok tekintetben gátolta.

Először is, bár az új-guineai felföldeken önállóan létrejött az élelmiszer-

termelés, a 8. fejezetben láthattuk, hogy nagyon kevés fehérjét biztosított.

Az étrendben szereplő fő termények fehérjeszegény gumók voltak, és a

két kizárólagos háziállat (a sertés és a baromfi) húshozama túl alacsony

volt ahhoz, hogy jelentősen hozzájárulhasson az emberek

fehérjeforrásaihoz. Mivel sem a sertést, sem a baromfit nem lehet

igásállatként hasznosítani, a hegyvidékieknek saját izomerejükön kívül

nemigen volt más erőforrásuk, és nem alakultak ki olyan fertőző

278 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

betegségek sem, amelyek elriaszthatták volna a később beáramló

európaiakat.

A felföldi népesség második korlátja a rendelkezésre álló terület

nagysága volt: az új-guineai hegyekben csak kevés olyan széles völgy

található, nevezetesen a Wahgi- és a Baliem-völgy, amely sűrű népességet

képes eltartani. A harmadik korlát az a tény volt, hogy Új-Guineán

kizárólag az 1200 és 3000 méteres tengerszint feletti magasság közötti

hegyvidéki zóna volt alkalmas belterjes élelmiszertermelésre. A 3000

méter feletti hegyek élőhelyein egyáltalán nem folyt élelmiszertermelés,

1200 és 300 méter között csak csekély, a mélyen fekvő területeken pedig

csak elszórt irtásos-felégetéses földművelés, így Új-Guinea különböző

magasságokon élő, különböző élelmiszertermelési fajtákra specializálódó

közösségei között sosem indult meg az élelmiszerek nagyarányú

cserekereskedelme. Az ilyesfajta cserék az Andokban, az Alpokban és a

Himalájában nemcsak az adott területek népsűrűségét növelték azáltal,

hogy a különböző magasságokon élők számára kiegyensúlyozottabb ét-

rendet biztosítottak, hanem segítették a térség gazdasági és politikai

integrációját is.

Mindezen okoknál fogva a tradicionális Új-Guinea népessége soha nem

haladta meg az egymilliót mindaddig, míg az európai gyarmati kormányok

magukkal nem hozták a nyugati orvostudományt, és véget nem vetettek a

törzsek között dúló háborúknak. A mezőgazdaság létrejöttének kb. 9

világközpontja közül, amelyekről az 5. fejezetben volt szó, Új-Guinea az,

amelynek népessége messze elmaradt a többi mögött. Mindössze

egymilliós népességével Új-Guinea nem tudott olyan fejlett technológiát,

írást és olyan politikai rendszereket létrehozni, amelyek a több tízmilliós

népességű Kínában, a Termékeny Félholdon, az Andokban és

Mezoamerikában megjelentek.

Új-Guinea népessége nemcsak összességében kevés, de ráadásul sok

ezernyi mikropopulációra szakad, szabdalt felszínének következtében: az

alföldek többsége mocsaras, a hegyekben pedig meredek szirtek és szűk

kanyonok váltakoznak, és mindkét területet sűrű dzsungelek veszik körül.

Amikor új-guineai segítőimmel biológiai kutatásokat végzek Új-Guineán,

kitűnő eredménynek számít, ha napi 4-5 km-t sikerül megtennünk a már

létező csapásokon. A régi új-guineaiak 15-16 km-nél messzebb nem

vándoroltak el otthonuktól egész életük folyamán.

E földrajzi nehézségek, valamint az az időszakonként visszatérő

hadiállapot, amely az új-guineai csoportok és falvak kapcsolatát

jellemezte, együttesen magyarázzák Új-Guinea nyelvi, kulturális és

politikai töredezettségét. A különböző nyelvek koncentrációja Ui-Guineán

nagyobb, mint bárhol másutt a világon: a világ 6000 nyelvéből 1000

található meg egy Angliánál alig nagyobb területen összezsúfolva,

ráadásul ezek a nyelvek tucatnyi nyelvcsaládra tagozódnak, valamint

olyan elszigetelt nyelvekre, amelyek annyira hasonlítanak egymáshoz,

mint a kínai az angolhoz. Az új-guineai nyelvek csaknem felét 500-nál is

kevesebben beszélik, és még a legnagyobb nyelvcsoportok is (amelyeket

279 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

még mindig csak 100 000-ren beszéltek) politikailag több száz falura

szakadtak, amelyek egymással ugyanolyan elkeseredett harcokat vívtak,

mint az egyéb nyelveket beszélőkkel. E mikrotársadalmak mindegyike

külön-külön túl kicsi volt ahhoz, hogy fejedelmeket és kézműveseket

tartson el, vagy hogy fémművességet vagy írást hozzon létre.

A kicsi és töredezett populáció mellett a földrajzi elszigeteltség is útját

állta a fejlődésnek Új-Guineán, mert akadályozta a máshonnan érkező

technológia és gondolatok terjedését. Új-Guineát mindhárom

szomszédjától víz vágta el, ráadásul egészen néhány évezreddel ezelőttig

technológiájukat és élelmiszertermelésüket tekintve még Új-Guineánál

(különösen az új-guineai hegyvidéknél) is fejletlenebbek voltak. A három

szomszéd közül az ausztrál bennszülöttek vadászó-gyűjtögetők maradtak,

és szinte semmi olyat nem tudtak nyújtani az új-guineaiaknak, amivel azok

már ne rendelkeztek volna. A második szomszéd a sokkal kisebb, keletre

fekvő Bismarck- és Salamon-szigetcsoport volt; Új-Guinea harmadik

szomszédjaként pedig Kelet-Indonézia szigetei maradtak. Ám ez a terület

is vadászó-gyűjtögetők által lakott, kulturálisan elmaradt vidék maradt

történelme túlnyomó része során. Nem bukkantunk még semmi nyomra,

ami Indonézián át kerülhetett Új-Guineára az első lakók 40 000 évvel

ezelőtti megérkezése és az i. e. 1600 körüli ausztronéz terjeszkedés közötti

időszakban.

Az említett terjeszkedés során Indonéziába ázsiai származású

élelmiszertermelők költöztek, háziállatokkal és legalább olyan komplex

mezőgazdasággal és technológiával, mint Új-Guineáé, hajózási

tudományuk pedig már sokkal jobban működő csatornát nyitott Ázsia és

Új-Guinea között. Ausztronézek telepedtek le az Új-Guineától nyugatra és

keletre fekvő szigeteken, valamint magán Új-Guineán is, a messze

nyugatra fekvő területeken és az északi és délkeleti partok mentén. Az

ausztronézek meghonosították Új-Guineán a fazekasságot, a baromfit, és

valószínűleg a kutyát és a sertést is. (Korai régészeti tanulmányok már i. e.

4000-ből való sertéscsontokról is szóltak, ám ezek az állítások nem nyertek

megerősítést.) Legalábbis az elmúlt egy évezred során Új-Guineát

kereskedelmi kapcsolatok fűzték Jáva és Kína technológiailag jóval

fejlettebb társadalmaihoz. Paradicsommadár-tollakért és fűszerekért

cserébe az új-guineaiak különféle ázsiai termékekhez jutottak, köztük

olyan luxuscikkekhez is, mint a Dong Son bronzdobok vagy a kínai

porcelán.

Idővel biztosan sokkal nagyobb hatása lett volna az ausztronéz terjesz-

kedésnek Új- Guineára. Nyugat-Új-Guinea politikailag integrálódott volna

Kelet-Indonézia szultánságaiba, és a fémeszközök Kelet-Indonézián át

eljuthattak volna Új-Guineára. Ám ez nem következett be i. sz. 1511-ig,

amikor is portugálok érkeztek a Molukka-szigetekre, és kettévágták

Indonézia független fejlődésének pályáját. Amikor az európaiak nem sokkal

később elérték Új-Guineát, az ott lakók még mindig csoportokban vagy

függetlenségüket vadul védő falvakban éltek, és kőszerszámokat

használtak.

280 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

M Í G NA G Y -A U S Z T R Á L I A új-guineai fele ily módon egyaránt

hozzájutott az állattenyésztéshez és a földműveléshez, az ausztrál

félkontinensen egyik sem jelent meg. A jégkorszak idején Ausztráliában

még nagyobb testű erszényesek éltek, mint Új-Guineán, köztük

diprotodontok (a tehén és az orrszarvú erszényes megfelelője), óriás

kenguruk és vombatok. Ám az állattenyésztésnek eme erszényes jelöltjei

mind kihaltak (vagy kiirtották őket), az idő tájt, mikor az ember birtokba

vette Ausztráliát. így Ausztráliában, Új-Guineához hasonlóan, nem maradt

háziasítható őshonos emlősfaj. Az egyetlen Ausztráliában is meghonosított

idegen emlősfaj a kutya volt, ami Ázsiából érkezett (vélhetőleg ausztronéz

kenukon) i. e. 1500 körül, és ezekből a vadon megtelepedett kutyákból lett

később a dingó. Az ausztrál bennszülöttek befogták a dingókat társnak,

házőrzőnek, még élő takarónak is; ennek köszönhető az „ötkutyás éjszaka"

ausztrál kifejezés is, ami nagyon hideg éjszakát jelent. Ám a

dingókat/kutyákat nem ették meg, mint a polinézek, és nem használták va-

dászkutyaként sem, mint az új-guineaiak.

A mezőgazdaság sem sok sikerrel kecsegtetett Ausztráliában, ami

nemcsak a legszárazabb kontinens, de a talaja is a lehető

legterméketlenebb. Ráadásul Ausztrália abban a tekintetben is

egyedülálló, hogy a földrész nagy része egy szabálytalanul, nem évente

változó időjárási ciklus, az ENSO („El Nino Southern Oscillation", vagyis „El

Nino déli oszcilláció") hatása alatt áll, nem pedig a világ legtöbb más

részén megszokott évszakonként változó időjárás az uralkodó. A

kiszámíthatatlan, évekig tartó aszályokat időnként ugyanolyan

kiszámíthatatlan felhőszakadások és áradások szakítják meg. Még nap-

jainkban is, amikor az eurázsiai termények jelen vannak, a szállításhoz

pedig vasút és teherautók állnak rendelkezésünkre, az élelmiszertermelés

Ausztráliában kockázatos vállalkozás. Jó években gyarapszik a nyáj, csak

hogy később az aszály elvigye. A kezdő ősi ausztrál földművesek hasonló

ciklusokkal találták volna szembe magukat saját populációjukon belül. Ha a

jó években falvaikban letelepedtek volna, növényeket termesztettek és

gyerekeket szültek volna, a megnövekedett népesség éhezett és elpusztult

volna az aszály éveiben, amikor a föld sokkal kevesebb ember számára

tudott táplálékot biztosítani.

Az élelmiszertermelés másik fő akadálya Ausztráliában a nemesíthető

vadnövények csekély száma volt. Ausztrália őshonos vadnövényeiből a

maka-dámiadió kivételével még a modern európai növénygenetikusoknak

sem sikerült terményt nemesíteni. A világ potenciálisan jó minőségű

gabonaféléi között - az 56 legnehezebb magvú fűféle - csak két ausztrál faj

található, melyek valahol a lista végén kullognak (magsúlyuk mindössze 13

mg, míg a világ más részein a legnehezebb magok 40 mg körül vannak).

Ez nem azt jelenti, hogy Ausztráliában egyáltalán nem voltak potenciális

termények, vagy hogy az ausztrál bennszülöttek soha nem hozhattak

volna létre önállóan élelmiszertermelést. Egyes növényeket, például a

281 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

yamgyökér, a tarógyökér és a nyílgyökér bizonyos fajait Új-Guineán

termesztik, de ezek vadon ugyanúgy megteremnek Észak-Ausztráliában,

ahol a bennszülöttek gyűjtötték is őket. Látni fogjuk, hogy Ausztrália

éghajlatilag szerencsésebb vidékein a bennszülöttek olyan irányba

fejlődtek, ami végül elvezethetett volna az élelmiszertermeléshez. De

bármiféle őshonos élelmiszertermelés jött is volna létre Ausztráliában, azt

erősen korlátozta volna a háziállatok hiánya, a nemesíthető növények

szűkössége, valamint a kedvezőtlen talaj- és éghajlati viszonyok.

A nomád, vadászó-gyűjtögető életmód, továbbá a minimális befektetés

állandó lakóhelybe és egyéb javakba ésszerű döntés a kiszámíthatatlan

forrásokat nyújtó, ENSO sújtotta Ausztráliában. Amikor a helyi

körülmények rosszabbra fordultak, a bennszülöttek egyszerűen

továbbvonultak olyan vidékre, ahol a feltételek átmenetileg jobbak voltak.

Ahelyett, hogy csak egykét terményre számítottak volna, amelyek gyenge

termést is hozhattak, ők minimalizálták a kockázatot azáltal, hogy

gazdálkodásukat vadnövények széles skálájára alapozták, amelyek közül

valószínűleg nem fog mind egyszerre rossz termést hozni. Nem éltek olyan

változó méretű populációkban, amelyek időnként túlnőhettek volna a

rendelkezésre álló forrásokon, és éheztek volna, hanem inkább kis

népességet tartottak fenn, és élvezték, hogy a jó években bőségesen van

élelem, a rosszabb években pedig kielégítő mennyiségben.

Az élelmiszertermelés megfelelője az ausztrál bennszülötteknél az ún.

„tűzifa-gazdálkodás" volt. A bennszülöttek úgy alakították környezetüket,

hogy az minél több ehető növényt és állatot biztosítson számukra anélkül,

hogy meg kelljen művelniük a földet. Ez azt jelenti, hogy időről időre

szándékosan felégették a vidék nagy részét. Ennek több célja is volt: a tűz

kihajtotta az erdőből az állatokat, amelyeket azután rögtön meg is lehetett

ölni majd enni; a tűz nyomán a sűrű bozótosból nyílt mező lett, ahol az

emberek könnyebben közlekedhettek; a nyílt mezők nagyszerű élőhelyet

jelentettek a kenguruk számára is, amelyek Ausztrália elsőrangú vadjai; a

tűz elősegítette továbbá az új fű növekedését, amivel a kenguruk

táplálkoztak, és a páfránytövek növekedését is, ezt viszont maguk a

bennszülöttek fogyasztották.

Az ausztrál bennszülöttekre mint sivatagi népre szoktunk gondolni,

pedig nagy részük nem az. Népsűrűségük a csapadék mennyiségével

arányban változó volt (mivel attól függ a szárazföldi növények és állatok

mennyisége), és függött még a tenger, a folyók és a tavak által nyújtott

vízi táplálék mennyiségétől is. A bennszülöttek népsűrűsége Ausztrália

legcsapadékosabb és legtermékenyebb vidékein volt legnagyobb: a

délkeleti Murray-Darling folyórend-szernél, a keleti és az északi

partvidéken, valamint a délnyugati szegletben. Ezek a területek adtak

később otthont az európai telepesek legsűrűbb populációinak is. Annak,

hogy a bennszülöttekre mint sivatagi népre gondolunk, egyszerűen az az

oka, hogy az európaiak kiirtották vagy elkergették őket a számukra

legkívánatosabb területekről, és csak azokon a területeken hagyták

érintetlenül a bennszülött populációkat, amelyekre nem tartottak igényt.

282 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Az elmúlt 5000 év során a termékenyebb régiók egy részén

belterjesebbé váltak a bennszülött élelmiszertermelő módszerek, és nőtt a

bennszülött népsűrűség. Különböző technikákat fejlesztettek ki Kelet-

Ausztráliában annak érdekében, hogy a bőségesen termő és keményítőben

gazdag, ám igen mérgező cikászmagvakat ehetővé tegyék a méreganyag

kiáztatásával vagy megemésztésével. Délkelet-Ausztrália korábban

kiaknázatlan hegyvidékét nyaranta rendszeresen kezdték látogatni azok a

bennszülöttek, akik nemcsak cikászmagot és yamgyökeret kerestek,

hanem egy hatalmas csapatokban délre vonuló költöző lepkefajt is, a

bogong lepkét, ami sütve olyan ízű, mint a pörkölt mogyoró. A belterjessé

váló táplálékgyűjtés egy másik fajtáját az édesvízi angolna halászata

jelentette a Murray-Darling folyórendszeren, ahol a mocsarak vízszintje az

időszakos esőzésekkel ingadozik. A bennszülöttek akár két és fél kilométer

hosszan is építettek bonyolult csatornarendszereket, hogy segítsenek az

angolnáknak egyik lápról a másikra eljutni. Ezeket aztán hasonlóan jól

megépített vízfogókkal, „álcsatornák" végében felállított csapdákkal fogták

meg, valamint a csatornán keresztbe épített kőfalakkal, melyeken egy

hálóval ellátott nyílást hagytak. A mocsár különböző szintjein elhelyezett

csapdák aszerint léptek működésbe, hogy a víz éppen emelkedett-e vagy

süllyedt. Bár ezeknek a „halgazdaságoknak" a létrehozása rengeteg

munkával járhatott, később már sok embernek nyújtottak táplálékot. XIX.

századi európai megfigyelők a halgazdaságoknál tucatnyi bennszülött

házat találtak, és a régészek többek között olyan falu nyomaira is

rábukkantak, ahol 146 kőház állt, ami - legalábbis időszakosan - több száz

lakosú populációra utal.

Kelet- és Észak-Ausztráliában további előrelépést a vad köles aratása je-

lentett, ami ugyanahhoz a nemzetséghez tartozik, mint a termesztett

köles, a korai kínai mezőgazdaság fő terménye. A kölest kőkésekkel

takarították be, kazlakba rakták, és kicsépelték a magvakat, amelyeket

azután bőrzsákokban vagy faedényekben tároltak, és végül malomkövek

között megőröltek. Az eljárás során használt számos szerszám, például a

kőből készült aratókések és az őrlőkövek, hasonlóak voltak azokhoz,

amelyeket teljesen függetlenül találtak fel a Termékeny Félholdon más vad

fűfélék magvainak feldolgozásához. Az ausztrál bennszülöttek

élelemszerző módszerei közül talán a köles betakarítása az egyetlen,

amely végül növénytermesztéshez vezetett.

A belterjessé váló táplálékgyűjtés mellett az elmúlt 5000 év során újfajta

eszközök is megjelentek. A régi nagy kőszerszámokhoz képest a kis

kőpengék és hegyek hosszabb élet biztosítottak a szerszám súlyához

mérten. A korábban ritkán előforduló kőélű bárdok egyre gyakoribbak

lettek Ausztráliában. Az elmúlt ezer során pedig felbukkantak a kagylóból

készített halászhorgok is.

M I É R T N E M J E L E N T E K M E G Ausztráliában a fémeszközök, az írás

és a politikailag összetett társadalmak? Az egyik fő ok, hogy a

283 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

bennszülöttek vadászó-gyűjtögetők maradtak, míg, ahogy azt a 12-14.

fejezetben is láthattuk, ezek a vívmányok másutt csakis népes, és

gazdaságilag szakosodott élelmiszertermelő társadalmakban jöttek létre.

Ráadásul Ausztrália száraz időjárása, terméketlen talaja és éghajlatának

kiszámíthatatlansága a vadászó-gyűjtögető népességet néhány százezerre

korlátozta. Az ősi Kína és Mezoamerika több tízmilliós népességéhez

képest ez azt jelentette, hogy Ausztráliának jóval kevesebb potenciális

feltalálója volt, és sokkal kevesebb olyan társadalma, amely az újítások

befogadásával kísérletezgethet. A néhány százezer ember még csak nem

is szerveződött szoros kapcsolatot fenntartó társadalmakba. Ehelyett a

tradicionális Ausztrália hatalmas kiterjedésű, gyéren lakott sivatag volt,

amely több termékenyebb ökológiai „szigetet" vágott el egymástól,

amelyek mindegyike a kontinens népességének csak töredékét fogadta be,

és amelyeknek kapcsolatát erőtlenné tette a köztük lévő távolság. Még a

földrész viszonylag csapadékos és termékeny keleti felében is, a

társadalmak közti kapcsolattartást akadályozta az a 3000 km, ami az

északkeleti Queensland trópusi esőerdői és a délkeleti Victoria mérsékelt

övi esőerdői között húzódik; ez akkora földrajzi és ökológiai távolság, mint

Los Angelestől Alaszka.

A technológia időnkénti nyilvánvaló visszafejlődése regionálisan vagy

kon-tinensszerte a népesség központjainak elszigeteltségéből, lakosainak

viszonylag alacsony számából adódhat. A bumerángot, ezt a minden

ízében ausztrál fegyvert a Cape York-félszigeten, Ausztrália északkeleti

felében teljesen félretették. Európaiakkal való találkozásuk idején a

délkelet-ausztráliai bennszülöttek nem fogyasztottak kagylót. A kb. 5000

éves ausztráliai régészeti leletek között felbukkanó apró kőhegyek

funkciója továbbra sem tisztázott: bár egyszerű magyarázat lenne, hogy

lándzsahegyek és szigonyok, mert gyanúsan hasonlítanak a világ más

részein nyilakhoz használt kőhegyekre és szigonyok-rara. Ha valóban erre

használták őket, megoldódhatna annak a rejtélye, hogy a mai Új-

Guineában vannak íjak és nyilak, Ausztráliában pedig nincsenek: lehet,

hogy ezeket Ausztráliában is használták egy ideig, majd az egész föld-

részen félretették. Jusson eszünkbe, miként tette félre Japán a

lőfegyvereket, Polinézia nagy része az íjat, a nyilat és a cserépedényeket,

és más elszigetelt társadalmak további technológiákat (13. fejezet).

A technológia legkirívóbb veszteségei az ausztrál térségben Tasmánia

szigetén figyelhetők meg, mintegy 200 km-re Ausztrália délkeleti partjaitól.

A pleisztocén kori alacsony tengerszint miatt a sekély Bass-szoros, amely

most Tasmániát Ausztráliától elválasztja, szárazföld volt, és az ott élők

részei voltak a kiterjedt Ausztrál kontinensen mindenütt szétszórt emberi

populációnak. Amikor végül úgy 10 000 évvel ezelőtt a szorost elárasztotta

a tenger, a tasmániaiak és az ausztrál kontinens lakói elszakadtak

egymástól, mert egyik csoport sem rendelkezett olyan vízi járművel, amely

meg tudott volna birkózni a Bass-szorossal. Ezt követően Tasmánia 4000

fős vadászó-gyűjtögető népességének a Föld egyetlen népével sem volt

284 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

kapcsolata, és olyan elszigeteltségben éltek, amivel csak sci-fi

regényekben találkozhatunk.

Amikor i. sz. 1640-ben az első európaiakkal találkoztak, a tasmániaiak

az akkori világ valamennyi népe közül a legegyszerűbb anyagi kultúrával

rendelkeztek. Az anyakontinens bennszülötteihez hasonlóan vadászó-

gyűjtögető nép voltak, akik fémszerszámot nem használtak. Ám náluk még

sok olyan technológia és eszköz sem volt megtalálható, amely a

kontinensen már széles körben elterjedt, köztük a szigonyos lándzsa, a

csontszerszámok, a bumeráng, a csiszolt kőszerszámok, a nyéllel ellátott

kőszerszámok, a horgok, a hálók, a fogas lándzsák, a csapdák, és a

halfogás és evés, varrás és tűzrakás gyakorlata. Elképzelhető, hogy e

technológiák egy része csak Tasmánia elszigetelődése után került

Ausztráliába, vagy találták fel ott; ebben az esetben azt a következtetést

vonhatjuk le, hogy a kicsiny tasmániai lakosság nem találta fel magának

önállóan ugyanezeket. A felsorolt technológiák más része akkor került

Tasmániába, amikor az még része volt az ausztrál kontinensnek, majd

fokozatosan kiveszett Tasmánia kulturális elszigeteltsége folyamán. Pél-

dául tasmániai régészeti kutatások kimutatták a halászat, az ár, a tű és

egyéb csontszerszámok eltűnését i. e. 1500 körül. Legalább három kisebb

szigeten (a Flinders-, a Kangaroo- és a King-szigeten), amelyek úgy 10 000

évvel ezelőtt szakadtak el Ausztráliától és Tasmániától a megemelkedett

tengerszint miatt, a kezdetben 2^100 fős emberi populáció teljesen kihalt.

Tasmánia és ez a három kisebb sziget tehát szélsőséges formában

szemléltet egy olyan átfogó következtetést, amely az egész világ

történelmére nézve is nagy jelentőségű lehet. A néhány száz lelket

számláló emberi populációk nem tudták vég nélkül fenntartani magukat

teljes elszigeteltségben. Egy 4000-es populáció fenn tudott maradni 10

000 éven át, de csak jelentős kulturális veszteségek árán és jelentős

találmányok nélkül, aminek következtében anyagi kultúrájuk kirívóan

egyszerű maradt. Az ausztrál anyakontinens 300 000 vadászó-gyűjtögetője

nagyobb népességet jelent, kevésbé elszigetelve, mint a tasmániaiak, ám

még mindig a legkisebb és legelszigetel-tebb populációt képviselik

valamennyi földrész lakossága közül. A technológia visszafejlődésének

ismert esetei az ausztrál anyakontinensen, valamint Tasmánia példája arra

utalnak, hogy az ausztrál bennszülöttek más földrészek népeihez

viszonyítva szűkös repertoárja azokból a hatásokból fakadhat, amelyeket

az elszigeteltség és a népesség mérete gyakorolt a technológia fejlődésére

és fennmaradására - mint Tasmánia esetében, csak kevésbé szélsőséges

formában. Ennek alapján, ugyanilyen hatások járulhattak hozzá a technoló-

giai különbségekhez a legnagyobb földrész (Eurázsia) és az után következő

kisebbek (Afrika, Észak- és Dél-Amerika) között is.

M I É R T N E M J U T O T T E L fejlettebb technológia Ausztráliába

szomszédaitól, Indonéziától és Új-Guineától? Ami Indonéziát illeti,

Ausztrália északnyugati felétől víz választotta el, és ökológiailag is nagyon

285 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

különbözött tőle. Ráadásul néhány ezer évvel ezelőtt még maga Indonézia

is igen elmaradott volt kulturális és technológiai szempontból. Semmi nem

utal arra, hogy bármiféle technológia vagy újítás eljutott volna

Indonéziából Ausztráliába, Ausztrália 40000 évvel ezelőtti első

birtokbavétele és úgy i. e. 1500 között, amikor a dingó megjelent.

A dingó akkor került Ausztráliába, amikor a Dél-Kínából Indonézián át

történő ausztronéz terjeszkedés a tetőpontján volt. Az ausztronézeknek si-

került megvetniük a lábukat Indonézia valamennyi szigetén, köztük azon a

kettőn, amelyek Ausztráliához legközelebb fekszenek - Timoron és

Tanimba-ron (442, illetve 330 km-re a mai Ausztráliától). Mivel az

ausztronézek jóval nagyobb tengeri távolságokkal is megbirkóztak

csendes-óceáni terjeszkedésük folyamán, akkor is joggal feltételezhetnénk,

hogy rendszeresen eljutottak Ausztráliába, ha ezt nem bizonyítaná a

dingók jelenléte. A történelmi időkben is évente érkeztek vitorlás kenuk

Ausztrália északnyugati részébe az indonéz Sulawesi-sziget (Celebesz)

Makasar-körzetéből, míg végül az ausztrál kormány véget nem vetett

ezeknek a látogatásoknak 1907-ben. A régészeti leletek alapján e

látogatásokat i. sz. 1000-ig lehet visszavezetni, de ugyanígy folyhattak már

korábban is. A látogatások fő célja a tengeri uborkának (vagy trepangnak)

a beszerzése volt, amelyet neves aphrodisiacumként (afféle ősi

viagraként) és elsőrangú leves-alapanyagként exportáltak Makasarból

Kínába.

Természetesen az a kereskedelem, ami a makasariak éves látogatásai

alatt kialakult, számos nyomot hagyott Északnyugat-Ausztráliában. A

makasariak tamarinduszfákat ültettek parti táboraikban, és ausztrál

bennszülött nőknek gyermekeket nemzettek. Áruként szövetet,

fémszerszámokat, agyagedényeket és üveget hoztak magukkal, bár az

ausztrál bennszülöttek maguk soha nem tanulták meg ezek készítését.

Kölcsönöztek viszont a makasariaktól néhány új jövevényszót, egy-két

szertartást, valamint a fatörzsből vájt vitorlás kenuk használatát és a

pipázás szokását.

Ám e hatások egyike sem változtatta meg az ausztrál társadalom alap-

vető jellegét. Mindaz, ami a makasariak látogatásának eredményeképpen

történt, kevésbé fontos annál, ami nem történt. A makasariak nem

telepedtek le Ausztráliában - kétségtelenül azért, mert Északnyugat-

Ausztrália Indonéziával szemközt fekvő területe túlságosan is száraz volt a

makasari mezőgazdasághoz. Ha Indonézia Északnyugat-Ausztrália trópusi

esőerdői és szavannái felé esne, a makasariak letelepedhettek volna, de

nincs rá bizonyítékunk, hogy valaha is eljutottak-e ilyen messzire. Mivel így

a makasariak csak kis számban érkeztek, rövid látogatásokra, és soha nem

hatoltak a kontinens mélyére, csak egy rövid partszakaszon élő néhány

csoportnyi ausztrál bennszülött találkozhatott velük. Ez a néhány ausztrál

is csak töredékét láthatta a makasari kultúrának és technológiának, nem

pedig egy teljes makasari társadalmat rizsföldekkel, disznókkal, falvakkal

és műhelyekkel. És mert az ausztrálok vadászó-gyűjtögetők maradtak,

csak azokat a makasari cikkeket és szokásokat vették át, amelyek

286 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

életmódjukkal összefértek. Kivájt kenuk és pipázás igen, kovácsműhely és

disznók nem.

Az ausztrálok ellenállásánál az indonéz hatásokkal szemben sokkal meg-

döbbentőbbnek tűnik, hogy mennyire ellenálltak az új-guineai hatásoknak.

A Torres-szorosként ismert keskeny vízsáv egyik oldalán új-guineai nyelve-

ket beszélő új-guineai földművesek éltek, akiknek voltak sertéseik, agyage-

dényeik, íjaik és nyilaik; a másik oldalon ausztrál vadászó-gyűjtögetők, akik

ausztrál nyelveket beszéltek, és nem voltak sertéseik, agyagedényeik, íjaik

és nyilaik. Ráadásul a szoros nem is jelent igazi nyílt vízi akadályt, mert

telis-tele van szigetekkel, amelyek közül a legnagyobb (a Muralug-sziget)

mindössze 16 km-re fekszik az ausztrál partoktól. Rendszeres

kereskedelmi kapcsolatok voltak Ausztrália és a szigetek, valamint a

szigetek és Új-Guinea között. Sok ausztrál bennszülött asszony került

feleségként a Muralug-szigetre, ahol láthattak kerteket, íjat és nyilat. Hogy

lehet, hogy ezek az új-guineai jellegzetességek nem jutottak el

Ausztráliába?

Ez a kulturális gát a Torres-szorosnál talán csak azért annyira megdöb-

bentő számunkra, mert esetleg tévesen úgy képzeljük el a helyzetet, hogy

16 km-re az ausztrál partoktól egy teljesen kiforrott új-guineai társadalom

élt, belterjes mezőgazdasággal és disznókkal. Valójában azonban a Cape

York-i bennszülöttek sosem találkoztak senkivel, aki Új-Guinea belsejéből

érkezett. Ehelyett Új-Guinea kereskedett a hozzá legközelebb eső

szigetekkel, majd ezek a szigetek a szoros felénél fekvő Mabuiag-szigettel,

a Mabuiag-sziget a még távolabb fekvő Badu-szigettel, a Badu-sziget a

Muralug-szigettel, majd végül a Muralug-sziget Cape Yorkkal.

Az új-guineai táradalom meggyengült a szigetek láncolatán. A

szigeteken ritka volt a sertés, vagy egyáltalán nem volt. Az Új-Guinea déli

alföldjein, a Torres-szoros mentén élők nem a felföldek belterjes

mezőgazdaságát folytatták, hanem irtásos-felégetéses földművelést, amit

nagymértékben kiegészítettek tengeri táplálékkal, vadászattal és

gyűjtögetéssel. Még ennek az irtásos-felégetéses földművelésnek a

szerepe is csökkent Új-Guineától délre, Ausztrália felé haladva végig a

szigeteken. Az Ausztráliához legközelebb eső Muralug-sziget maga is

száraz volt, mezőgazdaságra nemigen alkalmas, és csekély számú lakói

főleg tengeri táplálékon, vad yamgyökereken és mangrovegyümölcsön

éltek.

Új-Guinea és Ausztrália kapcsolata a Torres-szoroson keresztül tehát

olyasféle volt, mint a gyerekek telefonjátéka, amelyben körben ülnek, az

egyik belesúg egy szót a mellette ülő fülébe, az elsuttogja a harmadik

gyermeknek, amit hallani vélt, és az a szó, ami az utolsó gyermektől

visszajut az első fülébe, már nem is hasonlít az eredetire. Ugyanígy, a

Torres-szoros szigetei közti kereskedelem egy olyan telefonjáték volt,

amely olyasmit hozott a Cape York-i bennszülöttek számára, aminek már

nem sok köze volt az új-guineai társadalomhoz. Ráadásul, nehogy azt

higgyük, hogy a Muralug-sziget lakói és a Cape York-i bennszülöttek közötti

viszony véget nem érő szeretetlakoma volt, amely során az ausztrál

287 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

bennszülöttek mohón itták magukba szigetlakó tanáraik kultúráját. Nem; a

kereskedelmet időnként felváltotta a háború, amelynek fő célja a

fejvadászat és a feleségszerzés volt.

A távolság és a háborúk által „felhígult" új-guineai kultúra azért némi

hatással volt Ausztráliára. A két nép közötti házasságok új-guineai

vonásokat hoztak magukkal a Cape York-félszigetre, például az egyenes

helyett göndör hajat. Négy Cape York-i nyelv Ausztráliában szokatlan

fonémákat is használ, talán az új-guineai nyelvek hatására. A legfontosabb

új-guineai újdonságok egyike a kagylóból készült halászhorog volt, amely

messze földön elterjedt Ausztráliában, a másik a kivetős kenu, amelyet az

egész Cape York-félszigeten használni kezdtek. Cape Yorkon ugyanígy

megjelentek az új-guineai dobok, szertartási maszkok, temetkezési

oszlopok és pipák. Viszont a Cape York-i bennszülöttek nem honosították

meg a mezőgazdaságot, részben azért, mert amit a Muralug-szigeten

láttak belőle, az már erősen fel volt hígítva. Nem vették át a sertést,

amelyből a szigeteken kevés volt, vagy egy sem, és amelyet egyébként

sem tudtak volna mezőgazdaság nélkül eltartani. Nem vették át az íjat és a

nyilat sem, maradtak inkább a dárdáiknál és dárdavetőiknél.

Ausztrália nagy, akárcsak Új-Guinea. A két nagy földdarab kapcsolata vi-

szont néhány kis torresi szigetlakócsoportra korlátozódott, amelyek megle-

hetősen legyengült új-guineai kultúrával rendelkeztek, és a szintén kevés

és kis létszámú Cape York-i bennszülöttcsoporttal tartottak kapcsolatot.

Bármi volt is az oka az utóbbiak döntésének, hogy íjak és nyilak helyett

dárdákat használnak, döntésük megakadályozta, hogy ezek az új-guineai

kulturális vonások továbbterjedjenek Ausztrália belsejébe. Ha a hűvös új-

guineai felföldek több százezer földművese lett volna közeli kapcsolatban

Délkelet-Ausztrália szintén hűvös felföldjeinek bennszülötteivel, az maga

után vonhatta volna a belterjes élelmiszertermelés és az új-guineai kultúra

nagy tömegű beáramlását Ausztráliába. Ám az új-guineai felföldeket az

ausztrál felföldektől 3200 km-nyi ökológiailag teljesen különböző vidék

választja el. Annyi esélyük volt az ausztráloknak megfigyelni és elsajátítani

Új-Guinea hegyvidékének szokásait, hogy azok akár holdbéli hegyek is

lehetettek volna.

Röviden, a kőkori új-guineai földművesekkel és vaskori indonéz földmű-

vesekkel kereskedő kőkori nomád vadászó-gyűjtögető ausztrálok kitartása

először páratlan önfejűségnek tűnik. Azonban ha jobban megvizsgáljuk,

kiderül, hogy pusztán a földrajzi adottságok mindenütt jelen lévő szerepét

tükrözi az emberi kultúra és technológia terjedésében.

H Á T R A M A R A D T , H O G Y végigvegyük az új-guineai és ausztrál

kőkori társadalmak találkozását a vaskori európaiakkal. Új-Guineát egy

portugál hajós „fedezte fel" 1526-ban, Hollandia 1828-ban támasztott

igényt a nyugati felére, a keleti felén pedig Nagy-Britannia és Németország

osztozott 1884-ben. Az első európaiak a part mentén telepedtek le, és

hosszú időbe telt, míg beljebb hatoltak, de 1960-ra az európai kormányok

már a legtöbb új-guineai fölött politikai irányítást gyakoroltak. Hogy miért

az európaiak gyarmatosították Új-Guineát, és nem fordítva, az nyilvánvaló.

288 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Az európaiaknak voltak tengerjáró hajóik és iránytűik ahhoz, hogy Új-

Guineába utazzanak; volt írásrendszerük és nyomdagépeik a térképek

elkészítéséhez, az írásos beszámolókhoz és az adminisztratív

papírmunkához, ami nagyon hasznos Új-Guinea kormányzásában; náluk

megvoltak a politikai intézmények a hajók, a katonák és a kormányzat

megszervezéséhez; voltak továbbá lőfegyvereik, hogy lelőjék azokat az új-

guineaiakat, akik íjjal, nyíllal és bunkókkal állnak ellen. Az európai

telepesek száma mégis mindig nagyon csekély volt, és napjainkban is Új-

Guineát jórészt új-guineaiak lakják. Ez éles ellentétben van Ausztráliával,

az amerikai kontinenssel és Dél-Afrikával, ahol az európaiak nagy számban

és tartósan telepedtek le, és nagy területeken az eredeti bennszülött

lakosság helyére léptek. Miért volt más Új-Guinea?

Az egyik fő ok, ami 1880-ig minden európai kísérletet meghiúsított az új-

guineai alföldeken való letelepedésre: a malária és más trópusi betegsé-

gek, amelyeknek egyike sem volt a 11. fejezetben tárgyalt akut járványos

tömegbetegség. Az alföldi letelepedésre tett és meghiúsult kísérletek közül

a legambiciózusabbat a francia de Rays márki szervezte 1880 körül a

közeli Új-Írország szigetén, amelynek az lett a kimenetele, hogy három

éven belül az 1000 telepes közül 930 halott volt. Még a ma

rendelkezésünkre álló modern gyógyászati lehetőségek mellett is sok

amerikai és európai barátomnak kellett elhagynia Új-Guineát malária,

hepatitis vagy egyéb betegségek miatt, míg az én új-guineai örökségem

három év malária és egy év vérhas volt.

Amíg az európaiakat ledöntötték az új-guineai alföldek baktériumai, mi-

ért nem terítették le ezzel egy időben az új-guineaiakat az eurázsiai bakté-

riumok? Néhány új-guineai megfertőződött ugyan, de a fertőzések koránt-

sem voltak olyan tömeges méretűek, mint amilyenek Ausztrália és az ame-

rikai kontinens őslakos népeinek nagy részét kiirtották. Az új-guineaiaknak

az volt a szerencséjük, hogy Új-Guineán nem volt állandó európai település

az 1880-as évekig, amikorra is a közegészségügy felfedezéseinek

köszönhetően nagy előrelépés történt a himlő és egyéb, európai

populációkra jellemző fertőző betegségek megfékezésében. Ráadásul az

ausztronéz terjeszkedés már

3500 éve hozta az indonéz telepeseket és kereskedőket Új-Guineára. Mivel

az ázsiai kontinens fertőző betegségei régóta jelen voltak Indonéziában, az

új-guineaiak már hosszú ideje ki voltak ezeknek téve, és sokkal nagyobb

védettséget szereztek az eurázsiai baktériumokkal szemben, mint az

ausztrál bennszülöttek.

Új-Guinea egyetlen olyan területe, ahol az európaiak nem szenvednek

súlyos egészségügyi problémáktól, a malária magassági határa feletti

hegyvidék. Ám az új-guineaiak által sűrűn lakott hegyvidéket az európaiak

csak az 1930-as években érték el. Addigra az ausztrál és holland gyarmati

kormány nem volt hajlandó az őslakosok tömeges elpusztításával vagy

elkergetésével földeket felszabadítani az európai letelepedők számára,

ahogy az az európai gyarmatosítás korábbi századaiban történt.

289 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Az utolsó nehézség a letelepedni vágyó európaiak előtt az volt, hogy az

európai termények, háziállatok és létfenntartási módszerek nem igazán

férnek össze az új-guineai környezettel és éghajlattal. Bár a meghonosított

amerikai trópusi növények közül már kis mennyiségben termelnek tököt,

kukoricát és paradicsomot, és Pápua Új-Guinea felföldjein kávé- és

teaültetvények létesültek, az alapvető európai termények, mint a búza, az

árpa és a borsó, sosem terjedtek el. A kis számban tartott szarvasmarhák

és kecskék trópusi betegségektől szenvednek, akárcsak maguk az európai

emberek. Az új-guineai élelmiszertermelésben még mindig azok a

módszerek dominálnak, amelyeket az új-guineaiak alakítottak ki több ezer

év alatt.

A betegségek, a szabdalt felszín és a megélhetés nehézségei mind

hozzájárultak ahhoz, hogy az európaiak elhagyták Új-Guinea keleti részét

(ma Pápua Új-Guinea néven független állam), amelyet új-guineaiak laknak

és kormányoznak, akik mindazonáltal hivatalos nyelvként az angolt

beszélik, ábécével írnak, angol mintára épülő demokratikus kormányzati

intézmények alatt élnek, és a tengerentúlon gyártott fegyvereket

használnak. A dolgok kimenetele másként alakult Új-Guinea nyugati felén,

amelyet 1963-ban Indonézia átvett a hollandoktól, és Irian Jaya

tartományra keresztelt át. A tartományt ma indonézek kormányozzák. A

falusi lakosság még mindig túlnyomórészt új-guineaiakból áll, a városiak

viszont indonézek, a kormány bevándorlást támogató politikájának

köszönhetően. Az indonézek, akik hosszú időn át voltak kitéve a

maláriának és más, új-guineaiaknál is ismert trópusi betegségeknek, nem

szembesültek olyan áthághatatlan „baktériumsorompóval", mint az

európaiak. Az Új-Guineán való megélhetés szempontjából is felkészülteb-

bek voltak, mint az európaiak, mert az indonéz mezőgazdaságnak már

része volt a banán, az édesburgonya, és az új-guineai mezőgazdaság még

néhány fő terménye. Az Irian Jayán folyó változások, egy centralizált

kormány minden eszközével támogatva, annak az ausztronéz

terjeszkedésnek a folytatását képviselik, amely 3500 évvel ezelőtt kezdte

elérni Új-Guineát. Az indonézek valóban a mai ausztronézek.

AN N A K , H O G Y A Z E U R Ó PA I A K gyarmatosították Ausztráliát, és

nem az ausztrál bennszülöttek Európát, ugyanazok az okai, mint Új-Guinea

esetében. Azonban az új-guineaiak és az ausztrál bennszülöttek sorsa

nagyon különböző volt. Ma Ausztráliát 20 millió nem bennszülött lakja és

kormányozza, akiknek a többsége európai származású, és egyre nagyobb

számban érkeznek ázsiaiak, mióta Ausztrália 1973-ban felhagyott a

korábbi „Fehér Ausztrália" bevándorlási politikával. A bennszülött

népesség 80%-kal visszaesett; az európaiak letelepedésének idején kb.

300 000-en voltak, míg 1921-re számuk 60 000-re csökkent. Ma a

bennszülöttek az ausztrál társadalom legalsó osztályát alkotják. Sokuk

missziós táborokban él vagy állami segélyen, esetleg marhapásztorként

290 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

fehéreknek dolgozik. Miért jártak az ausztrál bennszülöttek annyival

rosszabbul, mint az új-guineaiak?

Az egyik ok az, hogy Ausztrália (egyes vidékeken) alkalmas az európai

élelmiszertermelésre és letelepedésre, és ehhez még hozzájön az európai

fegyverek, baktériumok és acél szerepe abban, hogy a bennszülötteket

elsöpörték az útból. Bár korábban ecseteltem, hogy micsoda nehézségeket

jelentett Ausztrália éghajlata és talaja, azért a termékenyebb területeken

meg lehetett honosítani az európai földművelést. Ausztrália mérsékelt

éghajlatú övezetének mezőgazdaságát ma már az eurázsiai mérsékelt

égövi fő termények uralják, például a búza (Ausztrália első számú

terménye), az árpa, a zab, az alma és a szőlő, kiegészítve az afrikai Sahel-

övezetből származó cirokkal és gyapottal, valamint az Andokból származó

burgonyával. Északkelet-Ausztrália (Queensland) trópusi területein, a

Termékeny Félhold növényei számára optimális övezeten kívül, az európai

farmerek meghonosították az új-guineai eredetű cukornádat, és a trópusi,

Dél-Amerikából származó mogyorót. Ami a háziállatokat illeti, az eurázsiai

juh lehetővé tette az élelmiszertermelés kiterjesztését Ausztrália

földművelésre alkalmatlan, száraz vidékeire is, az eurázsiai marha pedig a

nedvesebb területeken egészíti ki a terményeket.

Tehát az élelmiszertermelés kialakulásának Ausztráliában meg kellett

várnia azoknak a nem őshonos terményeknek és állatoknak az érkezését,

amelyeket a világ más, hasonló éghajlatú részein háziasítottak, túlságosan

távol ahhoz, hogy azok eljussanak Ausztráliába, kivéve egy óceánt átszelő

hajóút során. Új-Guineától eltérően Ausztrália nagy részén nem voltak

olyan komoly fertőző betegségek, amelyek távol tarthatták volna az

európaiakat. Csak a trópusi Észak-Ausztráliában kényszerítették a XIX.

században a malária és egyéb trópusi betegségek arra az európaiakat,

hogy felhagyjanak letelepedési kísérleteikkel, melyek aztán csak a XX.

századi gyógyászat fejlődésével váltak lehetségessé.

Az ausztrál bennszülöttek természetesen útjában voltak az európai élel-

miszertermelésnek, különösen azért, mert az a terület, amely a legígérete-

sebb volt földművelés és tehenészet szempontjából, eredetileg Ausztrália

legnagyobb népsűrűségű vadászó-gyűjtögető populációjának adott

otthont. Az európai letelepedők kétféle módon csökkentették a

bennszülöttek számát. Az egyik módszer az volt, hogy a XVIII. század

végétől a XX. század első harmadáig az európaiak legyilkolták a

bennszülötteket. Az utolsó tömeges mészárlás - 31 ausztrál bennszülött

meggyilkolása - 1928-ban történt, Alice Springsben. A bennszülött

népesség fogyásának másik oka az európaiak által terjesztett baktériumok,

amelyekkel szemben a őslakosoknak nem volt módjuk védettséget

szerezni, vagy genetikailag ellenállóvá válni. Egy évvel azután, hogy az

első fehér telepesek 1788-ban megérkeztek Sydneybe, a járványokban

elpusztult bennszülöttek holttestének látványa már mindennapos volt. A

legnagyobb számon tartott gyilkosok a himlő, az influenza, a kanyaró, a

tífusz, a bárányhimlő, a szamárköhögés, a tüdőgyulladás és a szifilisz

voltak.

291 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Ezen két módszer nyomán a független bennszülött társadalmak eltűntek

az összes olyan területről, amely alkalmas volt európai

élelmiszertermelésre. Azok a társadalmak, amelyek úgy-ahogy épségben

megmaradtak, az európaiak számára haszontalan észak- és nyugat-

ausztráliai területek társadalmai voltak. Az európai gyarmatosítás egyetlen

évszázada alatt 40 000 év bennszülött hagyományainak nagy része

veszett el.

M O S T V I S S Z A T É R H E T Ü N K A H H O Z a kérdéshez, amelyet e

fejezet elején már feltettem. Azon kívül, hogy magukban a

bennszülöttekben feltételezünk valamiféle fogyatékosságot, hogyan

magyarázható az a tény, hogy a fehér angol gyarmatosítók kétségkívül

létrehoztak egy írástudó, élelmiszertermelő ipari társadalmat, néhány

évtizeddel azt követően, hogy gyarmatosítottak egy kontinenst, amelynek

lakói több mint 40 000 év elteltével is írástudatlan, nomád vadászó-

gyűjtögetők voltak? Hát, nem egy tökéletesen ellenőrzött kísérlet az

emberi társadalmak evolúciójának terén, amely egyszerű, rasszista

következtetésre késztet bennünket?

E probléma megoldása egyszerű. A fehér angol gyarmatosítók nem

Ausztráliában hozták létre az ő írástudó, élelmiszertermelő ipari

demokráciájukat, hanem annak minden elemét Ausztrálián kívülről

importálták: a jószágot, az összes terményt (kivéve a makadámiadiót), a

fémkohászati ismereteket, a gőzgépeket, a lőfegyvereket, az ábécét, a

politikai intézményeket, sőt, még a baktériumokat is. Mindezek 10 000 év

fejlődésének eredményei voltak, eurázsiai környezetben. Egy geográfiai

véletlen folytán azok a gyarmatosítók, akik 1788-ban Sydneyben szálltak

partra, örökölték ezeket az elemeket. Az európaiak sosem tanulták meg,

hogyan maradjanak életben Ausztráliában vagy Új-Guineán örökölt

eurázsiai technológiájuk nélkül. Róbert Bürke és William Wills elég okosak

voltak ahhoz, hogy írjanak, de nem elég okosak ahhoz, hogy életben

maradjanak az ausztrál sivatag olyan vidékein, ahol bennszülöttek éltek.

A bennszülöttek voltak azok az emberek, akik Ausztráliában társadalmat

hoztak létre. Természetesen, a társadalom, amit létrehoztak, nem

írástudó, élelmiszertermelő ipari demokrácia volt. Ennek okai

nyílegyenesen következnek Ausztrália környezeti sajátosságaiból.

16. F E J E Z E T

H O G Y A N L E T T K Í N A
K Í N A I ?

E V Á ND O R L Á S , PO Z I T Í V D I S Z K R I M I N Á C I Ó ,
T Ö B B N Y E L V Ű S É G , E T-nikai sokszínűség - az én Kalifornia

államom e sokat vitatott kérdésekben az élen járt valaha, és most az élen

jár az ellenük való küzdelemben. Csak egy pillantást kell vetnünk a Los

Angeles-i nyilvános iskolák osztályaira, ahol az én fiaim is tanulnak, és a

gyerekek arca mindjárt kézzelfoghatóbbá teszi az elvont vitákat. Ezek a

gyerekek otthon több mint 80%-ban más nyelveket beszélnek, az angolul

beszélő fehérek pedig kisebbségben vannak. A fiaim minden egyes

játszótársának legalább egyik szülője vagy nagyszülője az Egyesült

Államokon kívül született; ez elmondható fiaim nagyszülei közül is há-

romról. A bevándorlás azonban csupán helyreállítja azt a sokféleséget,

amely Amerikát évezredekig jellemezte. Az európai letelepedés előtt a mai

Egyesült Államok területe több száz bennszülött törzsnek és nyelvnek

adott otthont, és csak az elmúlt száz év során került egyetlen kormány

uralma alá.

B

Ebben a tekintetben az Egyesült Államok teljesen „normális" ország. A

világ hat legnépesebb nemzete egy kivétellel mind olyan olvasztótégely,

amely nemrégiben jutott el a politikai egyesülésig, és amely még mindig

több száz nyelvet és népcsoportot foglal magába. Oroszország például,

amely valaha egy Moszkva köré épülő kis szláv állam volt, egészen i. sz.

1582-ig nem terjeszkedett az Ural hegységen túl. 1582 és a XIX. század

között azonban Oroszország több tucat nem szláv népet kebelezett be,

amelyek közül sok megtartotta eredeti nyelvét és kulturális identitását.

Ahogy az amerikai tör-

ténelem arról szól, hogy miként vált kontinensünk amerikaivá, Oroszország

történelme is azt meséli el, hogy hogyan lett Oroszország orosz. India,

Indonézia és Brazília szintén friss politikai alkotások (vagy India esetében

324

inkább „újraalkotás"), amelyek kb. 850, 670, illetve 210 nyelvnek adnak

otthont.

Az újkeletű olvasztótégelyek szabálya alól kivétel a világ legnépesebb

országa, Kína. Napjainkban Kína politikailag, kulturálisan és nyelvileg

egységesnek tűnik, legalábbis a kívülálló számára. Politikailag már i. e.

221-ben egységes volt, és többnyire az is maradt az azóta eltelt

évszázadok folyamán. Az írásbeliség kialakulása óta Kínának egyetlen

írásos rendszere volt, míg a mai Európa több tucat módosított ábécét

használ. Kína 1,2 milliárd lakosa közül 800 millió a mandarint beszéli,

miáltal magasan ez a legtöbbek által beszélt nyelv a világon. Kb. 300

millióan beszélnek 7 egyéb olyan nyelvet, amelyek úgy hasonlítanak a

mandarinra és egymásra, mint a spanyol az olaszra. Tehát Kína nemcsak

hogy nem olvasztótégely, de még a kérdés is abszurdnak tűnik, hogy

hogyan lett Kína kínai. Kína mindig is kínai volt, ismert történelmének

szinte kezdeteitől.

Annyira természetesnek vesszük Kína e látszólagos egységét, hogy

eszünkbe sem jut, mennyire döbbenetes. Az egyik ok, amiért ilyen

meglepő ez az egység, genetikai. Bár a világ népeinek elnagyolt

osztályozása az összes kínait az ún. mongoloid kategóriába sorolja, ez a

kategória sokkal nagyobb változatosságot rejt, mint Európán belül a

svédek, olaszok és írek különbségei. Az észak- és dél-kínaiak például

genetikailag és megjelenésükben meglehetősen eltérnek egymástól: az

észak-kínaiak leginkább a tibetiekre és nepáliakra hasonlítanak, míg a dél-

kínaiak a vietnamiakra és filippínókra. Észak-és dél-kínai barátaim

kinézetük alapján gyakran első pillantásra felismerik a másikat: az észak-

kínaiak általában magasabbak, testesebbek, sápadtabbak, az orruk

hegyesebb és kisebb szemük van, ami még „ferdébbnek" tűnik (attól, amit

mongolredőnek hívunk).

Észak- és Dél-Kína környezetileg és éghajlatilag is különbözik: észak szá-

razabb és hidegebb, dél csapadékosabb és melegebb. Az eltérő

környezetben megjelenő genetikai különbségek arra utalnak, hogy Észak-

és Dél-Kína népei hosszú ideig viszonylag egymástól elszigetelten éltek.

Hogy lehet az, hogy ennek ellenére végül e népek nyelve és kultúrája

közös, vagy legalábbis igen hasonló lett?

Kína nyilvánvalóan csaknem egységes nyelvezete akkor is nagyon

elgondolkodtató, ha arra gondolunk, hogy a világ más, hosszú ideje

megállapodott részein mekkora nyelvi egyenetlenség uralkodik. A

legutóbbi fejezetben láthattuk például, hogy Új-Guineán, amelynek területe

kisebb, mint Kína egytizede, és ahol az emberi történelem csupán 40 000

évre vezethető vissza, ezer nyelv található meg, köztük több tucat olyan

nyelvcsoport, amelyek különbségei jóval nagyobbak, mint a nyolc főbb

kínai nyelvjárás különbségei. Nyugat-Európa az indoeurópai nyelvek

érkezése óta eltelt mindössze 6-8000 év alatt kb. 40 nyelvet alakított ki

324

vagy sajátított el, köztük olyan eltérő nyelveket, mint az angol, a finn és az

orosz. A kövületek viszont arról tanúskodnak, hogy az ember több mint

félmillió éve jelen van Kínában. Mi történhetett azzal a több tízezer külön

nyelvvel, amelyeknek minden bizonnyal létre kellett jönniük Kínában ilyen

hosszú idő alatt?

Ezek az ellentmondások azt sejtetik, hogy valaha Kína is sokszínű volt,

ahogy napjainkban is minden népesebb ország az. Kína csak abban

különbözik, hogy az egységesítés ott sokkal korábban ment végbe. Az

„elkínaiasítás" azt jelentette, hogy óriási területet kellett drasztikusan

homogenizálni valamiféle ősi olvasztótégelyben, újra be kellett népesíteni

Délkelet-Ázsia trópusi részét, és igen erős befolyást kellett gyakorolni

Japánra, Koreára, és esetleg még Indiára is. így Kína történelme jelentheti

a kulcsot egész Kelet-Ázsia történelméhez. Ez a fejezet arról szól, hogyan

lett Kína kínai.

K Í N A R É S Z L E T E S N Y E L V I T É R K É PE megfelelő kiindulópontot

jelenthet a számunkra (lásd 16.1. ábra). Aki eddig Kínára mint valami

egységes dologra gondolt, az most meg fog döbbenni, ha egy pillantást vet

a térképre. A helyzet az, hogy Kína nyolc „nagy" nyelve - a mandarin és

annak hét közeli rokona (amelyeket gyakran kollektíven csak „kínaiként"

emlegetnek) - mellett Kínában még 130 „kis" nyelv létezik, amelyek közül

sokat csak néhány ezren beszélnek. E nyelvek, „nagyok" és „kicsik" együtt,

négy nyelvcsaládba tartoznak, amelyek eloszlása nagymértékben változó.

Az egyik véglet a mandarin és rokonai, amelyek a sino-tibeti nyelvcsalád

kínai alcsaládját alkotják, Észak-Kínától Dél-Kínáig mindenütt megtalálha-

tók. Az ember végigsétálhatna egész Kínán, az északon fekvő

Mandzsúriától a déli Tonkini-öbölig, és végig olyan területen maradna,

amelynek lakói a mandarint és annak rokonait beszélik. A másik három

nyelvcsalád eloszlása töredezett; ezeket „sziget-népek" beszélik, ami

annyit tesz, hogy más nyelveket beszélők „tengere" veszi őket körül.

Különösen töredezett az eloszlása a miao-yao (más néven hmong-mien)

nyelvcsaládnak, amelyet 6 millióan beszélnek, és amely nagyjából öt,

színes neveket viselő nyelv között oszlik meg; ezek a vörös miao, a fehér

miao (vagy csíkos miao), a fekete miao, a zöld miao (vagy kék miao) és a

yao.

A miao-yaót beszélők több tucatnyi kis nyelvszigeten élnek, amelyeket más

nyelvcsaládokat beszélők vesznek körül, és amelyek több mint egymillió

km2-es területen vannak szétszórva, Dél-Kínától Thaiföldig. Több mint 100

000 miaót beszélő vietnami menekült magával vitte e nyelvcsaládot az

Egyesült Államokba, ahol a hmong elnevezés a közismertebb.

Egy másik töredezett nyelvcsalád az ausztroázsiai; az ide tartozó

nyelvek közül a vietnamit és a kambodzsait beszélik legszélesebb körben.

324

Az ausztroázsiai nyelveket beszélő 60 millió ember a kelet felől Vietnam,

délről a Maláj-félsziget és nyugat felől Észak-India által határolt területen

szétszórva él. A kínai nyelvcsaládok közül a negyedik és egyben utolsó a

tai-kadai család (köztük a thai és a lao), amelynek 50 millió beszélője Dél-

Kínától déli irányban egészen a thaiföldi félszigetig és nyugatra Mianmarig

szóródik szét (Id. 16.1 ábra).

Természetesen a miao-yaót beszélők nem valami ősi helikopterutazás

során szóródtak szét úgy, hogy itt és ott lepottyantották őket Ázsia

különböző vidékein. Gyanítható, hogy valaha sokkal egyenletesebb volt az

eloszlásuk, és ez akkor vált töredezetté, amikor más nyelvcsaládokat

beszélők terjeszkedni kezdtek, vagy arra kényszerítették a miao-yaót

beszélőket, hogy hagyjanak fel nyelvükkel. Valójában a nyelvi

töredezettséghez vezető folyamat nagy része az elmúlt 2500 év során

játszódott le, és történelmileg jól dokumentált. A mai thait, laót és burmait

beszélők ősei mind Dél-Kínából, és az azzal szomszédos területekről

érkeztek jelenlegi lakóhelyükre már a történelmi idők során, újra és újra

elárasztva a korábbi bevándorlók már letelepedett utódait. A kínai

nyelveket beszélők különösen erőteljesen szorították ki vagy

kényszerítették nyelvük feladására a többi népcsoport tagjait, akiket

lenéztek, és alacsonyabb rendűnek tartottak. A kínai Csou-dinasztia

krónikája (i. e. 1100-221) leírja, hogy a kínaiul beszélő államok miként

igázták le és olvasztották magukba Kína nem kínaiul beszélő lakosságának

nagy részét.

Többféle módon okoskodhatunk, ha Kelet-Ázsia sok ezer évvel ezelőtti

nyelvi térképét próbáljuk összerakni. Először is, visszájára fordíthatjuk a

legutóbbi évezred történelmileg ismert nyelvi terjeszkedéseit. Másodszor,

úgy is érvelhetünk, hogy azok a mai térségek, amelyeken csak egyetlen

nyelv vagy a hozzá tartozó nyelvcsalád található meg nagy, összefüggő

területeken, arról tanúskodnak, hogy a csoport földrajzi terjeszkedése csak

nemrégiben zajlott le, és még nem telt el elég idő ahhoz, hogy sok nyelvre

váljon szét. Végül pedig fordítva is okoskodhatunk, miszerint azok a mai

területek, amelyeken egy adott nyelvcsalád nyelveinek sokfélesége

tapasztalható, közelebb fekszenek a nyelvcsalád korai eloszlásának

központjához.

324

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

16.1. ábra. Kína és Délkelet-Ázsia
négy nyelvcsaládja

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

16.2. ábra. A mai politikai határok Kelet- és Délkelet-Ázsiában, a

nyelvcsaládok 16.1. ábrában bemutatott eloszlásának értelmezéséhez

Ha e háromféle érvelés segítségével próbáljuk visszaforgatni a

nyelvészet óráját, arra a következtetésre jutunk, hogy Észak-Kínát

eredetileg a kínait és más sino-tibeti nyelveket beszélők lakták; hogy Dél-

Kína különböző részeit a miao-yao, az ausztroázsiai és a tai-kadai

nyelveket beszélők egyaránt lakták; valamint, hogy a sino-tibeti nyelveket

beszélők Dél-Kínában mindenütt kiszorították a többi nyelvcsaládot

beszélők nagy részét. Még ennél is drámaibb nyelvi kavarodásnak kellett

végigsöpörnie a trópusi Délkelet-Ázsián, egészen Dél-Kínáig - Thaiföldön,

Mianmarban, Laoszban, Kambodzsában, Vietnamban és a Maláj-

félszigeten. Bármilyen nyelveket is beszéltek ott eredetileg, azok mára

minden bizonnyal teljesen kihaltak, mert úgy tűnik, valamennyi nyelv,

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

amelyet ezekben az országokban beszélnek, csak a közelmúltban tört be

oda, főleg Dél-Kínából, vagy, egy-két esetben, Indonéziából. Mivel miao-

yao nyelvek mára alig maradtak fenn, arra is gondolhatunk, hogy Dél-

Kínában egykor további nyelvcsaládok is voltak a miao-yao, az ausztro-

ázsiai és a tai-kadai nyelvek mellett, ám ezek után nem maradt fenn ma is

élő nyelv. Amint látni fogjuk, az ausztronéz nyelvcsalád (amelybe az

összes filippino és polinéz nyelv tartozik) lehetett az egyik olyan

nyelvcsalád, amely Kínában kiveszett, és amelyet csak azért ismerhetünk,

mert a csendes-óceáni szigeteken is elterjedt, és ott fennmaradt.

A nyelvek kelet-ázsiai cserélődése arra emlékeztethet bennünket, hogy

hogyan terjedtek el az európai nyelvek, elsősorban az angol és a spanyol

áz Újvilágban, amely korábban talán ezernél is több amerikai bennszülött

nyelvnek adott otthont. A közelmúlt történelméből tudjuk, hogy az angol

nem azért szorította ki végül az amerikai indián nyelveket, mert dallamos

volt az indián füleknek. A nyelvek kicserélődése sokkal inkább azzal járt

együtt, hogy az angolul beszélő bevándorlók háborúk, gyilkosságok és a

behurcolt betegségek által az indiánok nagy részét elpusztították, a

túlélőket pedig kényszerítették az angol, vagyis az új többségi nyelv

felvételére. A nyelvi csere közvetlen oka az a fölény volt, amelyet az

európaiak technológia és politika terén az indiánokkal szemben elértek,

ami végső soron viszont az élelmiszertermelés korai kialakulása által

nyújtott előnyökre vezethető vissza. Lényegében ugyanezekkel a

folyamatokkal magyarázható, hogy az ausztrál bennszülött nyelvek

helyére az angol lépett, vagy hogy az Egyenlítőtől délre fekvő Afrika

eredeti pigmeus és koiszan nyelveit kiszorították a bantu nyelvek.

így Kelet-Ázsia nyelvi felbolydulásai felvetnek egy szorosan ide kapcso-

lódó kérdést: mi tette lehetővé, hogy a sino-tibeti nyelveket beszélők

Észak-Kínából Dél-Kína felé, az ausztroázsiai és a többi eredeti dél-kínai

nyelvet beszélők pedig délre, a trópusi Délkelet-Ázsia irányába

terjeszkedjenek? Ezen a ponton kénytelenek vagyunk az archeológiához

fordulni segítségért, hogy megtudjuk, melyek azok a technológiai, politikai

és mezőgazdasági előnyök, amelyek nyilvánvalóan segítettek egyes

ázsiaiakat mások fölé kerekedni.

CS A K Ú G Y , M I N T B Á R H O L M Á S U T T a világban, az emberi

történelem túlnyomó részének régészeti nyomait Kelet-Ázsiában csak

kőszerszámokat használó, agyagedényekkel nem rendelkező vadászó-

gyűjtögetők törmelékei jelentik. Az első olyan kelet-ázsiai lelet, amely

valami másról szól, Kínából való, ahol az i. e. 7500 körüli időkből származó

haszonnövények maradványai, háziállatok csontjai, cserépedények és

csiszolt (neolitikus) kőszerszámok bukkantak fel. Ez az időpont a csiszolt

kőkorszak és élelmiszertermelés Termékeny Félholdon való megjelenését

követő ezer éven belül esik. Mivel azonban Kína előző ezer éve

régészetileg alig ismert, nemigen lehet eldönteni, hogy a kínai

élelmiszertermelés kezdetei egyidejűek voltak-e a Termékeny Félholdéval,

esetleg kicsit korábbiak vagy későbbiek. Azt mindenesetre elmondhatjuk,

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

hogy Kína volt a világ egyik első központja a növénynemesítés és az

állatok háziasítása terén.

Valójában elképzelhető, hogy Kínában az élelmiszertermelés

kialakulásának két vagy több független központja is volt. Említettem már

Kína hűvös, száraz északi felének és meleg, csapadékos déli részének

ökológiai különbségeit. Egy adott szélességi körön belül is vannak

környezeti különbségek a tengerpart mentén fekvő alföldek és a beljebb

fekvő magasabb területek között. Különböző környezeti adottságok mellett

mások az őshonos vadnövények, és ezáltal más és más növények álltak a

kezdő földművesek rendelkezésére Kína különböző részein. És valóban, a

legrégibb azonosított termény Észak-Kínában a köles két szárazságtűrő

faja, Dél-Kínában viszont a rizs, ami arra utal, hogy a növények

nemesítésének két külön - északi és déli - központja is lehetett.

Azokon a kínai ásatásokon, ahol a legkorábbi termények nyomaira buk-

kantak, háziasított disznók, kutyák és csirkék csontjai is a felszínre

kerültek. Ezekhez később apránként csatlakozott Kína sok más háziállata

és terménye is. Az állatok közül az ázsiai bivaly volt a legfontosabb (ekék

húzásához), míg mellékesnek számított a selyemhernyó, a kacsa és a lúd.

A későbbi ismert kínai termények között találjuk a szójababot, a kendert, a

citrusféléket, a teát, a sárgabarackot, az őszibarackot és a körtét.

Ráadásul, ahogy Eurázsia kelet-nyugati tengelye lehetővé tette, hogy az

ókorban sok kínai állat és termény eljusson nyugatra, úgy a nyugat-ázsiai

háziállatok és növények is elérték Kínát, és ott is fontossá váltak. Az ősi

Kína gazdaságának különösen fontos nyugati bővítményei voltak a búza és

az árpa, a tehén és a ló, valamint (kisebb mértékben) a juh és a kecske.

Ahogy a világon mindenütt, az élelmiszertermelés Kínában is fokozato-

san elvezetett a „civilizáció" egyéb jellegzetességeihez, amelyekről a 11-

14.

fejezetben szó volt. A kínai bronzművesség nagyszerű hagyománya az i. e.

III. évezredre nyúlik vissza, és ennek köszönhető az is, hogy Kína a világ

többi részét jóval megelőzve kezdett öntöttvasat készíteni, i. e. 500 körül.

A következő 1500 év során a kínai technológiai találmányok tömkelege

látott napvilágot (ahogy a 13. fejezetben láthattuk), köztük a papír, az

iránytű, a ta-licska és a puskapor. Az i. e. III. évezredben erődített városok

épültek, olyan temetőkkel, amelyekben a sírok változatossága a

dísztelentől a fényűzőig az egyre inkább kialakuló osztálykülönbségekről

árulkodik. A hatalmas városi védőfalak, a nagy paloták, majd végül az

Észak- és Dél-Kínát összekötő Nagycsatorna (a világ leghosszabb

csatornája; több mint 1600 km hosszú) azt is jelzik, hogy már rétegződő

társadalmakkal van dolgunk, amelyek uralkodói a köznép hatalmas

tömegeit tudták munkára fogni. Az i. e. II. évezredből maradt ránk írás, ami

valószínűleg még korábban alakult ki. A Kínában felbukkanó városokkal és

államokkal kapcsolatos régészeti ismereteinket kiegészítik az első kínai

dinasztiák írásos emlékei, a Hia dinasztiáig visszamenőleg, amely i. e.

2000 körül emelkedett fel.

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

Ami az élelmiszertermelés gyászosabb melléktermékeit, a fertőző

betegségeket illeti, nem tudjuk meghatározni, hogy a főbb óvilági eredetű

betegségek többsége az Óvilágon belül pontosan hol is ütötte fel a fejét.

Azonban a római- és középkori európai írások világosan beszámolnak arról,

hogy a bu-bópestis, és talán a himlő is, keletről érkeztek, úgyhogy ezek a

baktériumok kínai vagy kelet-ázsiai eredetűek lehetnek. Az influenza (ami

a sertéstől ered) még nagyobb valószínűséggel Kínában alakult ki, mivel

ott a sertést nagyon korán háziasítottak.

Kína mérete és ökológiai változatossága sok önálló helyi kultúra kialaku-

lásához vezetett, amelyek cserépedényeik és kézműves tárgyaik alapján

régészetileg megkülönböztethetők. Az i. e. IV évezred során ezek a

kultúrák földrajzilag terjeszkedtek, kapcsolatba kerültek egymással,

versengtek és összeolvadtak. Ugyanúgy, ahogy a háziállatok és termények

cseréje az ökológiailag változatos régiók között gazdagította a kínai

élelmiszertermelést, a változatos kultúrával rendelkező vidékek kapcsolata

gazdagította a kínai kultúrát és technológiát, az ellenséges fejedelemségek

vad rivalizálása ösztönzőleg hatott az egyre nagyobb és egyre jobban

centralizált államok kialakulására (14. fejezet).

Bár Kína észak-déli irányú dőlése gátolta a termények terjedését, az

sokkal kisebb akadályt jelentett, mint Amerikában vagy Afrikában, mert

Kínában az észak-déli irányú távolságok kisebbek, továbbá azért is, mert

Kínát nem szeli ketté sivatag, mint Afrikát és Észak-Mexikót, sem keskeny

földszoros, mint

Közép-Amerikát. Ehelyett Kína hosszú, kelet-nyugati irányú folyói (északon

a Sárga-folyó, délen a Jangce) segítették a termények és a technológia

terjedését a partvidék és a belső területek között, míg széles kelet-nyugati

kiterjedése és viszonylag szelíd felszíne - amely végül is lehetővé tette azt,

hogy a két folyórendszert csatornák kössék össze - az észak-déli irányú

kapcsolatokat segítették elő. Mindezek a földrajzi tényezők hozzájárultak

Kína korai kulturális és politikai egyesítéséhez, míg Nyugat-Európa, amely

hasonló területtel rendelkezik, de felszíne sokkal egyenetlenebb, és

nincsenek hasonló „egyesítő" folyói, mindmáig ellenállt a kulturális és

politikai egyesítésnek.

Voltak olyan találmányok Kínában, amelyek délről terjedtek észak felé,

legfőképpen a vasolvasztás és a rizstermesztés. A terjedés fő iránya

azonban északról dél felé mutatott. Ez a tendencia az írás esetében a

legvilágosabb: Elő-Azsiával ellentétben, ahol hemzsegtek az olyan korai

írásos rendszerek, mint a sumér ékírás, az egyiptomi hieroglifák, a hettita,

a minószi és a sémi ábécé, Kína csak egyetlen jól dokumentált írásos

rendszert hozott létre. Ezt Észak-Kínában dolgozták ki, ahonnan

továbbterjedt, feleslegessé tette vagy kiszorította az egyéb megszületőben

lévő rendszereket, és végül a Kínában ma is használatos írássá fejlődött.

Az észak-kínai társadalmak többi olyan jellegzetessége között, amelyek

déli irányban terjedtek, ott találjuk a bronzmű-vességet, a sino-tibeti

nyelveket és az államok kialakulását. Kína első három uralkodóháza, a

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

Hia-, a Sang- és a Csou-dinasztia, mind Észak-Kínában tűnt fel, az i. e. II.

évezredben.

Az i. e. I. évezredből fennmaradt írásokból kiviláglik, hogy addigra a kí-

nai származásúak (ahogy sokuk ma is) kezdték magukat magasabb

rendűnek érezni a nem kínai barbárokkal szemben, míg az észak-kínaiak

sokszor még a dél-kínaiakat is barbárokként kezelték. Például egy késői

Csou-dinasztia korabeli író az i. e. I. évezredből így írta le Kína népeit:

„Ama öt térség népeinek - a középső államoknak, valamint a Rongnak, a

Yinek és a többi őket övező vad törzsnek - mind más természetük volt,

amin nem lehetett változtatni. A keleti törzsek neve Yi volt. Hajukat

kibontva viselték, testüket tetoválták. Néhányuk úgy ette ételét, hogy meg

sem főzte tűzön." Majd azzal folytatta, hogy leírt különböző vad törzseket

délről, nyugatról és északról, amelyek hasonlóan barbár dolgokat

műveltek, például lábfejüket visszahajtották, homlokukat tetoválták,

állatbőröket viseltek, barlangokban éltek, nem ettek gabonaféléket és

természetesen ételeiket nyersen fogyasztották el.

Az észak-kínai Csou-dinasztia által létrehozott, vagy azok mintájára

létesített államok az i. e. I. évezred folyamán terjedtek el Dél-Kínában is,

aminek csúcspontja Kína politikai egyesítése volt a Csin-dinasztia alatt, i.

e. 221-ben.

Kulturális egyesülése is felgyorsult ebben az időszakban, mivel az

írástudatlan „barbárok" vagy beolvadtak a kínai államokba, vagy

utánozták azokat. A kulturális egyesítés időnként radikális volt: az első

Csin császár például az összes korábban írt történelmi könyvet

értéktelennek nyilvánította, és elrendelte elégetésüket, amit a korai kínai

történelemmel és írással kapcsolatos ismereteink igencsak megsínylették.

Ezek, és a többi drákói intézkedés bizonyára nagyban hozzájárult ahhoz,

hogy az észak-kínai sino-tibeti nyelvek Kína nagy részén elterjedtek, és

hogy a miao-yao és más nyelvcsaládok jelenlegi szórványos eloszlásuk

szintjére szorultak vissza.

Kína előnyének Kelet-Ázsián belül az élelmiszertermelésben, a

technológiában, az írásban és az államalakításban az volt a

következménye, hogy a kínai újítások erőteljesen hozzájárultak a

szomszédos térségek fejlődéséhez is. Például az i. e. IV évezredig a trópusi

Délkelet-Ázsia nagy részét még vadászó-gyűjtögetők lakták, akik kavicsból

és pattintott kövekből készült szerszámokat használtak, és az ún. hoabhini

hagyományhoz tartoztak, amely egy vietnami régészeti lelőhely, Hoa Bhin

után kapta nevét. Ettől kezdve a kínai eredetű termények, a neolit kori

technológia, a falusi élet és a dél-kínaihoz hasonló cserépedények

elterjedtek Délkelet-Ázsiában, valószínűleg a dél-kínai nyelvcsaládok

kíséretében. A trópusi Délkelet-Ázsia „elkínaiasodása" a bur-maiak,

laosziak és thaiok Dél-Kína felőli, déli irányú terjeszkedésével ért véget.

Ezek a mai népek mind dél-kínai rokonaik fiatal hajtásai.

Ez a kínai gőzhenger annyira elsöprő erejű volt, hogy a trópusi Délkelet-

Ázsia korábbi népei után csak kevés nyom maradt a térség mai lakosságá-

328 ■ H Á B O R Ú K , J Á R V Á N Y O K , T E C H N I K Á K

ban. Csak három hátramaradt vadászó-gyűjtögető csoport - a Maláj-

félsziget szemang negritói, az Andamán-szigetek lakói és a Sri Lanka-i

veddoid neg-ritók - emlékeztet arra, hogy a trópusi Délkelet-Ázsia korábbi

lakói sötétebb bőrűek és göndör hajúak lehettek, mint a mai új-guineaiak,

eltérően a világos bőrű, egyenes hajú dél-kínaiaktól és azoktól a mai

trópusi délkeletázsiaiaktól, akik ezek leszármazottai. Ezek a megmaradt

délkelet-ázsiai negri-tók lehetnek az utolsó túlélői annak a

forráspopulációnak, amely Új-Guineát elfoglalta. A szemang negritók

megmaradtak olyan vadászó-gyűjtögetőknek, akik a szomszédos

földművesekkel kereskednek, de átvettek egy ausztroázsiai nyelvet

ezektől a földművesektől - ugyanúgy, mint látni fogjuk, ahogy a fülöp-

szigeteki negritók és az afrikai pigmeus vadászó-gyűjtögetők átvettek

nyelveket földműves kereskedőtársaiktól. Csak a távoli Andamán-

szigeteken léteznek még olyan nyelvek, amelyek nem állnak rokonságban

a dél-kínai nyelvcsaládokkal - ezek az utolsó túlélői annak a valószínűleg

több száz délkelet-ázsiai bennszülött nyelvnek, amelyek mára kihaltak.

Még Koreára és Japánra is erősen hatott Kína, bár az ő földrajzi elszige-

teltségük Kínától biztosította, hogy nem veszítik el nyelvüket vagy testi és

genetikai sajátosságaikat úgy, mint a trópusi Délkelet-Ázsia. Korea és

Japán az i. e. II. évezred során vette át a rizst Kínától, az i. e. I. évezredre a

bronz-művességet, az írást pedig az i. sz. I. évezredben. A nyugat-ázsiai

búza és árpa is Kína közvetítésével jutott el Koreába és Japánba.

Egyáltalán nem túlzás, ha ilyen módon foglaljuk össze Kína jelentős sze-

repét a kelet-ázsiai civilizációban. Nem arról van szó, hogy az összes kelet-

ázsiai kulturális vívmány Kínából származott, és hogy a koreaiak, japánok

és a trópusi délkelet-ázsiaiak fantáziátlan barbárok voltak, akik semmivel

sem járultak hozzá. Az ősi japánok az elsők között voltak a fazekasság

terén, és jóval az élelmiszertermelés érkezése előtt vadászó-

gyűjtögetőkként már letelepedtek olyan falvakban, amelyeket a bőséges

tengeri táplálék tartott el. Néhány terményt is valószínűleg elsőként vagy

önállóan háziasítottak Japánban, Koreában és a trópusi Délkelet-Ázsiában.

Mégsem mérhetők Kína szerepéhez. A kínai kultúra presztízse például

még mindig olyan nagy Japánban és Koreában, hogy Japánnak esze

ágában sincs elvetni kínai eredetű írásos rendszerét, noha az csak

nehézkesen adja vissza a beszélt japán nyelvet, Korea pedig csak most

kezdi esetlen, kínai eredetű írását saját csodálatos han'gül ábécéjére

cserélni. A Japánban és Koreában állhatatosan fennmaradó kínai írás a

csaknem 10 000 évvel ezelőtti kínai növénynemesítés és állatháziasítás

élénk XX. századi öröksége. Az első keletázsiai földművesek sikereinek

köszönhetően Kína kínai lett, a többi nép pedig (ahogy a következő

fejezetből kiderül) Thaiföldtől a Húsvét-szigetekig rokonaik.

M O T O R C S Ó N A K
P O L I N É Z I Á B A

C S E N D E S -Ó C E Á N I S Z I G E T E K T Ö R T É N E L M É T
S Z Á M O M R A D I Ó H É J -ban nagyszerűen összefoglalta egy eset,

amely akkor történt, amikor három indonéz barátommal besétáltam egy

üzletbe Jayapurában, indonéz Új-Guinea fővárosában. Barátaim neve

Achmad, Wiwor és Sauakari volt, az üzletet pedig egy Ping Wah nevű

kereskedő vezette. Achmad, az indonéz kormánytisztviselő volt a főnök,

mert ő és én épp egy környezeti kutatást szerveztünk a kormány számára,

és Wiwor és Sauakari pedig felbérelt helyi segítőink voltak. Achmad

azonban korábban sohasem járt Új-Guinea hegyi erdeiben, és fogalma sem

volt arról, hogy milyen felszerelésre lesz szükség. Az eredmény komikus

volt.

A

Amikor barátaim beléptek az üzletbe, Ping Wah épp egy kínai újságot ol-

vasgatott. Mikor Wiworra és Sauakarira nézett, tovább olvasott, de azonnal

a pult alá gyűrte az újságot, amint észrevette Achmadot. Achmad kézbe

vett egy baltafejet, mire Wiwor és Sauakari nevetésben tört ki, mert

fordítva tartotta. Megmutatták neki, hogyan kell helyesen tartani és

kipróbálni. Ezután Achmad és Sauakari Wiwor mezítelen lábára néztek;

Wiwor soha életében nem hordott cipőt, és lábujjai szélesen szétterültek.

Sauakari kiválasztotta a lehető legszélesebb cipőt, és Wiwor lábához

mérte, de a cipő még mindig túl keskeny volt, amitől viszont Achmad,

Sauakari és Ping Wah kezdett nagy ha-hotázásba. Achmad felkapott egy

műanyag fésűt, hogy kifésülje erős, egyenes, fekete haját. Egy pillantást

vetett Wiwor sűrű, göndör hajára, és átnyújtotta

336

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

neki a fésűt. Persze, a fésű azonnal elakadt Wiwor hajában, majd amikor

elkezdte rángatni, eltört. Mindenki nevetett, kivéve Wiwort. Ő

válaszképpen emlékeztette Achmadot, hogy sok rizst vegyen, mert az új-

guineai hegyi falvakban nemigen lehet egyéb élelmet vásárolni, mint

édesburgohyát, amitől felfordul Achmad gyomra - újabb nevetés.

A nagy nevetgélés ellenére éreztem a helyzet mögött megbúvó

feszültséget. Achmad jávai volt, Ping Wah kínai, Wiwor új-guineai

hegylakó, Sauakari pedig új-guineai alföldi az északi partról. A jávaiak

kezében van az indonéz kormány, amely az 1960-as években kebelezte be

Új-Guinea nyugati részét, az új-guineai ellenállást pedig bombákkal és

gépfegyverekkel törte le. Achmad később úgy döntött, hogy a városban

marad, az erdei kutatásokat pedig rám, Wiworra és Sauakarira hagyja.

Magyarázatképpen erős, egyenes, az új-guineaiakétól nagyon elütő hajára

mutatott, és elmondta, hogy az új-guineaiak bárkit megölnének, akinek

ilyen haja van és nincs kellőképp felfegyverkezve.

Ping Wah azért tette el újságját, mert kínai írások behozatala indonéz

Új-Guineára névleg tilos. Indonézia nagy részén a kereskedők kínai

bevándorlók. A kölcsönös, lappangó félelem a gazdaságilag domináns

kínaiak és a politikailag domináns jávaiak között 1966-ban véres

forradalom formájában tört ki, amelyben a jávaiak több százezer kínait

mészároltak le. Mint új-guineaiak, Wiwor és Sauakari osztották a legtöbb

új-guineai rosszallását a jávai kormánnyal szemben, de egymás csoportját

szintén lenézték. A hegylakók az alföldieket rozoga szágóevőknek tartják,

akik viszont a hegylakókat emlegetik úgy, mint primitív nagyfejűeket,

amivel egyaránt utalnak sűrű, göndör hajukra és hírhedt arroganciájukra.

így hát néhány nappal azután, hogy Wiworral és Sauakarival felütöttem

elszigetelt erdei táboromat, nem jártak messze attól, hogy baltával

menjenek egymásnak.

Az Achnad, Wiwor, Sauakari és Ping Wah által képviselt csoportok fe-

szültségei jellemzik Indonézia politikáját, amely a világ negyedik

legnépesebb országa. A mai feszültségek gyökerei évezredekre nyúlnak

vissza. Amikor a nagyobb tengerentúli népvándorlásokra gondolunk,

általában azokra helyezzük a hangsúlyt, amelyek Kolumbusz és Amerika

felfedezése óta játszódtak le, valamint az azt követő népességcserékre,

amikor is európaiak nem európaiakat szorítottak ki már a történelmi

időkben. Ám Kolumbusz előtt is voltak már nagy, tengerentúli

népvándorlások, és olyan történelem előtti népességcserék, amelyek

során nem európai népek vették át más nem európai népek helyét. Wiwor,

Achmad és Sauakari három olyan prehisztorikus néphullámot képviselnek,

amelyek az ázsiai anyakontinensről vágtak neki hajóikkal a

Csendes-óceánnak. Wiwor hegyi népe feltehetőleg egy korai hullám leszár-

mazottja, amely Ázsia felől érkezett, és kb. 40 000 évvel ezelőtt foglalta el

Új-Guineát. Achmad ősei végső soron a dél-kínai partokról érkeztek Jávára,

úgy 4000 évvel ezelőtt, ezzel teljesen kiszorítva az ottani népet, amely Wi-

wor őseivel állt rokonságban. Sauakari ősei kb. 3600 évvel ezelőtt érték el

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

Új-Guineát, ugyanannak a hullámnak a részeként, amely a dél-kínai

partoktól indult, míg Ping Wah ősei mindig is Kínában éltek.

Az a népvándorlás, amely Achmad őseit Jávára, Sauakariét pedig Új-Gui-

neára juttatta, vagyis az ausztronéz terjeszkedés az elmúlt 6000 év egyik

legnagyobb méretű népvándorlása volt. Ennek egyik ágából lettek a

polinézek, akik a Csendes-óceán legtávolabbi szigeteit népesítették be, és

amely a neolitikum egyik legnagyobb tengerjáró népe volt. A földgolyó

több mint felén, Madagaszkártól a Húsvét-szigetekig ma ausztronéz

nyelveket beszélnek anyanyelvként. E könyvben a jégkorszak óta lezajlott

népvándorlások között az ausztronéz terjeszkedés központi helyet foglal el

mint az egyik legfontosabb megmagyarázandó jelenség. Miért történt,

hogy a végső soron Kínából származó ausztronézek foglalták el Jávát és

Indonézia többi részét, és szorították ki az eredeti lakosságot ahelyett,

hogy az indonézek foglalták volna el Kínát és szorították volna ki a

kínaiakat? Miután egész Indonéziát birtokba vették, miért nem tudtak az

ausztronézek több területet elfoglalni, mint egy keskeny parti csík Új-

Guinea alföldjein, és miért voltak teljességgel képtelenek Wiwor népét

kiszorítani az új-guineai hegyekből? Hogyan lettek a kínai emigránsokból

polinézek?

NA P J A I N K B A N JÁ V A , a legkeletibbeket kivéve a legtöbb indonéz

sziget és a Fülöp-szigetek lakossága meglehetősen homogén.

Megjelenésüket és génjeiket tekintve e szigetek lakói hasonlítanak a dél-

kínaiakra, de még inkább a trópusi délkelet-ázsiaiakra, különösen azokra,

akik a Maláj-félszigeten laknak. Nyelveik ugyanilyen homogének: bár a

Fülöp-szigeteken és Nyugat- és Közép-Indonéziában 374 nyelvet

beszélnek, mindegyik közeli rokonságban van a többivel, és az ausztronéz

nyelvcsalád ugyanazon alosztályába tartoznak (a nyugat-malajo-

polinézbe). Ausztronéz nyelvek az ázsiai anyakontinensre a Maláj-

félszigeten át jutottak el, foltokban Vietnamba és Kambodzsába, valamint

a legnyugatibb szigetek, Szumátra és Borneó közelébe, de ezeken kívül

sehol nem találhatók meg a kontinensen (17.1. ábra). Egyes ausztronéz

szavak az angolba is átkerültek, például a „taboo" (tabu) és a „tattoo"

(tetoválás), amelyek egy polinéz nyelvből származnak, a „boondocks"

(dzsungel),

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

17.1. ábra. Az ausztronéz nyelvcsalád négy alcsaládból áll, amelyekből

három csak Tajvanon található meg, egy pedig (a malájo-polinéz) széles

körben elterjedt. Az utóbbi alcsaládnak is van viszont két al-alcsaládja, a

nyugati malajo-polinéz (NyMP) és a közép-keleti malajo-polinéz (KKMP). Ez

utóbbinak van négy al-al-alcsaládja: keleten az igen gyakori óceániai, és

még három másik nyugaton, egy sokkal kisebb területen, amely magában

foglalja Halmaherát, Kelet-Indonézia közeli szigeteit és Új-Guinea nyugati

végét

amely a fülöp-szigeteki tagalog nyelvből ered, valamint az „amok"

(„ámok"), a „batik" (batik) és az „orangután" (orangután) a malájból

terjedt el.

Indonéziának és a Fülöp-szigeteknek ez a genetikai és nyelvi

hasonlósága először ugyanolyan meglepő, mint a Kínában uralkodó nyelvi

egység. A híres jávai Homo erectus maradványai azt bizonyítják, hogy az

ember legalábbis Nyugat-Indonéziát már egymillió évvel ezelőtt birtokba

vette. Ennyi időnek elégnek kellett lennie ahhoz, hogy kialakuljon a

genetikai és nyelvi sokszínűség, és létrejöjjenek olyan trópusi

sajátosságok, mint sok más trópusi népnél a sötét bőr - az indonézeknek

és a filippínóknak azonban világos a bőre.

Az is meglepő továbbá, hogy az indonézek és a filippínók világos bőrü-

kön és génjeiken kívül más külső vonásaikban is olyannyira hasonlítanak a

trópusi délkelet-ázsiaiakhoz és a dél-kínaiakhoz. Egy pillantás a térképre,

és nyilvánvalóvá lesz, hogy Indonézia jelentette az egyetlen olyan lehetsé-

ges útvonalat, amelyen az emberek eljuthattak Új-Guineába és

Ausztráliába 40 000 évvel ezelőtt, úgyhogy naivan azt gondolhatnánk,

hogy a mai indonézek olyanok, mint a mai új-guineaiak és ausztrálok.

Valójában azonban csak kevés új-guineai jellegű populáció él a Fülöp-

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

szigetek és Nyugat-Indonézia körzetében, nevezetesen a negritók, akik a

Fülöp-szigetek hegyvidékén élnek. Ahogy az a három megmaradt új-

guineai jellegű populáció, amelyeket a trópusi Délkelet-Ázsiával

kapcsolatban említettem meg (16. fejezet), a Fülöpszigeteki negritók is

olyan populációk maradványai lehetnek, amelyek Wiwor népének ősei

voltak, még mielőtt elérték Új-Guineát. Még ezek a negritók is filippino

szomszédaikhoz hasonló ausztronéz nyelveket beszélnek, ami arra utal,

hogy (akárcsak a malajziai szemang negritók és az afrikai pigmeusok) ők is

elvesztették eredeti nyelvüket.

Ezek a tények erősen azt sugallják, hogy a közeli múltban vagy trópusi

délkelet-ázsiaiak, vagy ausztronéz nyelveket beszélő dél-kínaiak

áramlottak be a Fülöp-szigetekre és Indonéziába, ahol a Fülöp-szigeteki

negritók kivételével kiszorították az összes korábbi lakót, és az összes

kisebb eredeti nyelvet. Ez nyilvánvalóan csak nemrégiben mehetett végbe,

mivel még nem telt el elég idő ahhoz, hogy a gyarmatosítók bőre

besötétüljön, külön nyelvcsaládok alakuljanak ki, vagy hogy sajátos

genetikai jellemzők vagy változatosság jöjjön létre. A nyelvek száma

természetesen sokkal nagyobb, mint a Kínán belüli domináns nyelveké (8),

de azoknál nem változatosabb. A hasonló nyelvek bősege a Fülöp-

szigeteken és Indonéziában pusztán azt a tényt tükrözi, hogy a szigetek

soha nem mentek keresztül olyan politikai és kulturális egyesülésen, mint

Kína.

A nyelvi eloszlás részletei értékes iránymutatással szolgálnak a

feltételezett ausztronéz terjeszkedés útvonalával kapcsolatban. A teljes

ausztronéz nyelvcsalád 959 nyelvből áll, amelyek négy alcsaládba

oszthatók. A négy alcsalád egyike azonban, a malajo-polinéz, a 959

nyelvből 945-öt foglal magába, és az ausztronéz család földrajzi

kiterjedésének szinte egészét lefedi. Mielőtt az indoeurópai nyelveket

beszélő európaiak a közelmúltban tengerentúli terjeszkedésbe kezdtek, az

ausztronéz volt a világon a legelterjedtebb nyelvcsalád. Ez arra utal, hogy

a malajo-polinéz alcsalád csak nemrégiben szakadt el az ausztronéz

családtól, és az ausztronéz őshazától messzire terjedve sok helyi nyelvet

hozott létre, amelyek mindegyike még mindig közeli rokonságban áll

egymással, mert túl kevés idő telt el ahhoz, hogy nagyobb nyelvi

különbségek alakuljanak ki köztük. Az ausztronéz őshaza helyét keresve

tehát nem a malajo-polinézre, hanem a másik három ausztronéz alcsaládra

kell összpontosítanunk, amelyek sokkal jobban különböznek egymástól és

a malajo-poli-néztől, mint ahogy a malajo-polinéz al-alcsaládjai

különböznek egymástól.

A helyzet az, hogy a másik három alcsalád eloszlása megegyező;

mindegyik elenyésző a malajo-polinéz eloszlásához képest. Csak a Tajvan

szigetén élő őslakosok beszélik őket, mindössze 150 km-re a dél-kínai

partoktól. A tajvani őslakosok jórészt csak maguk voltak a szigeten, míg a

kontinensről érkező kínaiak nem kezdtek nagy számban letelepedni az

utóbbi ezer év során. 1945 után újabb kínaiak érkeztek, főleg azt

követően, hogy a kínai kommunisták legyőzték a kínai nacionalistákat

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

1949-ben, így az őslakosok ma Tajvan lakosságának mindössze 2%-át

alkotják. Az, hogy a négy ausztronéz alcsaládból három Tajvanon

koncentrálódik, arra enged következtetni, hogy, a jelenlegi ausztronéz

területen belül Tajvan az az őshaza, ahol az ausztronéz nyelveket

legtovább beszélték, és ahol következésképpen ezeknek legtöbb idejük

volt különválni egymástól. Az összes többi ausztronéz nyelv, a

madagaszkáriaktól a húsvét-szigeteki nyelvekig egy Tajvanról induló

terjeszkedés eredményeként jöhetett létre.

Vizs G Á L J U K M E G M O S T a régészeti bizonyítékokat! Bár az ősi

falvak maradványai közt nem találunk megkövült szavakat a csontok és

cserepek mellett, mégis sok minden kiderül olyan népvándorlásokról és

tárgyakról, amelyeket különböző nyelvekkel lehet összefüggésbe hozni. A

világ többi részéhez hasonlóan a jelenlegi ausztronéz területet - Tajvant, a

Fülöp-szigeteket, Indonéziát és számos csendes-óceáni szigetet -

eredetileg vadászó-gyűjtöge-tők lakták, akik nem rendelkeztek

agyagedényekkel, csiszolt kőszerszámok-kal, háziállatokkal és

terményekkel. (Az általánosítás alól csak Madagaszkár, Kelet-Melanézia,

Polinézia és Mikronézia távoli szigetei kivételek, amelyekre a vadászó-

gyűjtögetők sosem jutottak el, és az ausztronéz terjeszkedés előtt teljesen

lakatlanok voltak.) Az első olyan régészeti lelet, amely valami másról

tanúskodik, Tajvanról származik. Úgy az i. e. IV évezredtől kezdve csiszolt

kőszerszámok, és egy jellegzetesen díszített cserépedény-stílus, a korábbi

délkínai fazekasságból eredő Ta-p'-en-k'eng fazekasság jelenik meg

Tajvanon és a vele szemközti dél-kínai partokon. Későbbi tajvani

helyszínekről származó rizs- és kölesmaradványok a mezőgazdaság

jelenlétét bizonyítják.

A Tajvanon és a dél-kínai partokon talált Ta-p'-en-k'eng lelőhelyek tele

vannak halszálkával és puhatestűek héjával, valamint hálónehezékként

használt kövekkel és fakenu kivájására alkalmas bárdokkal. Nyilvánvaló,

hogy Tajvan első neolitikumkori lakói olyan vízi járművekkel rendelkeztek,

amelyek alkalmasak voltak mélytengeri halászatra és arra, hogy

rendszeresen átkeljenek velük a szigetet a kínai partoktól elválasztó

Tajvani-szoroson. így a Tajvani-szoros lehetett az a gyakorlópálya, ahol az

anyaországbeli kínaiak nyílt tengeri hajóstudományukat kifejlesztették,

aminek segítségével aztán megkezdhették a csendes-óceáni terjeszkedést.

A kéregverő az egyik olyan speciális tárgy, amely a tajvani Ta-p'-en-

k'eng-kultúrát összekapcsolhatja későbbi csendes-óceáni

szigetkultúrákkal; ez egy olyan kőeszköz, amellyel bizonyos fafajok rostos

kérgéből kötelet vertek, hálót és ruhát készítettek. Miután a csendes-

óceáni népek túlmentek azon a határon, amelyen belül a gyapjas

háziállatok és a rostos termények megélnek, és így szőtt ruházatot

biztosítanak, öltözködésük alapja a „kéregruha" lett. A Rennell-sziget

(tradicionális polinéz sziget, ahol csak az 1930-as években kezdett el

hódítani a nyugati kultúra) lakói elmondták nekem, hogy az el-

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

nyugatiasodásnak az volt a csodálatos mellékhatása, hogy a sziget

csendessé vált. Elhallgattak a kéregverők, amelyekkel azelőtt nap mint

nap hajnaltól alkonyatig mindenütt a fák kérgét csapkodták!

Nagyjából egy évezreddel azután, hogy a Ta-p'-en-k'eng-kultúra eljutott

Tajvanra, a régészeti leletek tanúsága szerint a kétségtelenül abból fakadó

kultúrák egyre távolabb és távolabb terjedtek Tajvantól, míg végül az

egész mai ausztronéz területet betöltötték (17.2. ábra). A leletek között

vannak csiszolt kőszerszámok, agyagedények, háziasított disznók csontjai

és terménymaradványok. Tajvanon például a díszes Ta-p'-en-k'eng

agyagedények helyét átvették a dísztelen, nyers vagy vörös edények,

amelyek a Fülöp-szigeteken és az indonéz Celebeszen és Timoron is

felbukkantak. Ez a fazekasságból, kőszerszámokból, háziállatokból és

terményekből álló kulturális „csomag" i. e. 3000 körül tűnt fel a Fülöp-

szigeteken, i. e. 2500 körül az indonéz Celebeszen, Észak-Borneón és

Timoron, i. e. 2000 körül Jáván és Szumátrán, és i. e. 1600 körül Új-Guinea

térségében. Ott, amint látni fogjuk, a terjeszkedés egy motorcsónak

sebességével haladt tovább, ahogy a kulturális csomag hordozói

elviharzottak kelet felé, a Csendes-óceán korábban lakatlan részébe, a

Salamon-szigeteken túl. A terjeszkedés utolsó szakaszai az i.sz. első

évezredben oda vezettek, hogy az összes emberi életre alkalmas polinéziai

és mikronéziai szigetet meghódították. Megdöbbentő módon azonban

nyugat felé is folyt a terjeszkedés, az Indiai-óceánon át Afrika keleti

partjáig, aminek az eredménye Madagaszkár szigetének elfoglalása volt.

Legalábbis addig, míg a terjeszkedés el nem érte Új-Guinea partjait, a

szigetek közötti utazás duplakivetős vitorlás kenukon zajlott, amelyekből

ma is sok van Indonézia-szerte. Ez a hajóforma lényeges előnyt jelentett

azokkal az

17.2. ábra. Az ausztronéz terjeszkedés útvonalai, az egyes térségek

elérésének hozzávetőleges időpontjával. 4a = Borneó, 4b = Celebesz, 4c

= Timor (i. e. 2500 körül), 5a - Halmahera (i. e. 1600 körül), 5b = Jáva, 5c

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

= Szumátra (i. e. 2000 körül), 6a — Bismarck-szigetek (i. e. 1600 körül), 6b

— Malájfélsziget, 6c = Vietnam (i. e. 1000 körül), 7 — Salamon-szigetek (i.

e. 1600 körül), 8 = Santa Cruz, 9c = Tonga, 9d = Új-Kaledónia (i. e. 1200

körül), 10b = Társaság-szigetek, 10c = Cook-szigetek, 1 la = Tuamotu-

szigetek (időszámításunk kezdete körül).

egyszerű, kivájt kenukkal szemben, amelyek a világon mindenütt a

legelterjedtebbek voltak a kontinensek belsejében, a vízi utak mentén élő

tradicionális népek körében. A kivájt kenu, mint neve is mutatja, nem több,

mint egy tömör farönk „kivájva" (vagyis a belsejében üreggel); az üreg

kivájásához és a kenu végeinek megformálásához bárdot használtak. Mivel

a kenu ugyanolyan kerek fenekű, mint a farönk, amelyből kivájták, a

súlyeloszlás legkisebb egyenetlensége is felboríthatja a kenut a túlsúlyos

rész irányába. Ami engem illet, akárhányszor új-guineai evezőseim

társaságában ilyen kenun jártam Új-Guinea folyóit, utam nagy részét

rettegésben töltöttem: úgy tűnt, minden apró mozdulatom azzal a

kockázattal jár, hogy a kenu felborul, jómagam pedig távcsövestül közeli

kapcsolatba kerülök a krokodilokkal. Az új-guineaiak magabiztosnak

tűnnek kenuikban, mikor nyugodt tavakon és folyókon evezgetnek, de

ezekkel a kivájt rönkökkel még ők sem mennek ki a tengerre, a

legenyhébb hullámzás mellett sem. így valamiféle stabilizáló

alkalmatosságra feltétlenül szükség volt, nemcsak az Indonéziát átszelő

ausztronéz terjeszkedéshez, de még Tajvan első meghódításához is.

A megoldás az volt, hogy két kisebb rönköt („kivetőket") szereltek fel a

hajótesttel párhuzamosan, attól 1-2 méter távolságra, mindkét oldalra

egyet-egyet, amelyeket a testre merőlegesen felszerelt rudakra erősítettek

fel. Ha a hajótest elkezd dőlni az egyik oldalra, az azon az oldalon lévő

kivetőre ható felhajtóerő megakadályozza a kivető elmerülését, és ezáltal

gyakorlatilag lehetetlenné teszi, hogy a jármű felboruljon. A duplakivetős

vitorlás kenu feltalálása az a technológiai áttörés, amely kiválthatta az

ausztronéz terjeszkedést a kínai anyaország felől.

A R É G É S Z E T I És A N Y E L V I bizonyítékok között két szembeszökő

egybeesés is alátámasztja azt a következtetést, hogy azok az emberek,

akik a neolitikum kultúráját Tajvanra, a Fülöp-szigetekre és Indonéziába

hozták több ezer évvel ezelőtt, ausztronéz nyelveket beszéltek, és a

szigeteken ma is élő ausztronéz nyelvű lakosság ősei voltak. Először is,

mindkét típusú bizonyíték egyértelműen azt mutatja, hogy a dél-kínai

partokról induló terjeszkedésnek Tajvan elfoglalása volt az első szakasza,

és onnan a következő lépés a Fülöp-szigetek és Indonézia birtokbavétele

volt. Ha a terjeszkedés a trópusi délkelet-ázsiai Maláj-félsziget felől zajlott

volna a legközelebbi indonéz sziget, Szumátra, majd ezt követően a többi

indonéz sziget, és végül a Fülöp-szigetek és Tajvan felé, akkor az

ausztronéz nyelvcsaládon belül ma a Maláj-félszigeten és a Szumátrán

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

beszélt nyelvek között találnánk a legmélyebb szakadékot (ami a legtöbb

eltelt időt tükrözné), míg Tajvan és a Fülöp-szigetek nyelvei csak

nemrégiben váltak volna ketté egyetlen alcsaládon belül. Ehelyett a legna-

gyobb különbségeket Tajvanon találjuk, míg a Maláj-félsziget és Szumátra

nyelvei ugyanabba az al-alcsaládba esnek: a nyugat-malajo-polinéz egy

fiatal al-alcsaládjába, ami maga is egy meglehetősen friss ága a malajo-

polinéz alcsaládnak. A nyelvi kapcsolatok e részletei tökéletesen

megegyeznek az archeológiai bizonyítékokkal abban, hogy a Maláj-

félsziget elfoglalása újabb keletű, és inkább követte, mint megelőzte

Tajvan, a Fülöp-szigetek és Indonézia elfoglalását.

A régészeti és nyelvi bizonyítékok másik egybeesése azzal a kulturális

csomaggal kapcsolatos, amelyet az ősi ausztronézek használtak. A

régészet e kultúra közvetlen bizonyítékait nyújtja cseréptárgyak,

sertéscsontok, halszálkák stb. formájában. Először talán elgondolkodtató

lehet, hogy egy nyelvész, aki csak olyan mai nyelveket tanulmányoz,

amelyeknek íratlan ősi alakjait homály fedi, hogyan is tudná kitalálni, hogy

voltak-e sertéseik azoknak az auszt-ronézeknek, akik 6000 évvel ezelőtt

éltek Tajvanon. A megoldás az, hogy eltűnt ősi nyelvek (ún. protonyelvek)

szókincsét rekonstruáljuk úgy, hogy összevetjük a belőlük eredő modern

nyelvek szókincsével.

A „juh" szó például az Írországtól Indiáig megtalálható indoeurópai

nyelvcsalád számos nyelvén meglehetősen hasonló: „avis", „avis", „ovis",

„oveja", „ovca", „owis" és „oi" - litvánul, szanszkritul, latinul, spanyolul,

oroszul, görögül és írül. (Az angol „sheep" nyilvánvalóan más tőből ered,

de az eredeti tő még az angolban is megtalálható a „ewe" [[anyajuh]]

szóban). Ha összehasonlítjuk azokat a hangzóváltozásokat, amelyeken a

különböző mai indoeurópai nyelvek keresztülmentek történelmük során,

arra következtethetünk, hogy az eredeti forma az „owis" volt, azon az ősi

indoeurópai nyelven, amelyet kb. 6000 évvel ezelőtt beszéltek. Ezt az

íratlan ősi nyelvet proto-indoeurópai nyelvnek nevezzük.

Nyilvánvaló, hogy a proto-indoeurópaiaknak 6000 évvel ezelőtt voltak

ju-haik; ezt a régészek is alátámasztják. Szókincsükből még csaknem

kétezer szót lehet hasonlóképpen rekonstruálni, olyanokat is, mint a

„kecske", a „ló", a „kerék", a „fivér", és a „szem". Ám nincs

rekonstruálható proto-indoeurópai szó a lőfegyverre, amely a különböző

modern indoeurópai nyelveken különböző tövekből ered: angolul „gun",

franciául „fusil", oroszul „oruzs", és így tovább. Ez nem meglepő; 6000

évvel ezelőtt nem is létezhetett szó a lőfegyverre, hisz' azt csak az elmúlt

1000 év során találták fel. Mivel az indoeurópai nyelvek nem örököltek

olyan közös szótövet, amelynek ez volt a jelentése, valamennyi nyelvnek

meg kellett alkotnia egy új szót (vagy kölcsönözni egyet) a lőfegyverek

feltalálása után.

Ha ugyanígy folytatjuk, a mai tajvani, fülöp-szigeteki, indonéz és polinéz

nyelveket összevetve rekonstruálhatjuk a távoli múltban használt proto-

ausztronéz nyelvet. Senki számára nem meglepő, hogy a rekonstruált

proto-ausztronéz nyelvben voltak olyan szavak, mint „kettő", „madár",

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

„fül" és „fejtetű"; hiszen a proto-ausztronézek természetesen tudtak

kettőig számolni, ismerték a madarakat, és voltak füleik és tetveik. Sokkal

érdekesebb azonban, hogy a rekonstruált nyelv tartalmazott szavakat a

disznóra, a kutyára és a rizsre, amelyek ennélfogva bizonyára részét

képezték a proto-ausztronéz kultúrának. A rekonstruált nyelv tele van

olyan szavakkal is, amelyek tengeri gazdálkodásra utalnak, például

„kivetős kenu", „vitorla", „óriáskagyló",

„polip", „varsa" és „tengeri teknős". Bárhol és bármikor is éltek a proto-

ausztronézek, kultúrájuk nyelvészeti bizonyítékai megegyeznek azokkal a

régészeti bizonyítékokkal, amelyek egy fazekasságot ismerő, tenger-

orientált élelmiszertermelő népről tanúskodnak, amely kb. 6000 évvel

ezelőtt élt Tajvanon.

Ugyanezt az eljárást alkalmazhatjuk a proto-malajopolinéz nyelv

rekonstruálásához, amely az ausztronézek ősi nyelve volt, miután

elhagyták Tajvant. A proto-malajopolinéz nyelv sok olyan trópusi

terményre tartalmaz szavakat, mint a tarógyökér, a kenyérfa gyümölcse, a

banán, a yamgyökér és a kókuszdió, amelyekre nincs rekonstruálható szó

a proto-ausztronézben. A nyelvészeti bizonyítékok tehát arra utalnak, hogy

több trópusi termény neve került be az ausztronéz repertoárba a Tajvanról

való kivándorlást követően. Ez a következtetés megegyezik a régészeti

leletekkel; ahogy a területszerző földművesek Tajvanról (amely az

Egyenlítőtől nagyjából 23 fokkal északra fekszik) dél felé, az egyenlítői

trópusok felé terjeszkedtek, egyre nagyobb mértékben a gumós és fán

termő trópusi növényekre voltak utalva, amelyeket aztán magukkal is

vittek a Csendes-óceán trópusi vidékére.

Hogy lehetséges, hogy ezek az ausztronéz nyelvet beszélő földművesek

Dél-Kínából indulva Tajvanon keresztül olyan tökéletesen ki tudták

szorítani a Fülöp-szigetek és Nyugat-Indonézia eredeti vadászó-gyűjtögető

lakosságát, hogy az eredeti lakosok után csak csekély genetikai nyomok

maradtak, nyelviek pedig egyáltalán nem? Az okok hasonlóak azokhoz,

amelyeknek köszönhetően az európaiak kiszorították vagy kiirtották az

ausztrál bennszülötteket az elmúlt két évszázad során, és amelyek miatt a

dél-kínaiak átvették az eredeti trópusi délkelet-ázsiaiak helyét: a

földművesek sokkal sűrűbb populációi, jobb szerszámaik és fegyvereik,

fejlettebb vízi járműveik és hajózási ismereteik, valamint azok a fertőző

betegségek, amelyekkel szemben a földművesek valamennyire ellenállóak

voltak, a vadászó-gyűjtögetők viszont nem. Az ázsiai anyakontinensen az

ausztronéz nyelvet beszélő földművesek azért tudták hasonlóképpen

kiszorítani a Maláj-félsziget korábbi vadászó-gyűjtögetőinek egy részét,

mert az ausztronézek dél és kelet felől foglalták el a félszigetet (az indonéz

Szumátra és Borneó felől), míg nagyjából ugyanakkor az ausztroázsiai

nyelvet beszélő földművesek észak (Thaiföld) felől érkeztek a félszigetre.

Más ausztronézeknek sikerült letelepedniük Dél-Vietnam és Kambodzsa

egyes részein; belőlük lett e két ország mai chamic kisebbsége.

Az ausztronéz földművesek azonban Délkelet-Ázsiában nem tudtak

mesz-szebbre terjeszkedni, mert az ausztroázsiai és tai-kadai földművesek

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

addigra már elfoglalták a korábbi vadászó-gyűjtögetők helyét, és ezekkel

szemben az ausztronéz földművesek semmiféle előnnyel nem

rendelkeztek. Bár arra következtetünk, hogy az ausztronéz nyelvet

beszélők Dél-Kína partjairól származtak, a kínai anyaországon belül az

ausztronéz nyelveket sehol nem beszélik, talán mert ezek is a közé a több

száz korábbi kínai nyelv közé tartoztak, amelyek a sino-tibeti nyelvek

beszélőinek déli irányú terjeszkedése folytán kihaltak; az általános nézet

szerint azonban az ausztronézhez legközelebb álló nyelvcsaládok a tai-

kadai, az ausztroázsiai és a miao-yao. így, bár Kínában az ausztronéz

nyelvek nem élték túl a kínai dinasztiák áradatát, egyes testvérvagy

rokonnyelveik igen.

VÉ G I G K Ö V E T T Ü K H Á T A Z A U S Z T R O N É Z terjeszkedés kezdeti

szakaszait, 4000 km-re Dél-Kína partjaitói, Tajvanon és a Fülöp-szigeteken

át Nyugat-és Közép-Indonéziáig. E terjeszkedés folyamán az ausztronézek

az említett szigetek minden lakható területét elfoglalták, a tengerparttól a

belső részekig, az alföldektől a hegyekig. Ismerős régészeti nyomaik,

például sertéscsontok és egyszerű vörösagyag tárgyaik alapján tudjuk,

hogy i. e. 1500-ra elérték a kelet-indonéz szigetet, Halmaherát, ami

kevesebb, mint 320 km-re fekszik Új-Guinea nagy, hegyes szigetének

nyugati végétől. Vajon elözönlötték-e ezt a szigetet, ahogy korábban tették

Celebesz, Borneó, Jáva és Szumátra hegyes szigetein?

Nem tették, ami nyilvánvalóvá válik, ha csak egy pillantást vetünk a mai

új-guineaiak arcára, és amit az új-guineai gének alapos vizsgálata is

megerősít. Barátom, Wiwor és a többi új-guineai hegylakó kétségkívül

különbözik az indonézektől, a filippínóktól és a dél-kínaiaktól sötét

bőrükkel, sűrű, göndör hajukkal és arcformájukkal. A legtöbb alföldi Új-

Guinea belső területeiről és déli partjairól hasonlít a hegyvidékiekre, attól

eltekintve, hogy általában magasabbak. A genetikusoknak nem sikerült

sajátosan ausztronéz genetikai jellemzőket kimutatniuk az új-guineai

hegylakóktól vett vérmintákban.

Az Új-Guinea északi és keleti partjain, valamint az Új-Guineától északra

és keletre fekvő Bismarck- és Salamon-szigeteken élő népek viszont

összetettebb képet mutatnak. Megjelenésüket tekintve változóak; egy

részük Wiwor-hoz és a többi hegyvidékihez hasonlít, mások az Achmad-

szerű indonézekhez, bár átlagban lényegesen közelebb állnak Wiworhoz.

Sauakari barátom például, aki az északi partról származik, hullámos hajú,

ami átmenetet jelent Achmad egyenes és Wiwor göndör haja között, bőre

pedig valamivel világosabb Wiworénál, Achmad bőrénél viszont jelentősen

sötétebb. Genetikai szempontból a Bismarck- és Salamon-szigetek lakói,

valamint az északi parton élő új-guineaiak kb. 15%-ban ausztronézek,

85%-ban pedig a hegyvidéki új-guineaiakhoz hasonlítanak. Vagyis az

ausztronézek nyilvánvalóan elérték Új-Guinea térségét, de nem sikerült a

sziget belsejébe hatolniuk, és így az északi parton és szigeteken Új-Guinea

korábbi lakóival keveredve genetikailag „felhígultak".

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

A modern nyelvek lényegében ugyanezt a történetet mesélik el,

részletekkel kiegészítve. A 15. fejezetben elmondtam, hogy az új-guineai

nyelvek többsége, vagyis a pápua nyelvek a világ egyetlen más

nyelvcsaládjával sem állnak rokonságban. Az új-guineai hegyekben, a

délnyugati és közép-déli alföldeken és a partvidéken, valamint az Új-

Guinea északi részének belső területein beszélt nyelvek összessége kivétel

nélkül pápua nyelv. Viszont ausztronéz nyelveket beszélnek egy keskeny

sávban mindjárt az északi és délkeleti parton. A Bismarck- és a Salamon-

szigeteken a legtöbb nyelv ausztronéz; pápua nyelveket csak néhány

szigeten beszélnek, egy-egy elszigetelt gócban.

A Bismarck- és a Salamon-szigeteken, valamint az Új-Guinea északi

partjain beszélt ausztronéz nyelvek, mint az önálló „óceániai" al-al-

alcsalád tagjai, rokonságban állnak a Halmaherán és az Új-Guinea nyugati

végében beszélt nyelvek al-al-alcsaládjával. Ez a nyelvi rokonság

megerősíti azt - ahogy azt a térkép alapján is elvárnánk -, hogy az új-

guineai térség ausztronéz nyelvet beszélő lakói Halmahera felől érkeztek.

Az ausztronéz és pápua nyelveknek, valamint ezek észak-új-guineai

eloszlásának részletei arról tanúskodnak, hogy az ausztronéz megszállók

és a pápua nyelveket beszélő lakosság hosszú ideig álltak kapcsolatban. A

térség ausztronéz és pápua nyelvei egyaránt erősen hatottak a másik

szókincsére és nyelvtanára, emiatt pedig néha elég nehéz eldönteni, hogy

bizonyos nyelvek alapvetően olyan ausztronéz nyelvek-e, amelyeket

pápua hatások értek, vagy fordítva. Ha faluról-falura utazunk az északi

part mentén és a környező szigeteken, egy ausztronéz nyelvű faluból

átléphetünk egy pápua nyelvű faluba, majd ismét egy ausztronéz nyelvűbe

úgy, hogy a nyelvi határoknál semmiféle genetikai törést nem

tapasztalunk.

Mindez arra utal, hogy Új-Guinea északi partjain és a közeli szigeteken

az ausztronéz bevándorlók és az őslakos új-guineaiak több ezer éve

kereskednek egymással, házasodnak egymás között, és átadják

egymásnak génjeiket és nyelvüket. A hosszú kapcsolat során az

ausztronéz nyelvek hatékonyabban terjedtek, mint az ausztronéz gének,

aminek az lett az eredménye, hogy ma a Bismarck- és a Salamon-szigetek

legtöbb lakója ausztronéz nyelveket beszél, jóllehet megjelenésük és

génjeik nagy része még mindig pápua. Ám sem az ausztronéz gének, sem

az ausztronéz nyelvek nem hatoltak be Új-Guinea belsejébe. így Új-Guinea

megszállásának kimenetele nagyon eltérő lett Borneóétól, Celebeszétől és

más nagy indonéz szigetekétől, ahol az ausztronéz „gőzhenger" a korábbi

lakosság génjeinek és nyelveinek szinte minden nyomát eltüntette. Hogy

megértsük, mi is történt Új-Guineán, nézzük meg, milyen bizonyítékokkal

szolgál a régészet.

SZ I N T E H A L M A H E R A I M E G J E L E N É S Ü K K E L egy időben, i. e.

1600 körül az új-guineai térségben is feltűnnek az ausztronéz terjeszkedés

jól ismert régészeti nyomai - sertés, baromfi, kutya, vörösagyagtárgyak,

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

csiszolt kőbárdok és óriáskagylók héja. Ám felbukkanásuknak két

sajátossága különbözik korábbi, fülöp-szigeteki és indonéziai

megjelenésüktől.

Az első ilyen sajátosságot a cserépedények díszítése jelenti, amelyek

gazdasági jelentőség nélküli esztétikai vonások, ám amelyek segítségére

vannak az archeológusoknak abban, hogy rögtön felismerjék a korai

ausztronéz lelőhelyeket. Míg a Fülöp-szigeteken és Indonéziában a legtöbb

korai ausztronéz cserépedény dísztelen volt, az új-guineai térségben talált

tárgyakat vízszintes sávokba rendezett mutatós geometriai ábrákkal

díszítették. Egyéb tekintetben az edények megtartották azt a

vörösagyagot és formát, amely a korai ausztronéz edényeket Indonéziában

is jellemezte. Nyilvánvaló, hogy az ausztronéz bevándorlóknak az új-

guineai térségben az az ötlete támadt, hogy edényeiket „tetoválni"

kellene, amit talán a kéregruháikon és tetoválásaikon már használt

geometriai ábrák inspiráltak. Ezt a stílust lapita fazekasságnak hívják, ami

a Lapita nevű régészeti lelőhelyről kapta nevét.

A korai új-guineai ausztronézek nyomainak sokkal jelentősebb

megkülönböztető jegye az eloszlásuk. Ellentétben a Fülöp-szigetekkel és

Indonéziával, ahol a legkorábbi ismert nyomokra olyan nagy szigeteken

bukkantunk, mint Luzon, Borneó és Celebesz, az új-guineai térségben a

lapita fazekasság gyakorlatilag csak a távoli nagy szigeteket övező apró

szigetecskéken található meg. Magán Új-Guineán mostanáig csak egyetlen

helyen (Aitapében) bukkantak a lapita fazekasság nyomaira, az északi

parton, valamint még egy-két helyszínen a Salamon-szigeteken. Az új-

guineai térségben a legtöbb lapita lelőhely a Bismarck-szigeteken van,

leginkább a nagy szigeteket körülvevő kisebb szigeteken, vagy elvétve a

nagy szigetek partjain is. Mivel - ahogy rögtön meg fogjuk látni - a lapita

edények készítői képesek voltak több ezer kilométert hajózni, az, hogy

nem sikerült falvaikat a néhány kilométerre lévő nagy Bismarck-szigetekre

vagy a néhány tucat kilométerre található Új-Guineára áttelepíteni,

semmiképpen nem annak tulajdonítható, hogy képtelenek voltak oda

eljutni.

A lapita életmód alapjai rekonstruálhatók a régészek által felszínre

hozott hulladékból. A lapiták rengeteg tengeri élelmet fogyasztottak,

például halakat, delfineket, tengeri teknősöket, cápákat és kagylókat.

Sertéseik, csirkéik és kutyáik voltak, és többféle fa magtermését is ették

(köztük kókuszdiót). Bár valószínűleg fogyasztották az olyan szokványos

ausztronéz gumós növényeket is, mint a taró- és yamgyökér, erre nehéz

bizonyítékot találni, mivel a puha gumók sokkal kisebb valószínűséggel

maradnak meg több ezer évig a hulladékhalomban, mint a kemény

magvak.

Természetesen lehetetlen közvetlen bizonyítékot felmutatni arra, hogy a

lapita edények készítői ausztronéz nyelvet beszéltek. Van azonban két

olyan tény, amely ezt a következtetést gyakorlatilag biztossá teszi. Először

is, az edények díszítéseitől eltekintve, maguk az edények és a velük

összefüggésbe hozható kulturális kellékek azokhoz a kulturális

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

maradványokhoz hasonlók, amelyeket a mai ausztronéz nyelveket beszélő

társadalmak ősei hagytak maguk után a Fülöp-szigeteken és Indonéziában.

Másodszor, a lapita fazekasság távoli, korábban lakatlan csendes-óceáni

szigeteken is felbukkan, és semmi nem utal arra, hogy a lapita edények

megjelenése után egy második, nagyobb letelepedési hullám is

végigsöpört volna a szigeteken, amelyeknek mai lakói viszont ausztronéz

nyelvet beszélnek (erről később még lesz szó). így joggal feltételezhetjük,

hogy a lapita fazekasság megjelenése az új-guineai térségben az

ausztronézek megérkezését jelzi.

De mit csináltak ezek az ausztronéz edénykészítők a nagy szigeteket

övező kisebb szigeteken? Valószínűleg ugyanúgy éltek, ahogy a kis

szigetek modern edénykészítői az új-guineai térségben egészen a

legutóbbi időkig. 1972-ben meglátogattam egy ilyen falvat a Siassi-

szigetcsoporthoz tartozó Malai-szigeten, nem messze a közepes méretű

Umboi-szigettől és a nagy Bismarckszigettől, Új-Britanniától. Amikor

madarak után kutatva partra szálltam Ma-laion, amelynek népéről semmit

nem tudtam, megdöbbentő látvány fogadott. A falvak legtöbbször néhány

alacsony kunyhóból állnak, körülöttük elég nagy kertekkel ahhoz, hogy a

falut jóllakassák, a parton pedig pár kenuval; ehelyett Malai területének

nagy részét egymás mellé épített kétszintes faházak foglalták el, helyet

sem hagyva a kerteknek - akár a manhattani belváros új-guineai

megfelelője is lehetne. A parton több sorban hevertek a kenuk. Kiderült,

hogy a Malai-sziget lakói amellett, hogy halászok, olyan gyakorlott

fazekasok, fafaragók és kereskedők, akik abból élnek, hogy gyönyörűen

díszített edényeket és fatálakat készítenek, és azokat kenuikon a nagyobb

szigetekre szállítják, ahol disznókra, kutyákra, zöldségekre és egyéb

létszükségleti cikkekre cserélik. Még a kenukhoz való faanyagot is

kereskedelem útján szerezték be a közeli Umboi-sziget lakóitól, mivel a

malai-szigetieknek nincsenek akkora fáik, amelyekből kenukat lehetne

készíteni.

Az európai hajózást megelőző időkben az új-guineai térségben a szige-

tek közti kereskedelem hasonló kenukészítő-fazekas csoportok kezében

volt, akik ügyesen hajóztak navigációs műszerek nélkül is, és part menti

kis szigeteken, vagy esetenként parti falvakban éltek. Mire én 1972-ben

eljutottam Malaira, ezek a bennszülött kereskedelmi hálózatok már

összeomlottak vagy meggyengültek, részben a rivális európai motoros

hajóknak és alumíniumedényeknek köszönhetően, részben pedig azért,

mert az ausztrál kormány megtiltotta a hosszú távú kenu-utakat néhány

olyan baleset miatt, amelyekben kereskedők fulladtak meg. Joggal

gondolhatjuk, hogy az i. e. 1600-at követő évszázadokban a lapita

fazekasok voltak azok, akik az új-guienai térségben a szigetek közti

kereskedelmet fenntartották.

Az ausztronéz nyelveknek Új-Guinea északi partjain, vagy akár a legna-

gyobb Bismarck- és Salamon-szigeteken jobbára a lapita kort követően

kellett megjelennie, mivel maguk a lapita lelőhelyek a kicsiny Bismarck-

szigetecskéken koncentrálódnak. A lapita stílust követő edények csak

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

időszámításunk kezdete után tűntek fel Új-Guinea délkeleti félszigetének

déli oldalán. Amikor az európaiak megkezdték Új-Guinea felderítését a XIX.

század végén, Új-Guinea déli partjain még végig csak pápua nyelveket

beszélő populációk éltek, jóllehet az ausztronéz nyelvű lakosság nem csak

a délkeleti félszigeten telepedett le, hanem az Aru- és a Kei-szigeten is (Új-

Guinea déli partjaitól 110-130 km-rel nyugatra). Az ausztronézeknek tehát

több ezer évük volt arra, hogy közeli állásaikról meghódítsák Új-Guinea

belső területeit és déli partjait, ám ezt sosem tették. Még Új-Guinea északi

partszegélyét is inkább csak nyelvileg vették birtokba, nem genetikailag;

valamennyi északi parti nép génjeit tekintve túlnyomórészt új-guineai

maradt. Legfeljebb csak annyi történt, hogy elsajátították az ausztronéz

nyelveket, talán azért, hogy kommunikálni tudjanak a különböző

társadalmakat összekötő, nagy távolságokat bejáró kereskedőkkel.

Az Ú J -G U I N E A I T É R S É G B E N tehát az ausztronéz terjeszkedés

éppen ellenkezőleg végződött, mint a Fülöp-szigeteken és Indonéziában.

Ez utóbbiban az őslakosság eltűnt - feltehetőleg elűzték, lemészárolták,

megfertőzték őket, vagy beolvadtak a hódító népbe. Az előző térségben az

őslakosok jórészt kívül tudták tartani az idegeneket. A hódító nép (az

ausztronézek) mindkét esetben ugyanaz volt, az őslakosok pedig szintén

hasonlóak lehettek egymáshoz genetikailag, ha az ausztronézek által

kiszorított eredeti indonéz populáció valóban az új-guineaiakkal állt

rokonságban, ahogy azt korábban feltettem. Akkor miért különbözik a

végeredmény?

A válasz adja magát, ha figyelembe vesszük Indonézia és Új-Guinea ős-

lakosságának eltérő kulturális körülményeit. Az ausztronézek megérkezése

előtt Indonézia nagy részét olyan elszórt vadászó-gyűjtögető csoportok

lakták, akiknek még csiszolt kőszerszámaik sem voltak. Ezzel szemben

már több ezer éve folyt élelmiszertermelés az új-guineai hegyekben, és

feltehetőleg Új-Guinea alföldjein, valamint a Bismarck- és a Salamon-

szigeteken is. Korunkban az új-guineai hegyekben éltek a kőkori népek

legsűrűbb populációi.

Az ausztronézek nem sok előnyt élveztek ezekkel a jól megalapozott új-

guineai társadalmakkal szemben. Az ausztronézek néhány fontos

terményét, például a tárógyökeret, a yamgyökeret és a banánt,

valószínűleg már az új-guineaiak is meghonosították az ausztronézek

érkezése előtt. Az új-guineaiak hamar beépítették élelmiszertermelő

rendszerükbe az ausztronézek csirkéit, kutyáit, és legfőképpen sertéseit.

Az új-guineaiak már rendelkeztek csiszolt kőszerszámokkal. Legalább

annyira ellenállóak voltak a trópusi betegségekkel szemben, mint az

ausztronézek, mert ugyanazt az ötféle genetikai védelmet hordozták

magukban malária ellen, mint azok, és ezeknek a géneknek egy része,

esetleg mindegyike, önállóan alakult ki Új-Guineán. Az új-guineaiak

gyakorlott tengerjárók voltak, bár talán nem annyira, mint a lapita

edények készítői. Az új-guineaiak több tízezer évvel az ausztronézek

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

érkezése előtt elfoglalták a Bismarck- és a Salamon-szigeteket, és

kereskedelmet folytattak obszidiánnal (egy éles eszközök készítésére

alkalmas vulkáni kőzettel) a Bismarck-szigeteken legalább 18 000 évvel az

ausztronézek megérkezése előtt. Úgy tűnik, az új-guineaiak még

terjeszkedtek is az ausztronéz áradattal szemben nyugatra, Kelet-

Indonézia felé, ahol az Észak-Halmaherán és Timo-ron beszélt nyelvek

jellegzetesen pápua nyelvek, amelyek rokonságban állnak Nyugat-Új-

Guinea egyes nyelveivel.

Röviden, a változó eredményekkel záruló ausztronéz terjeszkedés szem-

beszökően illusztrálja az élelmiszertermelés szerepét a

népvándorlásokban. Az ausztronéz élelmiszertermelők két olyan térségbe

vándoroltak be (Új-Guineára és Indonéziába), amelynek lakói valószínűleg

rokonságban álltak egymással. Indonézia lakói még mindig vadászó-

gyűjtögetők voltak, míg az új-guineaiak már megtermelték az élelmiszert,

és az élelmiszertermelés több kísérő jelenségét mutatták (sűrű népesség,

ellenállás a betegségekkel szemben, fejlettebb technológia stb.). Mindezek

eredményeképpen, míg az ausztronéz terjeszkedés az eredeti indonézeket

elsöpörte, az új-guineai térségben nem sokra ment, csakúgy, mint a

trópusi Délkelet-Ázsiában az ausztroázsiai és tai-kadai

élelmiszertermelőkkel szemben.

Végigkövettük tehát az ausztronéz terjeszkedést Indonézián át Új-

Guineai partjaiig és a trópusi Délkelet-Ázsiáig. A 19. fejezetben az Indiai-

óceánon át Madagaszkárig követjük majd nyomon, míg a 15. fejezetben

már láthattuk, hogy a környezeti viszontagságok lehetetlenné tették, hogy

az ausztronézek Észak- és Nyugat-Ausztráliában is letelepedjenek. A

terjeszkedés hátralevő hulláma akkor kezdődött, amikor a lapita fazekasok

kelet felé hajóztak a Csendes-óceánon, a Salamon-szigeteken túl egy olyan

szigetvilág felé, ahova korábban még senki nem jutott el. A lapita

cserepek, a jól ismert triumvirátus: a sertés, a baromfi és a kutya, valamint

az ausztronézek további szokásos régészeti ismertetőjegyei i. e. 1200

táján a csendes-óceáni Fidzsi-, Szamoa- és Tonga-szigeteken is

felbukkannak, több mint 1600 km-re a Salamon-szigetektől. A korai

keresztény kor folyamán e jellegzetességek többsége (a fazekasság

feltűnő hiányával) Kelet-Polinézia szigetein is feltűnik, köztük a Társaság-

szigeteken és a Marquises-szigeteken. További hosszú vízi utazások során

jutottak el kenuikon a telepesek Hawaiira északon, keleten a Pitcairn- és a

Húsvét-szigetekre, délnyugaton pedig Új-Zélandra. E szigetek őshonos

lakói ma többnyire a polinézek, akik így a lapita fazekasok egyenes ági

leszármazottai. Az új-guineai térség nyelveivel közeli rokonságban álló

ausztronéz nyelveket beszélnek, és fő terményeiket az ausztronéz csomag

jelenti, amelyben a tarógyökér, a yamgyökér, a banán, a kókuszdió és a

kenyérfa gyümölcse található.

Az Új-Zéland melletti Chatham-szigetek elfoglalásával i. sz. 1400 körül -

alig egy évszázaddal azelőtt, hogy az európai „felfedezők" nekivágtak a

csendes-óceáni térségnek - az ázsiaiak már teljes egészében bejárták e

térséget. Több tízezer éves felderítő hagyományuk akkor kezdődött,

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

amikor Wi-wor ősei szerteáramlottak Indonézián át Új-Guineáig és

Ausztráliáig, és csak akkor ért véget, amikor már nem maradt több úticél,

és szinte valamennyi lakható csendes-óceáni szigetet elfoglaltak.

A V I L Á G T Ö R T É N E L E M I R Á N T É R D E K L Ő D Ő K számára a kelet-

ázsiai és csendes-óceáni társadalmak nagyon tanulságosak, mert rengeteg

példával szolgálnak arra, hogy miként alakítja a környezet a történelmet.

Szülőföldjük földrajzi helyzetétől függően a kelet-ázsiai és csendes-óceáni

népeknek más és más háziasítható állatok és növények álltak

rendelkezésére, és a többi néppel való kapcsolatuk is annak függvényében

változott. Újra és újra azt látjuk, hogy azok a népek, amelyek rendelkeztek

az élelmiszertermelés előfeltételeivel, és földrajzi helyzetük kedvezett az

idegenből érkező technológia elterjedésének, kiszorították azokat a

népeket, amelyek ezeket az előnyöket nélkülözték. Újra és újra, amikor

telepesek egyetlen nagy hulláma változatos környezetben szóródott szét,

azok leszármazottai más és más irányban fejlődtek tovább környezetük

különbségeitől függően.

Láttuk például, hogy a dél-kínaiak létrehozták saját élelmiszertermelésü-

ket és technológiájukat, Észak-Kína révén hozzájutottak az íráshoz, további

technológiákhoz és politikai struktúrákhoz, majd később elfoglalták a tró-

pusi Délkelet-Ázsiát és Tajvant, és e területek korábbi lakóit jórészt kiszorí-

tották. Délkelet-Ázsián belül a dél-kínai élelmiszertermelő hódítók közül a

Thaiföld északkeleti részén és Laoszban lévő hegyi esőerdőkben élő

yumbrik visszatértek a vadászó-gyűjtögető életmódhoz, míg a yumbrik

közeli rokonai, a vietnamiak (akiknek a nyelve ugyanabba az ausztroázsiai

al-alcsaládba tartozik, mint a yumbriké) a Vörös-folyó deltájánál

élelmiszertermelők maradtak, és hatalmas, fémgyártáson alapuló

birodalmat hoztak létre. Hasonlóképpen, a Tajvanról Indonéziába vándorló

földművesek közül a Borneó esőerdőiben élő punanok arra kényszerültek,

hogy újra vadászó-gyűjtögető életet éljenek, míg Jáva zsíros vulkáni földjén

élő rokonaik élelmiszertermelők maradtak, India hatására királyságot

alapítottak, eltanulták az írást, és felépítették a borobuduri nagy buddhista

szentélyt. Az ausztronézek, akik Polinézia elfoglalására indultak,

elszigetelődtek a kelet-ázsiai fémgyártástól és írástól, s így írásos rendszer

és fémek nélkül maradtak. Azonban - ahogy a 2. fejezetben láthattuk - a

polinéz politikai és társadalmi szerveződés és gazdaság eltérő

környezetekben igen különbözőképpen alakult. Egy évezred leforgása alatt

a keleti polinéz hódítók a Chatham-szigeteken visszatértek a vadászó-

gyűjtögető életmódhoz, míg Hawaiion belterjes élelmiszertermelést

folytató ősállamot hoztak létre.

Amikor végül az európaiak megérkeztek, technológiai és egyéb

fölényüknek köszönhetően ideiglenes gyarmati uralmat tudtak kiépíteni a

trópusi Délkelet-Ázsia és a csendes-óceáni szigetvilág nagy részén. Az

őshonos baktériumok és élelmiszertermelők azonban megakadályozták,

hogy az európaiak e terület nagy részén jelentős számban letelepedjenek.

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

E térségen belül ma csak Új-Zélandon, Új-Kaledóniában és Hawaiion - a

három legnagyobb és legeldugottabb szigeten, amelyek az Egyenlítőtől

legtávolabb fekszenek, s így éghajlatuk leginkább megközelíti a mérsékelt

éghajlatot - él nagyobb európai populáció. így, Ausztráliától és Amerikától

eltérően, Kelet-Ázsiát és a csendes-óceáni szigeteket továbbra is kelet-

ázsiai és óceániai népek lakják.

hogy azok a népek, amelyek rendelkeztek az élelmiszertermelés

előfeltételeivel, és földrajzi helyzetük kedvezett az idegenből érkező

technológia elterjedésének, kiszorították azokat a népeket, amelyek

ezeket az előnyöket nélkülözték. Újra és újra, amikor telepesek egyetlen

nagy hulláma változatos környezetben szóródott szét, azok leszármazottai

más és más irányban fejlődtek tovább környezetük különbségeitől

függően.

Láttuk például, hogy a dél-kínaiak létrehozták saját élelmiszertermelésü-

ket és technológiájukat, Észak-Kína révén hozzájutottak az íráshoz, további

technológiákhoz és politikai struktúrákhoz, majd később elfoglalták a tró-

pusi Délkelet-Ázsiát és Tajvant, és e területek korábbi lakóit jórészt kiszorí-

tották. Délkelet-Ázsián belül a dél-kínai élelmiszertermelő hódítók közül a

Thaiföld északkeleti részén és Laoszban lévő hegyi esőerdőkben élő

yumbrik visszatértek a vadászó-gyűjtögető életmódhoz, míg a yumbrik

közeli rokonai, a vietnamiak (akiknek a nyelve ugyanabba az ausztroázsiai

al-alcsaládba tartozik, mint a yumbriké) a Vörös-folyó deltájánál

élelmiszertermelők maradtak, és hatalmas, fémgyártáson alapuló

birodalmat hoztak létre. Hasonlóképpen, a Tajvanról Indonéziába vándorló

földművesek közül a Borneó esőerdőiben élő punanok arra kényszerültek,

hogy újra vadászó-gyűjtögető életet éljenek, míg Jáva zsíros vulkáni földjén

élő rokonaik élelmiszertermelők maradtak, India hatására királyságot

alapítottak, eltanulták az írást, és felépítették a borobuduri nagy buddhista

szentélyt. Az ausztronézek, akik Polinézia elfoglalására indultak,

elszigetelődtek a kelet-ázsiai fémgyártástól és írástól, s így írásos rendszer

és fémek nélkül maradtak. Azonban - ahogy a 2. fejezetben láthattuk - a

polinéz politikai és társadalmi szerveződés és gazdaság eltérő

környezetekben igen különbözőképpen alakult. Egy évezred leforgása alatt

a keleti polinéz hódítók a Chatham-szigeteken visszatértek a vadászó-

gyűjtögető életmódhoz, míg Hawaiion belterjes élelmiszertermelést

folytató ősállamot hoztak létre.

Amikor végül az európaiak megérkeztek, technológiai és egyéb

fölényüknek köszönhetően ideiglenes gyarmati uralmat tudtak kiépíteni a

trópusi Délkelet-Ázsia és a csendes-óceáni szigetvilág nagy részén. Az

őshonos baktériumok és élelmiszertermelők azonban megakadályozták,

hogy az európaiak e terület nagy részén jelentős számban letelepedjenek.

E térségen belül ma csak Új-Zélandon, Új-Kaledóniában és Hawaiion - a

három legnagyobb és legeldugottabb szigeten, amelyek az Egyenlítőtől

legtávolabb fekszenek, s így éghajlatuk leginkább megközelíti a mérsékelt

éghajlatot - él nagyobb európai populáció. így, Ausztráliától és Amerikától

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

eltérően, Kelet-Ázsiát és a csendes-óceáni szigeteket továbbra is kelet-

ázsiai és óceániai népek lakják.

18. F E J E Z E T

A K É T F É L T E K E
Ö S S Z E C S A P

Z E L M Ú L T 13000 É V L E G N A G Y O B B
N É PE S S É G C S E R É J É T A Z Ó V I- lág és az Újvilág társadalmainak

közelmúltbeli összecsapása eredményezte. Legdrámaibb és legdöntőbb

pillanata, ahogy a 3. fejezetben láttuk, az volt, amikor Pizarro spanyolokból

álló apró serege foglyul ejtette Atahualpa inka császárt, a legnagyobb,

leggazdagabb, legnépesebb, és kormányzati és technológiai szempontból

legfejlettebb amerikai bennszülött állam korlátlan hatalmú uralkodóját.

Atahualpa elfogása szimbolizálja az amerikai kontinens európai

meghódítását, mert ugyanazoknak a közvetlen tényezőknek a keveréke

tette lehetővé, amelyek a többi amerikai bennszülött társadalom leigázá-

sáért is felelősek. Térjünk most vissza ehhez az összecsapáshoz a két

félteke között, és alkalmazzuk mindazt, amit a 3. fejezet óta megtudtunk.

Alapvető kérdésünk így szól: miért az európaiak jutottak el az amerikai

őslakosok földjére és hódították meg, nem pedig fordítva?

Kiindulópontként vessük össze, milyenek is voltak az eurázsiai és az

amerikai őslakos társadalmak i. sz. 1492-ben, abban az évben, amikor

Kolumbusz „felfedezte" Amerikát.

A

KE Z D J Ü K Ö S S Z E H A S O N L Í T Á S U N K A T az élelmiszertermeléssel,

ami az egyik fő meghatározója a helyi népesség méretének és a

társadalmi komplexitásnak - s ezáltal a hódítások mögött meghúzódó

eredendő tényezővé vált. Az amerikai és eurázsiai élelmiszertermelés

legszembeszökőbb különbsége a nagy-

testű háziemlősfajokhoz kapcsolódik. A 9. fejezetben találkoztunk azzal a

13 eurázsiai fajjal, amelyek az állati fehérje (hús és tej), a gyapjú és a bőr

legfőbb forrásai, a szárazföldi személy- és teherszállítás legfontosabb

eszközei, a hadviselés nélkülözhetetlen járművei és (az ekék vontatásával

és a trágyázással) a növénytermesztés fontos segítői lettek. Amíg a vízi- és

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

szélmalmok át nem vették a középkorban Eurázsia emlősállatainak

szerepét, az emberi izomerőn túl ezek jelentették a legfőbb „ipari"

erőforrást is - például őrlőkövek forgatására és vízemelők működtetésére

használták őket. Ezzel szemben az amerikai kontinensen csak egyetlen

nagytestű emlősfaj élt, a láma, az is kizárólag az Andok és a szomszédos

perui partvidék egy kis területén volt megtalálható. Bár felhasználták

húsát, gyapját és bőrét, és befogták teherszállításra, tejét nem

fogyasztották, nem ülték meg, nem vontattak vele kocsit vagy ekét, és

háborúban nem használták erőforrásként vagy járműként.

Ezek óriási különbségek az eurázsiai és amerikai őslakos társadalmak

között - melyeknek egyik fő oka az, hogy Észak- és Dél-Amerika korábbi

vadon élő nagytestű emlősei kihaltak a pleisztocén kor végén. Ha azok az

állatok nem haltak volna ki, a történelem is más fordulatot vehetett volna.

Amikor Cortes és rongyos kalandorai partra szálltak a mexikói partokon

1519-ben, visszazavarhatta volna őket a tengerbe a sok ezer azték lovas,

háziasított őshonos amerikai lován ülve. Talán nem az aztékok hulltak

volna a himlőtől, hanem a spanyolokat irtották volna ki azok az amerikai

baktériumok, amelyeket a betegséggel szemben ellenálló aztékok

terjesztettek volna. Az állati erőre épülő amerikai civilizációk talán útnak

indíthatták volna saját konkvisztádoraikat, hogy feldúlják Európát. Ám

mindezt eleve kizárta az emlősök több ezer évvel korábbi kihalása.

A tömeges kihalások után Eurázsiában sokkal több háziasításra alkalmas

vad maradt, mint Amerikában. A „jelöltek" többsége kizárható mint poten-

ciális háziállat, aminek fél tucat oka is lehet. így Eurázsiában 13 nagytestű

emlősfaj maradt, Amerikában pedig csak egyetlen, nagyon lokális faj.

Mindkét féltekén háziasítottak madarakat és kisemlősöket is - a pulykát, a

tengeri malacot és a pézsmarécét csak egy-egy helyen, a kutyát pedig

Amerikában mindenütt; Eurázsiában a csirkét, a ludat, a kacsát, a

macskát, a kutyát, a nyulat, a méhet, a selyemhernyót és egyebeket. Ám e

kistestű háziállatok jelentősége elenyésző a nagyokéhoz képest.

Eurázsia és Amerika a növényi élelmiszerek termelésében is

különbözött, habár a különbség itt kevésbé szembetűnő, mint az állati

eredetű élelmiszerek termelésénél. 1492-ben a mezőgazdaság Eurázsia-

szerte elterjedt volt. Az eurázsiai vadászó-gyűjtögetők között voltak az

ainuk Észak-Japánban, akiknek sem terményeik, sem háziállataik nem

voltak; egyes szibériai társadalmak, amelyek nem rendelkeztek

rénszarvasokkal, valamint az indiai és a trópusi délkelet-ázsiai erdőkben

szétszórtan élő, szomszédos földművesekkel kereskedő vadászó-

gyűjtögetők. Néhány egyéb eurázsiai társadalomnak, nevezetesen a

közép-ázsiai állattenyésztőknek és a sarkvidéki lappoknak és szamo-

jédeknek voltak ugyan háziállataik, de mezőgazdaságuk alig vagy

egyáltalán nem. Gyakorlatilag az összes többi eurázsiai társadalom

egyaránt foglalkozott földműveléssel és állattenyésztéssel.

A mezőgazdaság az amerikai kontinensen is elterjedt volt, de Amerika

területének nagyobb hányadát lakták vadászó-gyűjtögetők, mint

Európában. Az amerikai kontinensen az élelmiszert nem termelő térségek

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

között volt a teljes északi Észak-Amerika és déli Dél-Amerika, a kanadai

Nagy Síkság és Észak-Amerika teljes nyugati része, néhány kis terület

kivételével délnyugaton, ahol öntözéses földművelés folyt. Megdöbbentő,

hogy az amerikai kontinens élelmet nem termelő térségei között voltak

azok a területek is, amelyek ma, az európaiak érkezése után, Észak- és

Dél-Amerika legtermékenyebb termőföldjeit és legelőit foglalják magukba;

ezek az Egyesült Államok nyugati államai, Kanada búzaövezete, az

argentin pampák, valamint Chile mediterrán övezete. Az

élelmiszertermelés korábbi hiánya e földeken teljességgel a háziasítható

helyi állatok és növények hiányának tudható be, továbbá azoknak a

földrajzi és természeti akadályoknak, amelyek lehetetlenné tették, hogy az

Amerika más részein előforduló néhány termény és háziállat eljusson oda.

E földek nem csak az európai telepesek számára bizonyultak

termékenynek, hanem néhány esetben az amerikai őslakosság számára is,

amint az európaiak meghonosították a megfelelő háziállatokat és

terményeket. Az amerikai bennszülött társadalmak például messze földön

híressé váltak nagyszerű lovastudományukról, egyes esetekben pedig

marháikról és juhaikról is a Nagy Síkság bizonyos részein, az Egyesült

Államok nyugati felén és az argentin pampákon. A fehér amerikaiaknak az

amerikai indiánokról alkotott képe ma elsősorban a prérik lovas harcosain,

a navajo pásztorokon és szövőkön alapszik, ám ennek a képnek az alapja

csak 1492 után jött létre. Ezek a példák azt illusztrálják, hogy az amerikai

kontinens nagy területein az élelmiszertermeléshez semmi más nem

hiányzott, csakis maguk a háziállatok és termelhető növények.

Amerika azon részein ahol az őslakosság mezőgazdasággal foglalkozott,

öt nagyobb hátránnyal is bírt az eurázsiai mezőgazdasággal szemben:

alapját általában a fehérjében szegény kukorica képezte, szemben

Eurázsia változatos és fehérjében gazdag gabonáival; a magokat

egyenként, kézzel ültették ahelyett, hogy szórva vetették volna; a földet

kézzel lazították fel ahelyett, hogy állati erővel szántották volna, ami

lehetővé teszi, hogy egyetlen ember jóval nagyobb területet műveljen

meg, továbbá olyan termékeny, ám kemény talajfajták megművelése is

lehetségessé válik, amelyek kézi szántása rendkívül nehéz (mint az észak-

amerikai Nagy Síkság talaja); ezenkívül nem volt állati trágya a talaj

termékenységének fokozására, és az olyan mezőgazdasági feladatok

elvégzésére, mint a cséplés, őrlés és öntözés, nem állt rendelkezésre állati

erő, csakis az emberi izomerő. E különbségek arra utalnak, hogy 1492-ben

az eurázsiai mezőgazdaság - egy személy egy munkaóráját véve alapul -

átlagosan több kalóriát és fehérjét biztosított, mint az amerikai őslakosok

mezőgazdasága.

Az É L E L M I S Z E R T E R M E L É S E K Ü L Ö N B S É G E I jelentik az egyik

legfőbb eredendő okát annak, hogy az eurázsiai és az őslakos amerikai

társadalmak között akkora eltérések alakultak ki. A hódítás ezekből eredő

közvetlen okai közül a legfontosabbak a baktériumok, a technológia, a

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

politikai szerveződés és az írás különbségei. Ezek közül a baktériumok

kapcsolódtak a legközvetlenebb módon az élelmiszertermelés

különbségeihez. Azok között a fertőző betegségek között, amelyek

rendszeresen felütötték fejüket az eurázsiai társadalmakban, és

amelyekkel szemben ezután sok eurázsiai immúnis lett vagy genetikai

védettséget szerzett, ott találjuk a történelem legnagyobb gyilkosait: a

himlőt, a kanyarót, az influenzát, a pestist, a tbc-t, a tífuszt, a kolerát, a

maláriát és másokat. E szomorú listával szemben csupán a nem szifiliszes

tre-ponémák által okozott tömegbetegségek tulajdoníthatók bizonyosan a

preko-lumbiánus Amerika bennszülött társadalmainak. (Amint azt a 11.

fejezetben már elmondtam, továbbra is kétséges, hogy a szifilisz

Eurázsiában vagy Amerikában alakult-e ki, és az az állítás, hogy az emberi

tbc már Kolumbusz előtt is jelen volt Amerikában, véleményem szerint

nem bizonyított.)

A veszélyes baktériumok e különbsége a két földrészen paradox módon

a haszonállatok különbségéből adódott. A népes emberi társadalmakra jel-

lemző fertőző betegségekért felelős baktériumok többsége azokból a

nagyon hasonló ősbaktériumokból fejlődött ki, amelyek egyes háziállatok

fertőző betegségeit okozták; azokét a háziállatokét, amelyekkel az

élelmiszertermelők kb. 10000 évvel ezelőtt kezdtek közvetlen napi

kapcsolatba kerülni. Eurázsia sok háziállatfajnak adott otthont, s így sok

ilyen mikroorganizmust „tenyésztett" ki, míg az amerikai kontinensen

mindkettőből kevés volt. Hogy a bennszülött amerikai társadalmakban oly

kevés halálos mikroorganizmus jelent meg, azzal is magyarázható, hogy a

falvak, amelyek ideális táptalajt nyújtanak a fertőző betegségeknek,

Amerikában több ezer évvel később jelentek meg, mint Eurázsiában; és az

Újvilág három térségét, amelyek városi társadalmaknak adtak otthont (az

Andok, Mezoamerika és az USA délkeleti fele), sohasem kapcsolta össze

olyan szintű gyors, nagybani kereskedelem, mint ami a pestist, az

influenzát és valószínűleg a himlőt Ázsiából Európába exportálta.

Következésképpen még a malária és a sárgaláz (azok a fertőző

betegségek, amelyek végül fő gátjaivá váltak az amerikai trópusok európai

gyarmatosításának és a legnagyobb akadályt gördítették a Panama-

csatorna megépítésének útjába) sem amerikai betegségek, hanem olyan

óvilági eredetű trópusi mikrobák okozzák, amelyeket az európaiak

hurcoltak be Amerikába.

Az Amerika európai meghódítása mögött megbúvó közvetlen tényezők

közé sorolhatjuk a technológia valamennyi aspektusának különbségeit,

melyek a baktériumok jelentőségével vetekszenek. E különbségek végső

soron abból fakadtak, hogy Eurázsiában a nagy népsűrűségű, gazdaságilag

szakosodott, politikailag központosított, együttműködő és versengő

élelmiszertermelő társadalmak sokkal nagyobb múltra tekinthettek vissza.

A technológia öt területét azonosíthatjuk az alábbiak szerint:

Először is, a fémeket - kezdetben a rezet, majd a bronzot, végül a vasat

- 1492-ben valamennyi komplex eurázsiai társadalom használta

szerszámaihoz. Ezzel szemben, bár a rezet, az ezüstöt, az aranyat és

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

egyes ötvözeteket az Andokban és Amerika néhány más részén használták

különböző dísztárgyakhoz, még mindig a kő, a fa és a csont jelentette a

szerszámkészítés legfontosabb alapanyagát az összes amerikai

bennszülött társadalom számára, amelyek a rezet csak szórványosan

hasznosították.

Másodszor, a hadi technológia Eurázsiában jóval ütőképesebb volt, mint

Amerikában. Az európai fegyverzet acélkardokból, lándzsákból és tőrökből

állt, amelyeket kisebb lőfegyverek és ágyúk egészítettek ki, a páncélok és

sisakok pedig úgyszintén vagy tömör acélból, vagy sodronyból készültek.

Acél helyett az indián seregek kőből vagy fából (az Andokban időnként

rézből) készült bunkókat és baltákat, valamint parittyákat, íjat, nyilat, és

kipárnázott páncélzatot használtak, amelyek sokkal kevésbé hatékony

védelmet és fegyverzetet jelentettek. Ráadásul az indiánoknak nem voltak

állataik a lovak ellenében, amelyek támadóereje és gyorsasága az

európaiaknak lehengerlő fölényt biztosított mindaddig, míg néhány indián

társadalom el nem kezdte tenyésztésüket.

Harmadszor, az eurázsiai társadalmak óriási fölényt élveztek a gépeik

működtetéséhez erőforrásokban is. Az emberi izomerőt először túlhaladó

fejlesztés az állatok - a szarvasmarha, a ló és a szamár - munkára fogása

volt; ezek ekét vontattak, magok őrléséhez kerekeket forgattak, vizet

húztak és a mezők öntözésében vagy lecsapolásában nyújtottak

segítséget. A vízikerék a római korban jelent meg, majd a középkorban a

vízi- és szélmalmokkal együtt igen elterjedtté vált.

Fogaskerékrendszerekkel kombinálva a víz és a szél energiáját hasznosító

gépek nemcsak magok őrlésére és víz átemelésére voltak használhatóak,

hanem még ezernyi egyéb célra: cukor darálására, olvasztókemencék

fújtatóinak működtetésére, érczúzásra, papírkészítésre, kövek csi-

szolására, olajsajtolásra, sógyártásra, textilkészítésre, fűrészelésre.

Megszokott dolog, hogy az ipari forradalom kezdetét önkényesen a XVIII.

századi Angliával és a gőz energiájának munkára fogásával kapcsoljuk

össze, pedig valójában a víz és a szél energiáján alapuló ipari forradalom

már a középkorban elkezdődött Európa-szerte. 1492-ben mindazt a

munkát, amihez Eurázsiában az állatok, a víz és a szél erejét használták,

az amerikai kontinens lakói még emberi izomerővel végezték.

Jóval azelőtt, hogy Eurázsiában a kereket energiaátalakításra kezdték

használni, már szinte a teljes eurázsiai szárazföldi szállítás alapjává vált -

nemcsak állati erővel vontatott járművek formájában, hanem emberi

erővel hajtott ta-licskaként is, amely lehetővé tette, hogy egy vagy több

ember - még mindig csak emberi erőre támaszkodva - sokkal nagyobb

terheket szállítson, mint amire egyébként képes lett volna. A kereket az

eurázsiai fazekasságban és órakészítésben is felhasználták. Hasonló célú

hasznosításra nem volt példa az amerikai kontinensen, ahol csak a mexikói

kerámiajátékokban találunk kereket.

A technológia utolsó megemlítendő területe a tengeri közlekedés. Sok

eurázsiai társadalom épített nagy vitorlás hajókat, amelyek egy része

képes volt szél ellenében is haladni és átszelni az óceánt, szextánssal,

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

mágneses iránytűvel, farlapáttal és ágyúkkal felszerelve.

Befogadóképességüket, sebességüket, irányíthatóságukat és

tengerbírásukat tekintve ezek az eurázsiai hajók messze túlszárnyalták

azokat a tutajokat, amelyek a legfejlettebb újvilági társadalmak, az Andok

és Mezoamerika társadalmai közti kereskedelmet segítették. Ezek a

tutajok szélirányban vitorláztak a Csendes-óceán partjai mentén; Pi-zarro

hajója könnyedén utolérte és elfogta az egyik ilyen tutajt első útja során

Peru felé.

BA K T É R I U M A I K É S T E C H N O L Ó G I Á J U K mellett az eurázsiai és

őslakos amerikai társadalmak politikai szervezettségükben is különböztek

egymástól. A középkor végére vagy a reneszánsz korra Eurázsia nagy

része szervezett államok uralma alatt állt. Ezek közül a Habsburg, az

ottomán és a kínai állam, az indiai mogulállam, valamint a XIII. században

tetőfokára érő mongol birodalom más államok meghódításával létrejövő,

hatalmas, soknyelvű keverékállamok voltak, ezért általában birodalomként

emlegetjük őket. Sok eurázsiai államnak és birodalomnak volt hivatalos

vallása, amelyek segítettek összetartani az adott politikai szerveződést,

mivel alapításuk célja az volt, hogy törvényesítse a politikai vezetés

hatalmát, és szentesítse a más népek ellen folytatott háborúkat. Az

eurázsiai törzsi és csoporttársadalmakat túlnyomórészt a sarkvidéki

rénszarvaspásztorok, a Szibériában, az indiai szubkontinensen és a trópusi

Délkelet-Ázsiában elszórtan élő vadászó-gyűjtögetők alkották.

Az amerikai kontinensen két olyan birodalom volt, az aztékoké és az in-

káké, amelyek hasonlítottak eurázsiai társaikhoz méretükben, népességük-

ben, többnyelvűségükben, hivatalos vallásaikban, valamint abban, hogy ki-

sebb államok meghódítása révén jöttek létre. Amerikában csak ez a két

politikai egység volt képes sok eurázsiai államhoz hasonló mértékben

mozgósítani erőit közmunkára és háborúkra, ugyanakkor hét európai állam

(Spanyolország, Portugália, Anglia, Franciaország, Hollandia, Svédország

és Dánia) rendelkezett akkora hatalommal, hogy 1492 és 1666 között

amerikai gyarmatokat szerezzen. Az amerikai kontinensen több

fejedelemség is volt (némelyikük gyakorlatilag kisebb állam volt) Dél-

Amerikában, Mezoamerikában az azték birodalmon túl, valamint az USA

délkeleti részén. Amerika többi részének politikai szervezettsége csak a

törzsek vagy csoportok szintjén állt.

Az utolsó megvitatandó közvetlen tényező az írás. A legtöbb eurázsiai

államnak írástudó hivatalnoki rendszere volt, és néhányukban a

hivatalnokokon kívül a nép jelentős hányada is tudott írni-olvasni. Az írás

nagy hatalmat adott az európai társadalmak kezébe azáltal, hogy segítette

a közigazgatást és a gazdasági életet, motivációt és iránymutatást adott a

felfedezésekhez és hódításokhoz, és távoli helyek és régmúlt idők

tudásanyagát és tapasztalatát is elérhetővé tette. Ezzel szemben az írás

használata az amerikai kontinensen az elit kiváltsága volt csupán

Mezoamerika egy kis területén. Az inka birodalomnak volt egy csomókon

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

alapuló könyvelési és emlékeztető alkalmatossága (a quipu), ám az meg

sem közelítette az írást mint a részletes információ továbbításának

eszközét.

Az E U R Á Z S I A I T Á R S A D A L M A K T E H Á T Kolumbusz idején nagy

előnyöket élveztek az amerikai bennszülött társadalmakkal szemben az

élelmiszertermelés, a baktériumok, a technológia (azon belül fegyverek), a

politikai szervezettség és az írás terén. Ezek voltak azok a legfőbb

közvetlen tényezők, amelyek eldöntötték a Kolumbuszt követő

összecsapások kimenetelét. Ám az 1492-es különbségek csak

pillanatképet jelentenek azokról a történelmi pályákról, amelyek

Amerikában legalább 13 000 évvel korábbra nyúlnak vissza, Eurázsiában

pedig még sokkal régebbre. Ami Amerikát illeti, az 1492-es helyzetkép az

amerikai bennszülöttek független pályafutásának végét örökíti meg.

Kövessük most végig ezeknek a pályáknak a korábbi szakaszait.

A 18.1. táblázat a fontosabb kulcsesemények hozzávetőleges időpontjait

foglalja össze mindkét félteke „szülőföldjén" (ami Eurázsiában a

Termékeny Félhold és Kína, Amerikában pedig az Andok, Amazónia és

Mezoamerika). Tartalmazza továbbá a kisebb jelentőségű újvilági

„szülőföld", az USA keleti részének pályáját, valamint Angliáét, ami

egyáltalán nem szülőföld, csak azért került a többi mellé, hogy

érzékeltessük, milyen sebességgel terjedtek tovább a Termékeny Félhold

fejleményei.

E táblázat láttán bizonyára bármely tudós elszörnyedne, mivel módfelett

bonyolult történelmi fejleményeket néhány látszólag pontos évszámra

redukál. A valóságban ezek az évszámok csak puszta kísérletet jelentenek

arra, hogy egy kontinuumon tetszés szerinti pontokat jelöljünk ki. Egy

régész által felszínre hozott legelső fémszerszám koránál sokkal fontosabb

például az az időpont, amikor az összes szerszám jelentős hányada készült

már fémből, de mennyire kell szokványosnak lennie egy fémszerszámnak

ahhoz, hogy azt mondhassuk, hogy „széles körben elterjedt"? Ugyanannak

a találmánynak a feltűnése egyazon szülőföld különböző részein is

eltérhet. Például az Andok térségén belül a fazekasság kb. 1300 évvel

korábban jelent meg Ecuador partjai mentén (i. e. 3100), mint Peruban (i.

e. 1800). Egyes időpontokat, például a fejedelemségek megjelenésének

időpontját, nehezebb kikövetkeztetni a régészeti leletekből, mint bizonyos

tárgyak, mondjuk edények és fémszerszámok korát. A 18.1. táblázat

néhány időpontja nagyon bizonytalan, különösen azok, amelyek az

amerikai élelmiszertermelés megindulására vonatkoznak. Ha azonban

elfogadjuk, hogy ez a táblázat pusztán egyszerűsítés, akkor hasznosnak

fog bizonyulni a földrészek történelmének összehasonlításában.

A táblázat szerint az élelmiszertermelés az eurázsiai „szülőföldeken"

úgy 5000 évvel korábban kezdett fontos szerepet betölteni az emberek

táplálkozásában, mint Amerikában. Itt azonban mindjárt hozzá kell

tennünk: míg Eurázsiával kapcsolatban semmi kétség nincs az

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

élelmiszertermelés ősi múltja felől, addig annak kezdetei Amerikában nem

egyértelműek. Arról van szó ugyanis, hogy régészek gyakorta hivatkoznak

olyan nemesített növényekre, amelyek nyomára a mexikói Coxcatlán

barlang és a perui Guitarrero barlang környékén, valamint egyéb amerikai

ásatásokon bukkantak, és amelyek állítólag jóval régebbiek a táblázatban

jelzett időpontoknál. Ezeket az állításokat manapság több okból is

újraértékelik: a termények legfrissebb közvetlen radiokarbon

kormeghatározásai maguk is sok esetben közelibb időpontot mutatnak ki;

a korábban jelentett régebbi időpontok meghatározásánál olyan faszenet

vettek alapul, amit a növénymaradványokkal egyidősnek véltek, ám ebben

akár tévedhettek is; továbbá nem bizonyos, hogy egyes idősebb nö-

vénymaradványok eredetileg haszonnövények voltak-e, vagy csak

begyűjtött vadnövények. Azonban, még ha a növények nemesítése

valóban előbb kezdődött is az amerikai kontinensen a 18.1. táblázatban

feltüntetett időpontoknál, a mezőgazdaság mindenképpen csak jóval

később biztosította az emberi kalóriaszükséglet nagy részét és a

letelepedett életmód alapjait, mint az eurázsiai központokban.

Amint azt az 5. és a 10. fejezetben láttuk, mindkét féltekén csak néhány

viszonylag kis terület jelentette azt a „szülőföldet", ahol az

élelmiszertermelés először megjelent, és ahonnan azután továbbterjedt.

Ezek a területek Eurázsiában a Termékeny Félhold és Kína voltak, az

amerikai kontinensen pedig az Andok, Amazonia, Mezoamerika és az USA

keleti fele. A kulcsfontosságú találmányok terjedésének sebessége

Európában különösen jól ismert, hála az ott dolgozó számos régésznek.

Amint a 18.1. táblázatból látható, hogy bár az élelmiszertermelés és a

falusi életmód hosszas késéssel (5000 év) eljutott Angliába a Termékeny

Félholdról, azt követően azonban a fejedelemségek, az államok, az írás, és

különösen a fémszerszámok megjelenéséhez már sokkal kevesebb idő

kellett: 2000 év az első réz- és bronzeszközök elterjedéséhez, és csak 250

év a vasszerszámokéhoz. Nyilvánvaló, hogy egy már letelepedett

földművesekből álló társadalomnak sokkal könnyebb volt „kölcsönvenni" a

fémgyártás tudományát egy másik hasonló társadalomtól, mint nomád

vadászó-gyűjtögetőknek „kölcsönvenni" az élelmiszertermelést a le-

telepedett földművesektől (vagy átadni azoknak helyüket).

M I É R T T O L Ó D O T T A Z Ö S S Z E S kulcsfontosságú esemény

későbbre Amerikában, mint Eurázsiában? Az okoknak négy olyan csoportja

van, amely adja magát: a későbbi kezdés, a háziasításra alkalmas vadon

élő állatok és nemesíthető növények kisebb száma, a terjedés útjába álló

nagyobb akadályok, és esetleg az, hogy a sűrűbb populációk Amerikában

kisebbek vagy elszigeteltebbek voltak, mint Eurázsiában.

18.1. TÁBLÁZAT. Eurázsia és az amerikai kontinens történelmi pályái

A megjelenés hozzávetőleges Eurázsia

időpontja
Termékeny

Kína Anglia

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

félhold

Növények nemesítése i.e. 8500 i.e. 7500
-

ra i.e. 3500

Allatok háziasítása i.e. 8000 i.e. 7500
-

ra i.e. 3500

Fazekasság i.e. 7000 i.e. 7500
-

ra i.e. 3500

Falvak i.e. 9000 i.e. 7500
-

ra i.e. 3000

Fejedelemségek i.e. 5500 i.e. 4000 i.e. 2500
Fémből készült szerszámok, v. i.e. 4000 i.e. 2000 i.e. 2000
tárgyak (réz és/vagy bronz)
széles körű használata
Államok i.e. 3700 i.e. 2000 i.sz. 500
írás i.e. 3200 i.e. 1300

-
ra i.sz. 43

Széles körben elterjedt i.e. 900 i.e. 500 i.e. 650

vasszerszámok

A táblázat néhány jelentős lépés széles körű elterjedésének hozzávetőleges időpontjait

adja meg három eurázsiai és négy amerikai területen. Az állatok háziasításának dátumainál

nem vettük figyelembe a kutyákat, amelyeket Eurázsiában és Amerikában egyaránt korábban

háziasítottak, mint az élelmiszertermelő állatokat.

Ami Eurázsia helyzeti előnyét illeti, ott nagyjából egymillió éve élnek

emberek, jóval hosszabb ideje, mint az amerikai kontinensen. Az 1.

fejezetben megvitatott régészeti leletek szerint az emberek csak i. e. 12

000 táján jutottak el Amerikába Alaszkán át, majd néhány évszázaddal i. e.

11 000 előtt mint clovisi vadászok terjedtek el a kanadai jégmezőktől

délre, Dél-Amerika déli csücskét pedig i. e. 10 000-re érték el. Még ha az

ember ősibb amerikai megjelenéséről szóló, sokat vitatott állítások igaznak

bizonyulnak is, ezek az állítólagos pre-clovisi lakók ismeretlen okokból csak

nagyon gyéren lakták Amerikát, és nem indították meg az egyre növekvő

népességgel, technológiával és művészettel rendelkező vadászó-

gyűjtögető társadalmak pleisztocén kori virágzását, ahogy az az Ovilágban

történt. Mindössze 1500 évvel azután, hogy a clovisiaktól származó

vadászó-gyűjtögetők épp csak elérték

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

Dél-Amerika déli részét, a Termékeny Félholdon már kialakulóban volt az

élelmiszertermelés.

Érdemes elgondolkodni Eurázsia induló előnyének számos lehetséges

következményén. Először is, vajon hosszú időbe telhetett, míg i. e. 11 000

után Amerikát benépesítették az emberek? Ha kiszámoljuk a

valószínűsíthető adatokat erre vonatkozólag, rá kell jönnünk, hogy ez a

körülmény csak elhanyagolható mértékben járulhatott hozzá ahhoz, hogy

Amerikában csupán 5000 év késéssel jelentek meg az élelmiszertermelő

falvak. Az 1. fejezet számításai szerint, ha mindössze száz úttörő amerikai

bennszülött lépett át az Egyesült Államok délebbre eső területeire a

kanadai határnál, és számuk csak évi egy százalékkal nőtt, az amerikai

kontinens 1000 év alatt akkor is megtelt volna vadászó-gyűjtögetőkkel. Ha

havonta csak másfél kilométerrel vonulnak délebbre, úttörőink akkor is

elérték volna Dél-Amerika déli csücskét 700 évvel azután, hogy átlépték a

kanadai határt. A terjeszkedésnek és a népesség növekedésének alapul

vett mértéke igen alacsony ahhoz képest, hogy egyes népek valójában

mekkora sebességgel foglaltak el korábban lakatlan vagy gyéren lakott

földeket. így valószínű, hogy az első betelepedők megjelenése után né-

hány évszázaddal már a teljes amerikai kontinenst birtokba vették a

vadászó-gyűjtögetők.

Másodszor, az 5000 éves lemaradás nagy része vajon nem azt az időtar-

tamot jelenti, amire az első amerikaiaknak szükségük volt ahhoz, hogy

megismerjék a számukra új helyi növényfajokat, állatfajokat és

kőzettípusokat? Ha gondolatmenetünkhöz megint azokat az új-guineai és

Az ősi AmerikaAndokAmazóniaMezoamerikaKelet-USAi.e.
3000-rei.e. 3000i.e. 3000-rei.e. 2500i.e. 3500?i.e.
500-i.e. 3100-1800i.e. 6000i.e. 1500i.e. 2500i.e.
3100-1800i.e. 6000i.e. 1500i.e. 500i.e. 1500-rai.sz.
1i.e. 1500i.e. 200i.sz. 1000———i.sz. 1—i.e. 300_--
i.e. 600—-•

i

A fejedelemségekre olyan régészeti jelekből
következtethetünk, mint a rang szerinti temetkezés, az
építészet és a települések elrendezése. A táblázat a
történelmi tények összetett halmazát nagymértékben
leegyszerűsíti; a számos fontos intelem közül néhány
megtalálható a szövegben is.

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

polinéz vadászó-gyűjtögetőket és földműveseket vesszük mintának, akik

számukra ismeretlen környezetet korábban vettek birtokba - mint például

az új-zélandi maori telepesek, vagy az új-guineai Karimui-medence

tudahwe telepesei -, akkor ezeknek az első telepeseknek valószínűleg egy

évszázadra sem volt szükségük ahhoz, hogy felfedezzék a legjobb kő-

lelőhelyeket, és megtanulják megkülönböztetni a hasznos vadnövényeket

és állatokat a mérgezőktől.

Harmadszor: mi a helyzet az eurázsiaiak kezdeti előnyével a helyileg

alkalmazható technológia kifejlesztése terén? A Termékeny Félhold és Kína

korai földművesei azt a technológiát örökölték, amelyet a viselkedésében

már mai Homo sapiens alakított ki több tízezer év alatt e területek helyi

forrásainak kiaknázására. Például a kősarlók, a földalatti tárológödrök és

egyéb olyan technológiák, amelyeket a Termékeny Félhold vadászó-

gyűjtögetői vad gabonafélék hasznosításához fejlesztettek ki, a Termékeny

Félhold első gabonatermesztőinek már rendelkezésére álltak. Ezzel

szemben Amerika első telepesei Alaszkán át érkeztek olyan felszereléssel,

amelynek a szibériai sarkvidék tundráin vehették hasznát. Mindig, amikor

új környezetbe kerültek, fel kellett találniuk maguknak az adott

környezethez megfelelő felszerelést. Ez a technológiai csúszás jelentősen

hozzájárulhatott az amerikai őslakosság fejlődésének késlekedéséhez.

A késlekedés mögött húzódó tényezők közül még nyilvánvalóbb az,

hogy milyen növények és állatok álltak rendelkezésükre. Ahogy a 6.

fejezetben kifejtettem, amikor vadászó-gyűjtögetők élelmiszertermelésbe

kezdenek, azt nem azért teszik, mert előre látják, hogy távoli utódaikra ez

milyen jótékony hatással lehet majd, hanem azért, mert a kialakulóban

lévő élelmiszertermelés kezd bizonyos előnyöket jelenteni a vadászó-

gyűjtögető életmóddal szemben. Amerikában a korai élelmiszertermelés

sokkal kevésbé volt versenyképes a vadászó-gyűjtögető életmóddal

szemben, mint a Termékeny Félholdon vagy Kínában, részben azért, mert

az amerikai kontinensen gyakorlatilag nem voltak háziasítható vad

emlősök. így a korai amerikai földművesek számára továbbra is a

vadállatok biztosították az állati fehérjét, s így szükségszerűen félig

vadászó-gyűjtögetők maradtak; a Termékeny Félholdon és Kínában viszont

az állatok háziasítása nagyon gyorsan követte a növények nemesítését, s

az így létrejövő élelmiszertermelő csomag gyorsan győzedelmeskedett a

vadászó-gyűjtögető életmóddal szemben. Ráadásul az eurázsiai háziállatok

magát az eurázsiai mezőgazdaságot is versenyképesebbé tették azzal,

hogy trágyát biztosítottak, majd később ekét húztak.

Az amerikai vadnövények sajátosságai szintén hozzájárultak az amerikai

élelmiszertermelés alacsonyabb hatékonyságához. Ez a következtetés az

USA keleti felével kapcsolatban a legegyértelműbb, ahol egy tucatnál is

kevesebb növényt nemesítettek, amelyek között voltak kismagvú

gabonafélék, de nem voltak nagymagvúak, és nem voltak hüvelyesek,

rostnövények vagy nemesített gyümölcs- vagy magtermésű fák sem. A

helyzet világos Mezoamerika fő terményével, a kukoricával kapcsolatban

is, amely elterjedése után egész Amerika uralkodó haszonnövénye lett.

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

Míg a Termékeny Félhold vad búzájából és árpájából minimális

változtatásokkal és mindössze néhány száz év alatt vált haszonnövény, a

vad teosintnek több ezer évre lehetett szüksége ahhoz, hogy kukoricává

fejlődjön. Ehhez drasztikus változásoknak kellett bekövetkeznie a

szaporodásában és a magok fejlődésére fordított energiájában, hogy

eltűnjön magjának kemény burka, és hogy a csövek mérete hihetetlen

mértékben megnövekedjen.

Következésképpen, még ha elfogadjuk is azokat az őshonos amerikai

növénynemesítésre vonatkozó későbbi időpontokat, amelyeket az utóbbi

időben szokás alapul venni, akkor is úgy 1500-2000 évnek kellett eltelnie a

kezdetektől (i. e. 3000-2500 körül) az állandó falvak elterjedéséig (i. e.

1800-500) Mezoamerikában, az Andok belső részein és az USA keleti

vidékén. Az ősi Amerikában az élelmiszertermelés hosszú ideig csak apró

kiegészítője volt a vadászó-gyűjtögető élelemszerzésnek, és csak gyér

populációt tartott el. Ha viszont a hagyományos, korábbi időpontot

fogadjuk el mint az amerikai növénynemesítés kezdetét, akkor nem 1500

vagy 2000, hanem 5000 év telt el, mielőtt megjelentek az

élelmiszertermelésből élő falvak. Ezzel szemben Eurázsia nagy részén a

falvak kialakulása időben szorosan összefüggött az élelmiszertermelés

kezdeteivel. (A vadászó-gyűjtögető életmód maga is megfelelően

eredményes volt ahhoz, hogy már a mezőgazdaság kialakulása előtt

falvakat tartson el mindkét féltekén, az Ovilágban például Japánban és a

Termékeny Félholdon, az Újvilágban pedig Ecuadorban és Amazóniában.)

Az Újvilágban rendelkezésre álló helyi haszonnövények és állatok által

szabott korlátokat jól érzékeltetik maguknak az amerikai őslakos

társadalmaknak az átalakulásai azt követően, hogy új termények vagy

állatok érkeztek, akár Amerika más tájairól, akár Eurázsiából. A példák

között megemlíthetők azok a hatások, amelyeket a kukorica megérkezése

váltott ki az USA keleti részében és Amazóniában, a láma meghonosítása

az Andok északi részein, annak déli háziasítását követően, vagy a ló

megjelenése Észak- és Dél-Amerika sok részén.

Eurázsia induló előnye - vadon élő állat- és növényfajai mellett - az,

hogy az állatok, növények, gondolatok, a technológia és az emberek

könnyebben juthattak el egyik területről a másikra, mint Amerikában, ami

számos földrajzi és környezeti tényezőnek tudható be. Eurázsia kelet-

nyugati irányú főtengelye, Amerika észak-déli tengelyétől eltérően,

lehetővé tette az áramlást úgy, hogy közben a földrajzi szélesség és az

ahhoz kapcsolódó környezeti változók állandók maradtak. A kelet-nyugati

irányban egyenletesen széles Eurázsiával szemben az Újvilág Közép-

Amerika teljes hosszában, de különösen Panamánál, összeszűkül. Nem

utolsósorban pedig Amerikát jobban szétszabdalták az

élelmiszertermelésre és sűrű emberi népességre alkalmatlan területek. A

környezeti akadályok között megemlíthetők a Panama-földszoros esőerdői,

amelyek a mezoamerikai társadalmakat elvágták az Andok és Ama-zónia

társadalmaitól; Észak-Mexikó sivatagai, amelyek szintén a mezoamerikai

társadalmakat szigetelték el az USA délnyugati és délkeleti részén élő

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

társadalmaktól; valamint azok a sivatagok és magas hegyek, amelyek az

USA csendes-óceáni, egyébként élelmiszertermelésre alkalmas partvidékét

övezik. Következésképpen az Újvilág központjai, vagyis Mezoamerika, az

USA keleti fele, az Andok és Amazónia között egyáltalán nem terjedtek az

állatok, az írás vagy a politikai egységek, a termények és a technológia

pedig csak korlátozott mértékben vagy csak lassan.

Érdemes megemlíteni az Amerikán belüli akadályok néhány sajátos kö-

vetkezményét. Az élelmiszertermelés soha nem jutott el az USA délnyugati

részéből és a Mississippi völgyéből a mai Amerika éléstáraiba, Kaliforniába

és Oregonba, ahol az őslakos társadalmak pusztán azért maradtak meg a

vadászó-gyűjtögető élet mellett, mert nem voltak megfelelő háziállataik és

növényeik. Az Andok lámái, tengeri malacai és burgonyája soha nem jutot-

tak el a mexikói felföldekre, így Mezoamerika és Észak-Amerika a kutyáktól

eltekintve háziállat nélkül maradt. Ezzel szemben viszont a nemesített

napraforgó sosem jutott el az USA keleti részéből Mezoamerikába, a

mezoamerikai házi pulyka pedig Dél-Amerikába vagy az USA keleti felébe.

A mezoamerikai kukoricának 3000, a babnak pedig 4000 évbe telt, míg

megtette azt az 1100 km-t, amely a mexikói földeket az USA keleti felén

lévő földektől elválasztotta. Miután a kukorica megérkezett az USA keleti

felébe, még hét évszázad múlt el, mire kifejlődött a kukorica egy olyan

változata, amely jó termést hozott az észak-amerikai éghajlat alatt, és

amely kiváltotta Mississippi-kultúra felemelkedését. Ugyancsak több ezer

évbe telhetett, míg a kukorica, a bab és a tök Mezoamerikából eljutott az

USA délnyugati részébe. Míg a Termékeny Félhold terményei elég gyorsan

terjedtek nyugati és keleti irányban ahhoz, hogy feleslegessé tegyék

ugyanazoknak a fajoknak vagy közeli rokonságban álló fajoknak a

független nemesítését másutt, az Amerikán belül található akadályok sok

termény egyidejű nemesítését eredményezték.

Amennyire megdöbbentő hatással vannak az említett akadályok a

termények és a háziállatok terjedésére, annyira meglepőek a társadalom

más sajátosságaira gyakorolt hatásaik is. A végső soron kelet-mediterrán

eredetű ábécék Eurázsia valamennyi komplex társadalmában elterjedtté

váltak, kivéve Kelet-Ázsia egyes területeit, ahol a kínai írásos rendszer

származékai vertek gyökeret. Ezzel szemben az Újvilág kizárólagos írásos

rendszerei, a mezoamerikai írások sosem jutottak el azokhoz az összetett

társadalmakhoz az Andokban és az USA keleti részén, amelyek ezeket

elsajátíthatták volna. A Mezoamerikában játékalkatrészként feltalált kerék

sosem találkozott az Andokban háziasított lámával, hogy kettejükből

létrejöhessen az Újvilág kerekeken guruló szállítóeszköze. Az Óvilágban

kelet és nyugat felé a macedón és a Római Birodalom egyaránt 5000 km-

re nyújtózott, a mongol birodalom pedig 10 000 km-re. Mezoamerika

birodalmainak és államainak viszont semmiféle politikai kapcsolata nem

volt a tőlük mintegy 1200 km-rel északra, az USA keleti részén élő

társadalmakkal és az alig 2000 km-rel délre, az Andokban élő

társadalmakkal; sőt, úgy tűnik, még csak nem is hallottak róluk.

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

Amerika Eurázsiához viszonyított erősebb földrajzi töredezettsége a

nyelvek eloszlásában is megmutatkozik. A nyelvészek egy-két eurázsiai

nyelvtől eltekintve egyetértenek abban, hogy az eurázsiai nyelvek

nagyjából egy tucat nyelvcsaládba oszthatók, amelyek mindegyike akár

több száz rokon nyelvből is állhat. Az indoeurópai nyelvcsalád például,

amelybe beletartozik az angol, a francia, az orosz, a görög és a hindi is, kb.

144 nyelvet foglal magába. A nyelvcsaládok közül jó néhány nagy

kiterjedésű, szomszédos területeket fed le - az indoeurópai család

esetében keleten Európa nagy részétől Nyugat-Ázsia nagy részén át

Indiáig. A nyelvészeti, történelmi és régészeti bizonyítékok együttese

nyilvánvalóvá teszi, hogy a nagy területű, összefüggő eloszlás minden

esetben egy ősnyelv történelmi terjeszkedéséből fakad, amit helyi nyelvi

differenciálódás, és ezáltal egy rokon nyelvekből álló nyelvcsalád születése

követ (18.2. táblázat). Úgy tűnik, e terjeszkedések többsége azoknak az

előnyöknek tudható be, amelyeknek az ősnyelvet beszélő

élelmiszertermelő társadalmak voltak birtokában a vadászó-gyűjtögetőkkel

szemben. A 16. és a 17. fejezetben már megtárgyaltuk az ilyen történelmi

terjeszkedéseket a sino-tibeti, az ausztronéz és más kelet-ázsiai

nyelvcsaládokkal kapcsolatban. Az elmúlt évezred fontosabb

terjeszkedései között megemlíthetjük azt, amely során az indoeurópai

nyelvek Európából eljutottak Amerikába és Ausztráliába, az orosz nyelv

Kelet-Európából egész Szibériába, a török pedig (az altáji nyelvcsalád

tagja) Közép-Ázsiából nyugat felé, Törökországba.

Az amerikai sarkvidéki eszkimó-aleut, és az Alaszkában, Északnyugat-

Kanadában és az USA délnyugati részén honos na-dene nyelvcsalád

kivételével az amerikai kontinensen nem találunk példát olyan nagyarányú

nyelvi terjeszkedésre, amellyel kapcsolatban a nyelvészek széles körben

egyetértenének. Az amerikai indián nyelvekre szakosodott nyelvészek

többsége az eszkimó-aleut és a na-dene családokon kívül nem fedezett fel

nagy, jól elkülöníthető csoportokat. A bizonyítékokat legfeljebb ahhoz

tartják elegendőnek, hogy a többi indián nyelvet (amelyek számát 600 és

1200 közé teszik) száz, vagy annál is több csoportra vagy elszigetelt

nyelvre osszák. Van egy kisebbség, amely a nyelvész Joseph Greenberg

ellentétes nézetét osztja, aki az eszkimó-aleut és a na-dene nyelveket

kivéve az összes indián nyelvet egyetlen nagy családba, az „amerind"-be

sorolja, amelynek úgy egy tucat alcsaládja van.

Greenberg néhány alcsaládjáról, és a tradicionálisabb nyelvészek által is

elismert egy-két csoportról kiderülhet, hogy olyan újvilági népességterjesz-

kedések öröksége, amelyeknek mozgatórugója részben az

élelmiszertermelés volt. Elképzelhető, hogy ide tartoznak a

Mezoamerikában és az USA nyugati részén honos uto-azték nyelvek, a

szintén mezoamerikai oto-manguean nyelvek, az USA délkeleti részének

natchez-muskogean nyelvei és a Nyugatindiai-szigetek arawak nyelvei. A

nyelvészek eltérő véleménye az amerikai indián nyelvek osztályozásával

kapcsolatban azonban azokat a nehézségeket tükrözik, amelyeket az

Újvilágon belüli terjeszkedés jelentett az amerikai őslakos társadalmak

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

számára. Ha bármelyik élelmiszertermelő őslakos népnek sikerült volna

terményeivel és állataival messzire terjeszkednie, és gyorsan, nagy

területen kiszorítania a vadászó-gyűjtögetőket, akkor jól azonosítható

nyelvcsaládokat hagytak volna maguk után, ahogy az Eurázsiában történt,

és az amerikai bennszülött nyelvek kapcsolata nem lenne ennyire

vitatható.

Tehát három olyan eredendő tényezőt sikerült azonosítanunk, amelyek

az Amerikát elfoglaló európaiak javára billentették az egyensúlyt: Eurázsia

jókora induló előnyét az emberi települések terén; hatékonyabb élelmiszer-

termelését, amely a nagyobb mennyiségben előforduló nemesítésre

alkalmas
18 .2.

TÁBLÁZAT.
Nyelvi terjeszkedések
az

Óvilágban

Feltételezett Nyelvcsalác Terjeszkedés Eredendő
időpont vagy nyelv hajtóerő
i.e. 6000 Indo- Ukrajna vagy Élelmiszerter-
vagy 4000 európai Anatólia —> Európa, melés vagy a

Közép-Ázsia, India lovon alapuló

állattenyésztés

i.e. 6000- Elamo- Irán —> India Élelmiszerter-
i.e. 2000 dravida melés
i.e. 4000- Sino-tibeti Tibeti-fennsík, Észak Élelmiszerter-
napjainkig Kína —> Dél-Kína, melés

trópusi DK-Ázsia Élelmiszerter-

i.e. 3000- Ausztronéz Dél-Kína
i.e. 1000 Indonézia, melés

csendes-óceáni szk.

i.e. 3000- Bantu Nigéria és Kamerun Élelmiszerter-
i.sz. 1000 —> Dél-Afrika melés
i.e. 3000- Ausztro- Dél-Kína —> trópusi Élelmiszerter-
i.sz. 1 ázsiai DK-Ázsia, India melés
i.e. 1000- Tai-kadai, Dél-Kína —> trópusi Élelmiszerter-
i.sz. 1500 miao-yao DK-Ázsia melés
i.sz. 892 Magyar Ural-hg. —> Lovon alapuló

Magyarország állattenyésztés

i.sz. 1000- Altáji Ázsiai sztyeppék —* Lovon alapuló
i.sz. 1300 (mongol, Európa, Töröko., állattenyésztés

török) Kína, India

i.sz. 1480- Orosz Oroszország eu.-i Élelmiszerter-
i.sz. 1638 része —> ázsiai melés

Szibéria

vadnövényeknek, de különösen a háziasítható állatoknak tudható be; to-

vábbá azt, hogy a földrészen belüli terjedés útjában nem álltak olyan

hatalmas földrajzi és ökológiai akadályok. Egy negyedik, spekulatívabb

tényező abból következtethető ki, hogy az amerikai kontinensen bizonyos

találmányok rejtélyes módon nem jelentek meg: nem jelent meg az írás és

a kerék az Andok komplex társadalmaiban, annak dacára, hogy ezek a

társadalmak nagyjából ugyanannyi ideig álltak fenn, mint azok az összetett

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

mezoamerikai társadalmak, amelyeknél ezek a találmányok viszont

megjelentek; Mezoamerikában pedig a kerék csak játékszereken bukkant

fel, majd végül teljesen eltűnt, pedig feltehetőleg hasznát vehették volna

emberi erővel hajtott talicskákon, mint Kínában. Ezek a rejtélyek más,

hasonlóan elgondolkodtató példákat juttatnak eszembe, ahol kis,

elszigetelt társadalmakban egyes találmányok létre sem jöttek, vagy

feledésbe merültek - például a tasmániai őslakosok esetében, az ausztrál

bennszülötteknél, Japánban, a polinéz szigeteken és az amerikai

sarkvidéken. Természetesen az amerikai kontinens egésze sok mindennek

nevezhető, csak kicsinek nem: teljes területe Eurázsia területének 76%-a,

és 1492-es népessége is jelentős hányada lehetett Eurázsiáénak. Ám

Amerika társadalmai, mint láthattuk, „szigetekre" tagolódtak, melyeknek

igen csekély kapcsolata volt egymással. Meglehet, hogy az amerikai

őslakosok kereke és írása ugyanazokat az elveket példázza, amelyeknek

szélsőségesebb formáját valódi szigetekkel szemléltettünk.

LE G A L Á B B 13 000 É V N Y I különfejlődés után a fejlett amerikai és

eurázsiai társadalmak végül az elmúlt évezred során csaptak össze.

Egészen addig az Ovilág és az Újvilág társadalmainak kizárólagos

kapcsolatát a Bering-szoros két oldalán élő vadászó-gyűjtögetők

találkozásai jelentették.

Az amerikai őslakosok nem tettek kísérletet Eurázsia gyarmatosítására,

kivéve a Bering-szoros környékét, ahol Alaszkából származó inuitok (eszki-

mók) egy kisebb csoportja a szoros túloldalán lévő szibériai partokon tele-

pedett le. Az első ismert eurázsiai kísérletet Amerika elfoglalására a

skandinávok tették, a sarkvidéki és a sarkvidék alatti földrajzi szélességen

(18.1. ábra). A norvégok i. sz. 874-ben gyarmatosították Izlandot, az izlandi

norvégok i. sz. 986-ban elfoglalták Grönlandot, majd végül ezek a

grönlandiak i. sz. 1000 és 1350 között meg-meglátogatták Észak-Amerika

északkeleti partvidékét. Amerikában a norvégok nyomaira csak Új-

Foundlandon találtak a régészek, ami talán a norvég mondák Vinland

néven emlegetett térsége, ám ezekben találunk utalást olyan

partraszállásokra is, amelyek nyilvánvalóan északabbra, Labrador és a

Baffin-sziget partjain történhettek meg.

Izland éghajlata lehetővé tette az állattenyésztést, és rendkívül

korlátozott mértékben a mezőgazdaságot, területe pedig elég nagy volt

ahhoz, hogy eltartsa azt a skandináv eredetű népességet, amely a mai

napig is lakja. Grön-

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

18.1. ábra. A norvég terjeszkedés Norvégia felől az Atlanti-óceán északi ré-

szén, minden egyes terület elérésének pontos vagy hozzávetőleges

időpontjával

land nagy részét viszont jégtakaró borítja, és még a két legígéretesebb

partmenti fjord is igen gyengén termő volt a norvég

élelmiszertermeléshez. A grönlandi norvég népesség sosem haladta meg a

néhány ezret. Továbbra is a Norvégiából behozott élelmiszerre és vasra,

illetve a labradori partokról származó faanyagra támaszkodtak. A Húsvét-

szigetektől és más távoli polinéz szigetektől eltérően Grönland nem tudott

eltartani egy teljesen önellátó élelmiszertermelő társadalmat, bár a norvég

megszállás előtt, alatt és után is éltek e szigeten önellátó inuit vadászó-

gyűjtögető populációk. Az izlandi és norvég népesség maga is túl kicsi és

szegény volt ahhoz, hogy továbbra is segítse a grönlandi norvégokat.

A kis jégkorban, amely a XIII. században kezdődött, az Atlanti-óceán

lehűlése még jobban visszaszorította az élelmiszertermelést Grönlandon és

a norvégok tengeri útjait Norvégiából vagy Izlandról Grönlandra. Az utolsó

ismert találkozás a grönlandiak és európaiak között 1410-ben történt meg,

amikor egy útvonaláról elsodródott izlandi hajó érkezett oda. Amikor az

európaiak végül ismét Grönlandra kezdtek látogatni, 1577-ben, a norvég

kolónia már nem létezett; a XV század során kétségkívül nyomtalanul

eltűnt.

Ám az i. sz. 986-1410 közötti norvég hajózási technológiát alapul véve

az észak-amerikai partvidék gyakorlatilag elérhetetlen volt a közvetlenül

Norvégiából induló hajók számára. A norvégok látogatásai inkább a

grönlandi gyarmatról indultak ki, amelyet csak a 320 km széles Davis-

szoros választott el Észak-Amerikától. Elképzelhetetlen azonban, hogy ez

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

az apró, jelentéktelen gyarmat felderítse, meghódítsa és betelepítse

Amerikát. Még az Uj-Foundlandon feltárt egyetlen norvég település sem

volt több egy téli tábornál, amelyben néhány tucat ember pár évig

lakhatott. A norvég mondák leírják, hogy vinlandi táborukat a

skraelingeknek nevezett nép támadta meg, akik nyilvánvalóan vagy új-

foundlandi indiánok, vagy dorseti eszkimók lehettek.

A középkori Európa legtávolibb bástyájának, a grönlandi kolóniának a

sorsa a régészet egyik romantikus rejtélye marad. Vajon az utolsó

grönlandi norvégok éhen haltak, megpróbáltak elhajózni, beházasodtak az

eszkimók közé, esetleg betegségek vagy eszkimó nyilak áldozatául estek?

Bár a közvetlen okokat nem ismerjük, annak eredendő oka, hogy miért

hiúsult meg Grönland és Amerika norvég meghódítása, teljesen világos:

azért nem sikerült, mert a kiindulópont (Norvégia) a cél (Grönland és Új-

Foundland) és az időpont (i. sz. 984-1410) nem tették lehetővé, hogy

Európa potenciális előnyeit, az élelmiszertermelést, a technológiát és a

politikai szerveződést hatékonyan lehessen alkalmazni. Az

élelmiszertermeléshez túlságosan is északra fekvő területeken az a kevés,

vasszerszámmal rendelkező norvég, akiket Európa egyik szegényebb

állama támogatott valamilyen szinten, nem jelentett komoly ellenfelet a

kő-, csont- és faeszközökkel felszerelt eszkimó és indián vadászó-

gyűjtögetők számára, akik a sarkvidéki túlélés legnagyobb mesterei voltak.

Az A M E R I K A M E G H Ó D Í T Á S Á R A T E T T második kísérlet azért volt

sikeres, mert a kiindulópont, a cél és az idő megengedte, hogy Európa

hatékonyan fejtse ki potenciális előnyét. Norvégiától eltérően

Spanyolország elég gazdag és népes volt ahhoz, hogy támogassa a

felfedezést, és pénzzel segítse a gyarmatokat. A spanyolok Amerika

szubtrópusi térségében szálltak partra, amely rendkívül alkalmas volt

élelmiszertermelésre; ennek alapját eleinte főként az őshonos amerikai

termények képezték, de fontosak voltak az eurázsiai háziállatok is,

különösen a szarvasmarha és a ló. Spanyolország tengerentúli gyar-

matosító vállalkozása 1492-ben kezdődött, annak az évszázadnak a végén,

amely során az európai tengeri hajózás viharosan fejlődött; erre az

időpontra már nagyot fejlődtek a vitorlák, a navigáció és az indiai-óceánon

hajózó óvilági (iszlám, indiai, kínai és indonéz) társadalmak hajótípusai.

Mindezek eredményeképpen a Spanyolországban épített, spanyol

legénységgel ellátott hajók képesek voltak eljutni a Nyugat-indiai-

szigetekre; nem állt útjukban olyan akadály, mint amilyen Grönlandon a

norvég hódítást megakadályozta. Spanyolország újvilági gyarmatait

hamarosan még fél tucat egyéb európai állam gyarmatai követték.

Az első európai települések Amerikában - kezdve azzal, amelyet Kolum-

buszt alapított 1492-ben - a Nyugat-indiai-szigeteken voltak. A szigetlakó

indiánokat, akiknek becsült száma „felfedezésük" idején egymillión felül

volt, a legtöbb szigeten gyorsan kiirtották a betegségek, a nincstelenség, a

rabszolgaélet, a háborúk és az időnkénti gyilkosságok. Magán az amerikai

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

anyakontinensen az első település 1508 körül jött létre, a Panama-

földszorosnál. Ezután a két nagy szárazföldi birodalom, az azték és az inka

birodalom meghódítása következett 1519 és 1520, illetve 1532 és 1533

között. Mindkét hódításban fontos szerepet játszottak az európaiak által

terjesztett járványos betegségek (valószínűleg a himlő), amelyek

egyformán végeztek magukkal a császárokkal és a népesség nagy

részével is. A többit elvégezte az akár kis létszámban is megjelenő spanyol

lovasok elsöprő katonai fölénye, és politikai tehetségük, amellyel

kihasználták az őslakosok megosztottságát. A többi közép-amerikai és dél-

amerikai őslakos állam európai meghódítására a XVI. és XVII. században

került sor.

Ami Észak-Amerika legfejlettebb őslakos társadalmait, vagyis az USA

délkeleti részének és a Mississippi vidékének társadalmait illeti, ezeket

szinte teljesen elpusztították azok a baktériumok, amelyek jóval az őket

behurcoló korai európai felfedezők előtt jártak. Ahogy az európaiak

Amerikát fokozatosan birtokba vették, sok más őslakos társadalommal,

például a Nagy Síkságon élő mandanokkal vagy a sarkköri sadlermiut

eszkimókkal is a betegségek végeztek, és nem volt szükség katonai

lépésekre velük szemben. Azokra a népes társadalmakra, amelyektől nem

sikerült ilyen módon megszabadulni, az inkák és aztékok sorsa várt -

totális háború, melyet egyre inkább hivatásos európai katonák és indián

szövetségeseik folytattak. A katonákat kezdetben az európai anyaországok

politikai szervezetei támogatták, majd az Újvilág európai gyarmati

kormányai, végül pedig azok a független új európai államok, amelyek a

gyarmati kormányok helyére léptek.

A kisebb őslakos társadalmakat kevésbé szervezetten verték szét,

kisebb rajtaütésekkel és magánemberek által elkövetett gyilkosságokkal. A

kaliforniai vadászó-gyűjtögető őslakók összlétszáma például eredetileg 200

000 körül volt, ám ezek több száz apró törzsre forgácsolódtak szét; így

egyikük legyőzéséhez sem volt szükség háborúra. Legtöbbjüket az 1848-

52-es kaliforniai aranyláz idején, vagy röviddel utána irtották vagy

semmizték ki, amikor bevándorlók tömegei árasztották el az államot. Csak,

hogy egyetlen példát említsek, az észak-kaliforniai yahi törzset, amelynek

kb. 2000 tagja volt, és akik nem rendelkeztek lőfegyverekkel, fehér

telepesek négy rajtaütéssel intéztek el: 1865. augusztus 6-án hajnalban 17

telepes támadott meg egy yahi falut; 1866-ban egy szurdokban csaptak le

a yahikra és mészárolták le őket; 1867 táján 33 yahit öltek meg, akiket egy

barlangig követtek; az utolsó vérontásra pedig 1868 körül került sor,

amikor 4 cowboy 30 yahit ejtett csapdába egy másik barlangban. Sok

amazóniai indián csoportot letelepedő magánemberek hasonlóan intéztek

el a kaucsuk-láz alatt, a XIX. század végén és a XX. század elején. A

hódítás végső szakasza a XX. század utolsó évtizedeire tehető, amikor a

yanomamo és egyéb, még független amazóniai indián társadalmak

lassanként áldozatul estek a betegségeknek és a bányászok által

elkövetett gyilkosságoknak, vagy hittérítők és kormányügynökségek

irányítása alá kerültek.

M O T O R C S Ó N A K PO L I N É Z I Á B A ■ 337

A végeredmény az, hogy a népes amerikai bennszülött társadalmak

eltűntek a legtöbb olyan mérsékelt éghajlatú területről, amelyek az

európai élelmiszertermelés és az európai emberi szervezet számára

megfelelőek voltak. Azok a nagyobb észak-amerikai közösségek, amelyek

épségben fennmaradtak, most rezervátumokban élnek, vagy olyan

földeken, amelyek az európai élelmiszertermelés és bányászat

szempontjából értéktelenek, mint például a sarkvidék és az USA nyugati

részének száraz területei. Sok trópusi területen az indiánokat kiszorították

az Ovilág trópusi részeiről érkező bevándorlók (különösen fekete afrikaiak,

indiaiak és jávaiak Suriname-ban).

Közép-Amerika és az Andok egyes vidékein az őslakosság eredetileg

any-nyira népes volt, hogy a járványok és háborúk ellenére a mai lakosság

nagy része még mindig indián vagy vegyes származású. Ez különösen igaz

az Andok magasabban fekvő területeire, ahol a genetikailag európai

asszonyoknak még a szaporodás is fiziológiai nehézségekkel jár, és ahol

még mindig az Andokban őshonos termények kínálják az

élelmiszertermelés legmegfelelőbb alapját. De még azokon a területeken

is, ahol az indián őslakosság fennmaradt, kultúrájukat és nyelveiket egyre

nagyobb mértékben szorítja ki az Ovilág. Az eredetileg sok száz észak-

amerikai indián nyelv közül ma már csak 187-et beszélnek, és az utolsó

187 közül is 149 halálra van ítélve abban az értelemben, hogy csak öregek

használják, a gyermekeknek pedig már nem tanítják. A megközelítőleg 40

újvilági nemzet mindegyike ma már valamilyen indoeurópai nyelvet vagy

kreolt használ hivatalos nyelvként. Még azokban az országokban is, ahol

legnagyobb a túlélő amerikai őslakos populáció, például Peruban,

Bolíviában, Mexikóban és Guatemalában, elég egyetlen pillantást vetni a

vezető politikusok és üzletemberek fényképeire, hogy kiderüljön,

aránytalanul nagy részük európai, míg számos karibi nemzet élén afrikai

vezetők, Guayana élén pedig indiaiak állnak.

Hogy hány százalékkal csökkent az eredeti amerikai bennszülött lakos-

ság, arról viták folynak: az Észak-Amerikára vonatkozó becslések 95%-ig is

elmennek. Az amerikai kontinens teljes népessége azonban ma körülbelül

tízszerese az 1492-esnek, az óvilági népek (európaiak, afrikaiak és

ázsiaiak) érkezésének köszönhetően. Amerika lakossága ma a Föld

(Ausztrália kivételével) valamennyi kontinenséről származó népek

keverékéből tevődik ki. Az elmúlt 500 év e hatalmas méretű

népességcseréje - amelyhez fogható Ausztráliát kivéve egyik földrészen

sem ment végbe - alapvetően az i. e. 11 000 és időszámítás kezdete

közötti időszak fejleményeiben gyökerezik.

19. F E J E Z E T

H O G Y A N L E T T A F R I K A

F E K E T E ?

Á R M E N N Y I T O L V A S O T T I S A Z E M B E R M Á R
A F R I K Á R Ó L , A Z E L S Ó személyes találkozás élményei mindig

elsöprőek. Windhoek, a nemrégiben függetlenné vált Namíbia fővárosának

utcáin láttam fekete hererókat, fekete ovambókat, fehéreket, továbbá

namákat, akik sem a feketékhez, sem a fehérekhez nem hasonlítanak. Már

nem csupán fényképek voltak számomra egy tankönyvből, hanem eleven

emberek. Windhoekon kívül a korábban népes kalahári busmanok utolsó

képviselői küszködtek a túlélésért. A legjobban viszont egy utcatábla lepett

meg Namíbiában: Windhoek egyik nagyobb belvárosi útját Göringről

nevezték el!

B

Nem létezik, gondoltam magamban, hogy egy országban akkora

hatalmat kapjanak a bűnbánatot nem ismerő nácik, hogy egy utcát

Hermann Göring, a hírhedt náci Reichskommissar és a Luftwaffe

megalapítója után nevezzenek el! Nem; kiderült, hogy az utca Hermann

apjának, Heinrich Göringnek állít emléket, aki annak a korábbi délnyugat-

afrikai német gyarmatnak volt az alapítója, amely később Namíbia lett. Ám

Heinrich sem volt éppen makulátlan, többek között az ő nevéhez fűződik a

gyarmatosítók afrikaiak ellen intézett egyik legkegyetlenebb támadása,

Németország 1904-es megsemmisítő hadjárata a hererók ellen. Ma,

amikor a világ inkább a szomszédos Dél-Afrikai Köztársaságra figyel,

Namíbia ugyanúgy próbál megbirkózni gyarmati múltjával és létrehozni

egy soknemzetiségű társadalmat. Namíbia számomra azt érzékeltette,

mennyire elválaszthatatlan egymástól Afrika múltja és jelene.

A legtöbb amerikai és sok európai egyenlőségjelet tesz az afrikaiak és a

feketék közé, az afrikai fehérek és az újonnan érkezett betolakodók közé,

Afrika faji történelme és az európai gyarmatosítás és rabszolga-

kereskedelem története közé. Van egy nyilvánvaló oka annak, hogy miért

341

éppen ezekre a részletekre koncentrálunk: a legtöbb amerikai számára a

feketék képviselik az egyetlen ismert afrikai bennszülött csoportot, mivel

azok kerültek tömegesen az Egyesült Államokban rabszolgaként. Ám a mai

fekete Afrika nagy részét még néhány ezer évvel ezelőtt is igen változatos

népek lakhatták, és az úgynevezett „afrikai feketék" maguk is többfélék.

Afrikát már a fehér gyarmatosítók érkezése előtt sem csak feketék lakták,

hanem (mint látni fogjuk) a világ hat fő emberi típusa közül öt, és ezek

közül három csakis Afrikában őshonos. A világ nyelveinek egynegyedét

kizárólag Afrikában beszélik. Nincs még egy olyan földrész, amely

versenyezhetne ezzel a sokszínűséggel.

Afrika népeinek sokszínűsége a változatos földrajzi adottságoknak és a

hosszú őstörténetnek köszönhető. Afrika az egyetlen olyan kontinens,

amely az északi mérsékelt övtől a déliig nyújtózik, miközben felölel

néhányat a világ legszárazabb sivatagai, legnagyobb trópusi esőerdői és

legmagasabb egyenlítői hegyei közül. Afrikában sokkal régebben élnek

emberek, mint bárhol másutt: távoli őseink itt születtek meg úgy 7 millió

éve, és a felépítésében már mai Homo sapiens is itt jelenhetett meg

később. A számos afrikai nép hosszan tartó kapcsolatának köszönhető

Afrika lenyűgöző őstörténete, mely az elmúlt 5000 év legdrámaibb

népvándorlásai közül kettőt is magába foglal - a bantu terjeszkedést és

Madagaszkár indonéz elfoglalását. A múlt eseményeinek súlyos

következményei még ma is érezhetőek, mert Afrikát ma azok a részletek

alakítják, hogy ki, hova és ki előtt érkezett meg.

De hogyan került mai afrikai helyére az az ötféle embertípus? Miért a fe-

keték terjedtek el, nem pedig az a másik négy csoport, amelyeknek

létezéséről az európaiak hajlamosak megfeledkezni? Hogyan is

remélhetnénk, hogy ezekre a kérdésekre kicsikarhatjuk a választ Afrika

íratlan múltjából, olyan írásos bizonyítékok nélkül, mint amilyenekből

megismerhettük a Római Birodalom terjeszkedését? Afrika őstörténete

grandiózus rejtvény, amelyet még mindig csak részben oldottunk meg. Az

igazság az, hogy e történet mutat néhány olyan szembetűnő párhuzamot

az előző fejezetben leírt amerikai őstörténettel, amelyek jelentőségét

alábecsülik.

Az Ö T N A G Y O B B E M B E R I C S O P O R T , amelyeknek már i. sz. 1000-

ben Afrika otthont adott, azok, melyeket a laikus pontatlanul úgy

emlegetne, hogy feketék, fehérek, afrikai pigmeusok, koiszanok és

ázsiaiak. A 19.1. ábra ezek eloszlását mutatja be, míg a beillesztett portrék

a bőrszínek, a hajtípusok és hajszínek, valamint az arcvonások nyilvánvaló

különbségeit szemléltetik. A feketék eredetileg csak Afrikában éltek, a

pigmeusok és koiszanok ma is csak ott találhatók meg, míg a fehérek és az

ázsiaiak Afrikán kívül sokkal nagyobb számban élnek, mint e földrészen. Ez

342

az öt csoport alkotja az összes főbb embertípust, az ausztrál bennszülöttek

és rokonaik kivételével.

Talán sok olvasóm már tiltakozik is: ne skatulyázzuk be az embereket

azzal, hogy önkényesen megválasztott „fajokra" osztjuk őket! Valóban,

elismerem, hogy ezeknek a nagy csoportoknak mindegyike rendkívül

változatos. Azzal, hogy olyan eltérő népeket, mint a zuluk, a szomáliaiak és

az ibók a „fekete" címszó alatt egy helyre sorolunk, semmibe vesszük

különbségeiket. Hasonlóan nagy különbségekről nem veszünk tudomást,

amikor az Afrikában élő egyiptomiakat, berbereket és az Európában élő

svédeket egy kalap alá vesszük a „fehér" címszó alatt. Ráadásul a feketék,

fehérek és a többi nagyobb csoport közötti választóvonal is teljesen

önkényes, mert mindegyik csoportnak van a többi felé hajló árnyalata: a

Föld minden emberi csoportja keveredett az összes többi olyan csoporttal,

amellyel találkozott. Azonban meg fogjuk látni, hogy e fő csoportok

felismerése még mindig annyira hasznos a történelem megértésében, hogy

az egyszerűség kedvéért az említett elnevezéseket fogom használni

anélkül, hogy minden mondat után elismételném a fenti intelmeket.

Az öt afrikai csoport közül a feketék és a fehérek több populációjának

képviselői ismerősek az amerikaiak és az európaiak számára, így nincs

szükség külsejük leírására. Még i. sz. 1400-ban is a feketék lakták Afrika

legnagyobb területét: a Szahara déli részét és a szub-szaharai Afrika

túlnyomó részét (lásd 19.1. ábra). Bár az afrikai származású fekete

amerikaiak főként Afrika nyugati partvidékéről kerültek Amerikába,

eredetileg hasonló népek lakták Kelet-Afrikát is északon Szudánig, délen

pedig Dél-Afrika délkeleti partjaiig. A fehérek, az egyiptomiaktól a

líbiaiakon át a marokkóiakig, Afrika északi partvidékén és a Szahara északi

részén éltek. Ezeket az északafrikaiakat aligha lehetne összekeverni a kék

szemű, szőke svédekkel, legtöbb laikus mégis „fehérek"-nek nevezné őket,

mert bőrük világosabb és hajuk egyenesebb, mint a „feketék"-nek nevezett

déli népeknek. Az afrikai feketék és fehérek többségének megélhetését a

földművelés vagy az állattenyésztés, esetleg mindkettő biztosította.

Ezzel szemben a következő két csoport, a pigmeusok és a koiszanok va-

dászó-gyűjtögetőkből állnak, akiknek nem voltak háziállataik és

terményeik.

343

19.1. ábra. Afrika népeinek eloszlása a jól ismert, ám vitatható

kategóriák szerint. Az ezzel kapcsolatos intelmek az előző oldalon

olvashatók

A feketékhez hasonlóan a pigmeusoknak fekete a bőrük, és sűrű, göndör

hajuk van. A pigmeusok azonban különböznek a feketéktől: sokkal

kisebbek, bőrük vörösesebb és kevésbé fekete, arc- és testszőrzetük

dúsabb, homlokuk, szemeik és fogaik előreugróbbak. A pigmeusok

többnyire vadászó-gyűjtögető csoportokban, a közép-afrikai esőerdőkben

szétszóródva élnek, és a szomszédos fekete földművesekkel kereskednek

(vagy azoknak dolgoznak).

344

A koiszanok csoportja a legkevésbé ismert az európaiak előtt, akiknek

többsége valószínűleg még a nevüket sem hallotta. Korábban Dél-Afrika

nagy területén éltek, és nemcsak a szan néven ismert kis termetű vadászó-

gyűjtö-getőkből álltak, hanem a nagyobb pásztorokból, a koiokból is. (Ma

ezek az elnevezések használatosak az egyébként jól ismert „hottentották"

és „busmanok" helyett.) Sem a koiok, sem a szánok nem hasonlítanak

(vagy hasonlítottak) az afrikai feketékre: bőrük sárgás, hajuk erősen

göndör, és az asszonyok hajlamosak sok zsírt felhalmozni hátsójukon

(szaknyelven szteatopigia). A koiok mint külön csoport számukat tekintve

igen megfogyatkoztak: az európai gyarmatosítók sokukat lelőtték, elűzték

vagy megfertőzték, a túlélők többsége pedig keveredett az európaiakkal -

így jött létre a Dél-Afrikában hol „színesek", hol „basterek" néven

emlegetett populáció. A szánokat ugyanúgy lelövöldözték, elkergették

vagy megfertőzték, de egy egyre fogyatkozó, apró populációjuk megőrizte

sajátos jellegét Namíbia sivatagos, földművelésre alkalmatlan területein;

róluk készült néhány évvel ezelőtt a sokak által jól ismert mozifilm Az

istenek a fejükre estek címmel.

Az afrikai fehérek északi eloszlása egyáltalán nem meglepő, mert a

Közel-Kelet és Európa szomszédos területein is hasonló külsejű népek

élnek. Az írott történelem folyamán a népek mindig is ide-oda vándoroltak

Európa, a Közel-Kelet és Észak-Afrika között. Ezért az afrikai fehérekről e

fejezetben nemigen fogok többet mondani, mivel eredetükben nincs

semmi rejtélyes. A rejtély inkább a fekete, a pigmeus és a koiszan

lakosságban keresendő, akiknek az eloszlása azt sejteti, hogy a múltbeli

népességben történtek felbolydulások. Például a 120 millió fekete között

szétszórtan élő 200 000 pigmeus mai töredezett eloszlása arra utal, hogy

régen a pigmeus vadászok az egyenlítői erdőkben mindenütt

megtalálhatóak voltak, ám a fekete földművesek érkezése után több

területről kiszorultak, és egymástól elszigetelődtek. Dél-Afrika koiszan

területe meglepően kicsi ahhoz képest, hogy e nép testalkatát és nyelvét

tekintve mennyire jellegzetes. Lehetséges, hogy eredetileg a koiszanok is

sokkal elterjedtebbek voltak, csak az északabbra élő populációk valami

módon megsemmisültek?

A legnagyobb anomáliát a végére tartogattam. Madagaszkár hatalmas

szigete mindössze 400 km-re fekszik a kelet-afrikai partoktól, sokkal

közelebb Afrikához, mint bármelyik más kontinenshez, Ázsiától és

Ausztráliától viszont teljes kiterjedésében elválasztja az Indiai-óceán.

Madagaszkár népe két elem keverékének bizonyul. Nem túl meglepő

módon az egyik elemet az afrikai feketék jelentik, ám a másik egy olyan

nép, amely kinézete alapján rögtön felismerhető: délkelet-ázsiai.

Sajátságos módon, a Madagaszkáron mindenki - ázsiaiak, feketék és

félvérek - által beszélt nyelv ausztronéz, méghozzá nagyon hasonlatos

ahhoz a ma'anyan nyelvhez, amit az indonéz Borneó szigetén beszélnek,

345

több, mint 6000 km-re Madagaszkártól, az Indiai-óceán másik oldalán.

Ámde Madagaszkár több ezer kilométeres körzetében egyetlen olyan nép

sem él, amely akár távolról is hasonlít a borneóiakra.

Ezek az ausztronézek, ausztronéz nyelvükkel és némileg módosult

ausztronéz kultúrájukkal, már réges-régen Madagaszkáron éltek, amikor az

első európaiak megjelentek ott 1500-ban. Számomra ez az emberi földrajz

legmegdöbbentőbb ténye; éppen olyan, mintha Kolumbusz Kubába érve

azt tapasztalta volna, hogy kék szemű, szőke hajú skandinávok lakják, akik

a svédhez hasonló nyelvet beszélnek, jóllehet a közeli észak-amerikai

földrészen indián nyelveket beszélő amerikai bennszülöttek élnek. Hogy az

ördögbe tudott Borneó történelem előtti népe - akik feltehetőleg térkép és

iránytű nélkül hajóztak - Madagaszkáron kilyukadni?

MA D A G A S Z K Á R PÉ L D Á J A A R R Ó L T A N Ú S K O D I K , hogy a

különböző népek nyelve és kinézete fontos nyomot jelenthet eredetük

kutatásában. Ha csak ránéznénk a madagaszkáriakra, rájönnénk, hogy egy

részük Délkelet-Ázsiából származik, de azt nem tudhatnánk, hogy a trópusi

Délkelet-Ázsia mely részéről, azt pedig végképp nem, hogy Borneóról.

Vajon mit tudhatunk meg az afrikai nyelvekből, amire az afrikai arcok

alapján még nem jöttünk rá?

Afrika 1500 nyelvének őrületes kuszaságát a Stanford Egyetem

nagyszerű nyelvésze, Joseph Greenberg bogozta ki, aki felismerte, hogy az

összes nyelv besorolható mindössze öt családba (ezek eloszlása a 19.2.

ábrán látható). Azok az olvasóim, akik általában úgy gondolnak a

nyelvészetre mint unalmas és elvont területre, talán meglepődnek, ha

rájönnek, hogy a 19.2. ábra milyen hatalmas segítséget nyújt nekünk

Afrika történelmének megértésében.

Ha bevezetésképp összevetjük a 19.1. és a 19.2. ábrát, látjuk, hogy a

nyelvcsaládok és az anatómiai szempontok szerint meghatározott emberi

csoportok nagyjából egybeesnek: egy bizonyos nyelvcsaládhoz tartozó

nyelveket általában egy jól elkülöníthető nép beszél. Konkrétan, az

afroázsiai nyelveket beszélők többnyire feketék vagy fehérek, a nilo-

szaharai és a niger-kongói nyelveket beszélők feketék, a koiszan nyelveket

beszélők koiszanok, az ausztronéz nyelveket beszélők pedig indonézek. Ez

arra enged következtetni, hogy

346

347 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

a i r o a z s i a

■ni
ger
-

kongói
(nem
bantu)

"'! niger-
kongói 1

(bantu)

s nilo-

szaharai K

koiszan A

ausztronéz

19.2. ábra. Afrika nyelvcsaládjai

a nyelvek általában az őket beszélő népekkel együtt fejlődtek. Az első

meglepetés a 19.2. ábra tetején rejlik, amely talán megrázza az

úgynevezett „nyugati civilizáció" felsőbbrendűségének Európa-centrikus

hívőit. Azt tanultuk, hogy a Közel-Keletről ered a nyugati civilizáció, amit

k o n g
ó

afroázsi

348 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

aztán a görögök és a rómaiak repítettek bámulatos magasságokba, és

ebben a bölcsőben alakult ki a világ három nagy vallása: a kereszténység,

a zsidó vallás és az iszlám. E vallások olyan népek körében keletkeztek,

amelyek három, szoros rokonságban álló nyelvet, az ún. sémi nyelveket

beszélték: az arámit (Jézus és az apostolok nyelvét), a hébert és az arabot.

A sémi népeket ösztönösen is a Közel-Kelettel kapcsoljuk össze.

Greenberg azonban megállapította, hogy a sémi nyelvek valójában csak

egyike annak a hat vagy még több ágnak, amelyek egy sokkal nagyobb

családhoz, a afroázsiaihoz tartoznak; ennek összes többi ága (és még 222

ma is élő nyelv) csak Afrikában található meg. Még maga a sémi alcsalád

is jórészt afrikai, mivel 19 élő nyelvéből 12-t kizárólag Etiópiában

beszélnek. Ez arra utal, hogy az afroázsiai nyelvek Afrikában keletkeztek,

és csak egyik águk jutott el a Közel-Keletre. így elképzelhető, hogy Afrika

volt a bölcsője azoknak a nyelveknek, amelyeket a nyugati civilizáció

erkölcsi oszlopainak, az 0- és Újtestamentumnak illetve a Koránnak a

szerzői beszéltek.

A 19.2. ábra következő meglepetése egy látszólag apró részlet,

amelyről nem tettem említést, amikor azt mondtam, hogy a külön

népeknek általában külön nyelvük van. Afrika öt embertípusa - a feketék,

a fehérek, a pigme-usok, a koiszanok és az indonézek - közül csak a

pigmeusoknak nincs saját nyelvük: minden pigmeus csapat ugyanazt a

nyelvet beszéli, amit a szomszédos fekete földművesek. Ha azonban

összehasonlítjuk, hogy egy bizonyos nyelvet hogyan beszélnek a

pigmeusok, és hogyan a fekete földművesek, azt találjuk, hogy a pigmeus

változat tartalmaz néhány sajátságos szót, hangot.

Egy olyan jellegzetes nép, mint a pigmeusok, egy olyan jellegzetes

helyen, amilyen egyenlítői Afrika esőerdői, eredetileg minden bizonnyal

elég elszigetelten élt ahhoz, hogy önálló nyelvcsaládot hozzon létre. Mára

azonban ezek a nyelvek kihaltak, és a 19.1. ábrán már láthattuk, hogy a

pigmeusok mai eloszlása rendkívül töredezett. Ez együttesen arra enged

következtetni, hogy a pigmeusok szülőföldjét fekete földművesek

özönlötték el, akiknek nyelvét a még megmaradt pigmeusok átvették, és

az eredeti pigmeus nyelvekből csak néhány szó és hang maradt fenn.

Korábban már láttuk, hogy nagyjából ugyanez történt a malajziai

negritókkal (szemangok) és a Fülöp-szigeteki neg-ritókkal is, akik a

beáramló földművesektől átvették az ausztroázsiai, illetve az ausztronéz

nyelveket.

A nilo-szaharai nyelvek 19.2. ábrán látható töredezett eloszlása

hasonlóképpen azt sugallja, hogy e nyelvek beszélőit elárasztották az

afroázsiai vagy niger-kongói nyelveket beszélők. A koiszan nyelvek

eloszlása még ennél is drámaibb eseményekről tanúskodik. E nyelvek

349 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

köztudottan egyedülállók a világon abban a tekintetben, hogy

mássalhangzó gyanánt csettintéseket is használnak. (Arra az esetre, ha

olvasóm megütközne egy olyan néven, mint a !Kung Bushman: a felkiáltó

jel nem a korai csodálkozás jele, hanem a nyelvészek így jelölik a

csettintést.) Az összes létező koiszan nyelv két kivétellel Dél-Afrikában

található meg. E két kivétel két igen sajátos, csettintésekkel teli koiszan

nyelv, a hadza és a sandawe, amelyek Tanzániába ékelődve találhatók

meg, több mint 1600 km-re Dél-Afrika legközelebbi koiszan nyelveitől.

Ráadásul a kosza Dél-Afrika még néhány más niger-kongói nyelvével

egyetemben tele van csettintésekkel. Még meglepőbb, hogy a csettintések

vagy koiszan szavak két, a kenyai feketék által beszélt afroázsiai nyelvben

is megjelennek - még távolabb a jelenlegi koiszan népektől, mint a

tanzániai hadza és sandawe. Mindez arra enged következtetni, hogy a

koiszan nyelvek és népek régebben jelenlegi dél-afrikai előfordulási

helyeiktől messze északra is megtalálhatók voltak, mígnem a

pigmeusokhoz hasonlóan őket is elözönlötték a feketék, s ezt követően

korábbi jelenlétüknek már csak nyelvi nyomai maradtak. Ez olyan

rendkívüli bizonyíték, amire aligha jöhettünk volna rá a nyelvészet nélkül

pusztán az élő emberek kinézetét tanulmányozva.

Utoljára tartogattam a számunkra legjelentősebb nyelvészeti

eredményt. Ha még egy pillantást vetünk a 19.2. ábrára, azt látjuk, hogy a

niger-kongói nyelvcsalád megtalálható egész Nyugat-Afrikában és az

Egyenlítő alatti Afrika nagy részén, és látszólag semmilyen jel nem

árulkodik arról, hogy ezen a hatalmas területen belül a család honnan

ered. Greenberg azonban rájött, hogy az Egyenlítő alatti Afrika niger-

kongói nyelvei egyetlen nyelvi alcsoporthoz, a bantuhoz tartoznak. Ebbe

az alcsoportba tartozik a 1032 niger-kongói nyelv csaknem fele, és a

niger-kongói nyelveket beszélőknek (200 millió fő) több mint fele. Ám ez

az 500 bantu nyelv annyira hasonlít egymásra, hogy humorosan egyetlen

nyelv 500 dialektusaként írták le őket.

A bantu nyelvek együttesen csak egyetlen alcsaládját alkotják a niger-

kongói nyelvcsaládnak. A többi 176 alcsalád nagy része Nyugat-Afrikában

zsúfolódik össze, ami a teljes niger-kongói területnek csak kis töredéke.

Közelebbről, a legjellegzetesebb bantu nyelvek és a bantu nyelvekkel

leginkább rokonságban álló nem bantu niger-kongói nyelvek mind

Kamerun egy kis területén és a szomszédos Kelet-Nigériában találhatók

meg.

Nyilvánvaló, hogy a niger-kongói nyelvcsalád Nyugat-Afrikában alakult

ki; annak bantu ága e terület keleti végében, Kamerunban és Nigériában

jelent meg; a bantuk ezután terjeszkedni kezdtek szülőföldjükről kiindulva

az egyenlítői Afrika nagy részén. E terjeszkedésnek elég hosszú idővel

350 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

ezelőtt kellett elkezdődnie, mert az ősi bantu nyelvnek volt ideje 500

nyelvjárásra szakadni, ám mindez mégsem túl régen történt, hiszen ezek

a nyelvjárások még mindig meglehetősen hasonlítanak egymásra. Mivel az

összes többi niger-kongói nyelvet beszélő a bantukkal együtt fekete,

pusztán az antropológia bizonyítékai alapján nem tudtuk volna

kikövetkeztetni, hogy ki vándorolt el és milyen irányba.

Hogy világossá tegyük ezt a fajta nyelvészeti okfejtést, nézzünk egy is-

merős példát: az angol nyelv földrajzi gyökereit. Ma a legtöbb ember, aki-

nek az angol az anyanyelve, Észak-Amerikában él, míg a többiek

eloszlanak mindenfelé a földön: Nagy-Britanniában, Ausztráliában és más

országokban. Mindegyik angol nyelvű országnak megvan a maga

dialektusa. Ha semmit nem tudnánk a nyelvek eloszlásáról és a

történelemről, azt gondolhatnánk, hogy az angol nyelv Észak-Amerikában

alakult ki, és gyarmatosítókkal került a tengerentúlra, Nagy-Britanniába és

Ausztráliába.

Ám az angol valamennyi dialektusával együtt csak egyetlen alcsoportja

a germán nyelvcsaládnak. Az összes többi alcsoport - a különböző

skandináv nyelvek, a német és a holland - Európa északnyugati részén

zsúfolódik össze. Hogy konkrét példát vegyünk, a fríz a másik olyan

germán nyelv, amely a legközelebb áll az angolhoz, csak Hollandia egy

kicsiny parti területén és Németország nyugati részén található meg.

Mindebből egy nyelvész azonnal levonná azt a helyes következtetést,

hogy az angol nyelv Európa északnyugati partvidékén alakult ki, és onnan

terjedt szét a világban. Mi azonban a történelmi krónikákból is tudjuk,

hogy az angol valóban erről a területről került Angliába, az i. sz. V-VI.

században betörő angolszászokkal.

Lényegében ugyanez az okfejtés vezet el bennünket oda, hogy az a 200

millió bantu, aki ma Afrika nagy részén megtalálható, Kamerunból és Nigé-

riából származik. A sémik észak-afrikai származása és a madagaszkári

ázsiaiak eredete mellett ez is egy olyan következtetés, amelyhez aligha

juthattunk volna el a nyelvészet segítsége nélkül.

A koiszan nyelvek eloszlásából és az elhatárolható pigmeus nyelvek hiá-

nyából már levezettük, hogy a pigmeus és a koiszan népek régebben

sokkal elterjedtebbek voltak, míg el nem árasztották őket a feketék. (Az

„elárasztani" szót semleges, átfogó szóként használom, tekintet nélkül

arra, hogy a folyamat hódítás, elűzés, keveredés, mészárlás vagy

járványok útján ment végbe.) A niger-kongói nyelvek eloszlása alapján

most már azt is tudjuk, hogy az őket elárasztó feketék a bantuk voltak. A

külső megjelenés és a nyelvek eddig említett nyomai vezettek el minket a

történelem előtti korban beözönlő feketék gondolatáig, de a rejtély ezzel

még mindig nem oldódott meg. Van még két kérdés, amelyekre csak a

351 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

most következő további bizonyítékok adhatnak választ: miféle előnyök

tették képessé a bantukat arra, hogy kiszorítsák a pigmeusokat és

koiszanokat? Mikor érték el a bantuk a pigmeusok és koiszanok eredeti

szülőföldjét?

A B A N T U E L Ő N Y Ö K K É R D É S É N E K megválaszolásához először is

vizsgáljuk meg a máig fennmaradt nemesített növények és háziasított

állatok nyomait. Láthattuk az előző fejezetekben, hogy ez a nyom igen

fontos, mert az élelmiszertermelés vezetett el a nagy népsűrűség

kialakulásához, a baktériumokhoz, a technológiához, a politikai

szervezettséghez és a hatalom egyéb összetevőihez. Azok a népek,

amelyek otthonuk szerencsés földrajzi adottságainál fogva

megörökölhették vagy kialakíthatták az élelmiszertermelést, képessé

váltak arra, hogy a földrajzilag kevésbé áldott helyen élőket kiszorítsák.

Amikor az európaiak az 1400-as években elérték Afrikának a Szaharától

délre eső részeit, az afrikaiak ötféle terménycsoportot termesztettek

(19.3. ábra). Mindegyikük különös jelentőséggel bír Afrika történelmének

szempontjából. Az első csoportot csak Észak-Afrikában az etióp felföldekig

termesztették. Észak-Afrika éghajlata mediterrán, amit a téli hónapokban

koncentrálódó esőzések jellemeznek. (Dél-Kalifornia úgyszintén

mediterrán éghajlatú övezetben fekszik, ami megmagyarázza, hogy

sokmillió más dél-kaliforniaihoz hasonlóan miért telik meg vízzel a házam

alagsora télen, és szárad ki teljes bizonyossággal a nyár folyamán.) A

mezőgazdaság szülőföldjére, a Termékeny Félholdra, ugyanezek a téli

mediterrán esőzések jellemzőek.

így Észak-Afrika eredeti terményei egytől egyig olyan növények,

amelyek a téli esőzések alatti csírázáshoz és növekedéshez

alkalmazkodtak, és amelyekről a régészeti leletek alapján tudjuk, hogy

először a Termékeny Félholdon úgy 10 000 évvel ezelőtt nemesítették

őket. A Termékeny Félhold e terményei elterjedtek Észak-Afrika

éghajlatilag hasonló, szomszédos területein, és megalapozták az ősi

egyiptomi civilizáció felemelkedését. Olyan jól ismert növényeket találunk

köztük, mint a búza, az árpa, a borsó, a bab és a szőlő. Ezek éppen azért

ismerősek, mert Európa szomszédos, hasonló éghajlatú vidékeire is

eljutottak, majd onnan Amerikába és Ausztráliába, és ma már a mérsékelt

övi mezőgazdaság fő terményei közé tartoznak szerte a világon.

Ha valaki dél felé utazik Afrikában keresztül a Szaharán, és a sivatagtól

délre, a Sahel-övezetben ismét esőzésekkel találkozik, azt fogja

tapasztalni, hogy a saheh eső már nem télen, hanem inkább nyáron esik.

Még ha a Termékeny Félhold téli esőzésekhez szokott terményei át is

tudtak volna jutni valahogy a Szaharán, termesztésük nem lett volna

könnyű a nyári esős Sahel-övezetben. Ehelyett itt két olyan afrikai

352 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

terménycsoportot találunk, amelyeknek vad ősei a Szaharától délre élnek,

és amelyek a nyári esőzésekhez és az évszakonként kevésbé változó

hosszúságú nappalokhoz alkalmazkodtak.

Az egyik csoport olyan növényekből áll, amelyeknek vad ősei keleti és

nyugati irányban mindenfelé megtalálhatók a Sahel-övezetben, és

nemesíté-

19.3. ábra. Az Afrikában hagyományosan (vagyis a gyarmatosító

európaiak által behozott termények érkezése előtt) termesztett

haszonnövények származási helyei, két-két példával minden területről

sük is valószínűleg ott történt meg. Ezek között ott találjuk a cirokot és az

afrikai gyöngykölest, amelyek Afrikának a Szaharától délre eső részein a

legfontosabb gabonává váltak. A cirok olyan értékesnek bizonyult, hogy

353 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

ma már valamennyi kontinens forró, száraz éghajlatú területein

termesztik, például az Egyesült Államokban is.

A másik csoportba olyan növények tartoznak, amelyek vad ősei Etiópiá-

ban élnek, és nemesítésükre is valószínűleg az etióp hegyvidéken került

sor.

Legtöbbjüket ma is leginkább csak Etiópiában termesztik, és az európaiak

számára ismeretlenek - például a kábító hatású chat, az általunk ismert

banánhoz hasonló abesszíniai banán, az olajos rampilla, az ujjasköles,

amelyből Etiópia nemzeti söre készül, vagy a teff nevű apró magvú

gabonaféle, amely nemzeti kenyerük alapanyaga. Ám valamennyi

kávérajongó olvasóm köszönetet mondhat az etiópoknak, amiért

nemesítették a kávécserjét. Ez egészen addig csak Etiópiában volt

megtalálható, míg fel nem kapták Arábiában, majd az egész világon; ma

pedig olyan távoli országok gazdaságát tartja fenn, mint Brazília és Pápua

Új-Guinea.

A következő afrikai terménycsoport olyan vad ősöktől származik,

amelyek a csapadékos nyugat-afrikai éghajlat alatt teremtek. Némelyikük,

például az afrikai rizs, gyakorlatilag továbbra is csak ott található meg;

mások, mint az afrikai yamgyökér, mindenütt elterjedt a Szaharától délre;

kettő pedig, az olajpálma és a kóladió más földrészekre is eljutott. Ez

utóbbi koffeintartalmú magjait már a nyugat-afrikaiak is narkotikumként

rágcsálták, jóval azelőtt, hogy a Coca-Cola Company rávette először az

amerikaiakat, majd az egész világot, hogy az eredetileg kóladió-kivonattal

ízesített üdítőitalt fogyasszák.

Az utolsó csoport is csapadékos éghajlathoz szokott, de a 19.3. ábra

legnagyobb meglepetését jelenti. A banán, az ázsiai yamgyökér és a

tarógyökér már az 1400-as években elterjedt volt Afrika Szaharától délre

eső részein, az ázsiai rizs pedig régóta jelen volt a kelet-afrikai partokon.

Ám ezek a termények a trópusi Délkelet-Ázsiából származnak.

Megdöbbenhetnénk, ha az indonézek madagaszkári jelenléte még nem

figyelmeztetett volna bennünket Afrika és Ázsia történelem előtti

kapcsolataira. Lehetséges, hogy a Borneóról induló ausztronéz hajósok

Kelet-Afrika partjain kötöttek ki, átadták terményeiket a hálás afrikai

földműveseknek, felvettek néhány afrikai halászt, majd elhajóztak

napkeletnek, hogy elfoglalják Madagaszkárt, és semmiféle más ausztronéz

nyomot nem hagytak Afrikában?

Az utolsó meglepetés, hogy Afrika valamennyi őshonos terménye - a sa-

heli, az etióp és a nyugat-afrikai termények - az Egyenlítőtől északra eső

területekről származik. Egyetlen egy sem származik délről. Ez már utal

arra, hogy a niger-kongói nyelveket beszélők, akik az Egyenlítőtől északra

eső területekről származtak, miért voltak képesek kiszorítani az Afrika

354 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

egyenlítői vidékén élő pigmeusokat és az Egyenlítőtől délre élő

koiszanokat. Az, hogy a koiszanoknak és a pigmeusoknak nem sikerült

mezőgazdaságot létrehozniuk, nem földműveseik hozzá nem értésének

köszönhető, hanem pusztán annak a véletlennek, hogy a dél-afrikai

vadnövények fölöttébb alkalmatlanok a nemesítésre. Sem a bantu, sem a

fehér földművesek, akik pedig több ezer év mezőgazdasági tapasztalatát

örökölték, nem voltak képesek később dél-afrikai vadnövényekből ehető

haszonnövényeket nemesíteni.

Afrika háziasított állatfajait még gyorsabban át lehet tekinteni, mint a

növényeket, mert olyan kevés van belőlük. Az egyetlen olyan állat,

amelyet minden bizonnyal Afrikában háziasítottak (merthogy vadon élő

őse csak ott található meg), egy pulykaszerű madár, a gyöngytyúk. A

szarvasmarha, a szamár, a sertés, a kutya és a házimacska vad ősei

őshonosak voltak ugyan Észak-Afrikában, de ugyanúgy Elő-Ázsiában is, így

nem tudhatjuk biztosan, hol háziasítottak őket először, bár a jelenleg

ismert legkorábbi időpontok a szamárral és a házimacskával kapcsolatban

Egyiptomra utalnak. Nemrégiben talált bizonyítékok arra engednek

következtetni, hogy a szarvasmarhát függetlenül háziasíthatták Afrikában,

Elő-Azsiában és Indiában, és hogy a három állomány mindegyikének része

volt a mai afrikai szarvasmarhafajok kialakulásában. Egyébként pedig

bizonyos, hogy az összes többi afrikai házi emlőst másutt háziasítottak, és

háziállatként honosították meg Afrikában, mert vadon élő őseik csak

Eurázsiában fordulnak elő. Az afrikai juhokat és kecskéket Elő-Azsiában

háziasítottak, a baromfit Délkelet-Ázsiában, a lovakat Dél-Oroszországban,

az afrikai tevék pedig valószínűleg Arábiából érkeztek.

Az afrikai háziállatok listájának legmeglepőbb vonása megint csak egy

hiány. A sorban nem találunk egyetlen olyan nagytestű vad emlősfajt sem,

amelyekről Afrika oly híres, és amelyek ott igen nagy bőségben fordulnak

elő - a zebra és a gnú, az orrszarvú és a víziló, a zsiráf és a bivaly. Mint

látni fogjuk, ez a tény ugyanolyan súlyos következményeket jelentett

Afrika történelmére nézve, mint az őshonos haszonnövények hiánya Afrika

Egyenlítőtől délre eső részein.

Ez a villámgyors szemle Afrika fő élelmiszereiről elegendő ahhoz, hogy

lássuk, némelyikük igen hosszú utat tett meg származási helyétől, Afrikán

kívül és belül egyaránt. Afrikában csakúgy, mint a világ többi részén,

néhány nép sokkal „szerencsésebb" volt a többinél a környezetüktől

örökölt nemesíthető vadnövény- és háziasítható állatfajok összetételét

tekintve. Az ausztrál bennszülötteket lerohanó, búzával és marhahússal

táplálkozó brit gyarmatosítókat alapul véve azt kell gyanítanunk, hogy

néhány „szerencsés" afrikai nép kezdeti előnyét azzal tetézte, hogy

355 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

elözönlötte szomszédait. Végül pedig forduljunk a régészethez, hogy

megtudjuk, ki kit rohant le, és mikor!

M I T M O N D H A T N E K Ü N K A R É G É S Z E T az afrikai földművelés

és állattenyésztés kialakulásának pontos helyéről és időpontjáról? A

nyugati civilizáció történelme iránt érdeklődő olvasóimnak megbocsátható

a feltételezés, hogy az afrikai élelmiszertermelés a Nílus völgyében, az ősi

Egyiptomban kezdődött, a fáraók és piramisok földjén. Végül is, i. e. 3000-

re Egyiptom kétségkívül Afrika legösszetettebb társadalmának adott

otthont, és az írás egyik legkorábbi központja volt. Valójában azonban az

afrikai élelmiszertermelés talán legkorábbi régészeti nyomai a Szaharából

származnak.

Természetesen ma a Szahara nagy része annyira száraz, hogy még a fű

sem terem meg rajta. I. e. 9000 és 4000 között azonban a Szahara

nedvesebb volt, számos tónak adott otthont, és bővelkedett vadakban.

Ebben az időszakban kezdtek a szaharai népek szarvasmarha-

tenyésztéssel és fazekassággal foglalkozni, majd juhot és kecskét tartani,

és talán a cirok és a köles termesztését is ilyentájt kezdték meg. A

szaharai pásztorkodás jóval megelőzi az élelmiszertermelés egyiptomi

megjelenésének legkorábbi ismert időpontját (i. e. 5200), ami elő-ázsiai

téli terményekből és háziállatokból álló teljes csomag formájában érkezett

oda. Az élelmiszertermelés Nyugat-Afrikában és Etiópiában is kialakult, és

úgy i. e. 2500-ra a marhapásztorok már átlépték a mai Etiópia és Észak-

Kenya határát.

Bár ezek a következtetések régészeti leleteken alapszanak, van még

egy független módszer a haszonnövények és jószágok megérkezésének

datálására: a rájuk vonatkozó szavak összehasonlítása a modern

nyelvekben. Ha összevetjük a niger-kongói nyelvcsalád dél-nigériai

nyelveinek növényneveit, azt találjuk, hogy a szavak három csoportra

oszthatók. Az első esetben egy bizonyos termény neve nagyon hasonló

valamennyi dél-nigériai nyelven. Ezek általában olyan növények, mint a

nyugat-afrikai yamgyökér, olajpálma és kóladió - azok a növények,

amelyekről botanikai és más bizonyítékok alapján feltételezhető, hogy

Nyugat-Afrikában őshonosak, és ott is lettek először nemesítve. Mivel ezek

a legősibb nyugat-afrikai termények, az összes modern dél-nigériai nyelv

ugyanazokat az elnevezéseket örökölte.

Ezután következnek azok a növények, amelyek a dél-nigériai

nyelveknek csak egy kis alcsoportján belül egyeznek meg. E növényekről

feltételezhető, hogy indonéz eredetűek, mint a banán és az ázsiai

yamgyökér. Nyilvánvaló, hogy ezek a termények csak azután jutottak el

356 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Dél-Nigériába, hogy a nyelvek elkezdtek alcsoportokra tagolódni, s így

egy-egy új növényre vonatkozóan valamennyi alcsoport más és más szót

alkotott vagy vett át, amiket aztán az adott alcsoporthoz tartozó modern

nyelvek örököltek. Végezetül jönnek azok a termények, amelyek

elnevezése nem nyelvcsoportok szerint azonos, hanem kereskedelmi

útvonalakat követ. Ezek az olyan újvilági termények, mint a kukorica és a

mogyoró, amelyekről tudjuk, hogy csak az

Atlanti-óceánt átszelő hajóforgalom megindulása (i. sz. 1492) után

kerültek Afrikába, és azóta különböző kereskedelmi útvonalak mentén

terjedtek tovább, gyakran portugál vagy egyéb idegen elnevezéseiket

megtartva.

Tehát, még ha nem is lenne a kezünkben semmiféle botanikai vagy

régészeti bizonyíték, akkor is kikövetkeztethetnénk - pusztán a nyelvi

bizonyítékok alapján -, hogy először a Nyugat-Afrikában őshonos növények

nemesítése történt meg, ezt követte az indonéz termények érkezése, és

utoljára jöttek az európaiak által meghonosított növények. A Los Angeles-i

egyetem történésze, Christopher Ehret e nyelvészeti megközelítés

segítségével határozta meg, hogy a különböző afrikai nyelvcsaládokhoz

tartozó népek milyen sorrendben kezdték hasznosítani az egyes

terményeket és háziállatokat. A nyelvkronológiának nevezett módszerrel -

amely annak kiszámítására épül, hogy a szavak általában milyen gyorsan

változnak meg a történelmi idők folyamán - az összehasonlító nyelvészet

még a nemesítés vagy egy-egy termény érkezésének hozzávetőleges

időpontját is meg tudja adni.

Ha a termények közvetlen régészeti nyomait a közvetettebb nyelvészeti

bizonyítékokkal egészítjük ki, arra a következtetésre jutunk, hogy azok az

emberek, akik több ezer évvel ezelőtt cirokot és kölest nemesítettek a

Szaharában, a mai nilo-szaharai nyelvek őseit beszélték. Hasonlóképpen

azok, akik a csapadékos Nyugat-Afrika növényeit először nemesítették, a

mai nigerkongói nyelvek őseit beszélték. Végül pedig az ősi afroázsiai

nyelveket beszélők foglalkozhattak az Etiópiában honos termények

nemesítésével, és az is bizonyos, hogy ők honosították meg a Termékeny

Félhold terményeit Észak-Afrikában.

A mai afrikai nyelvek növényneveiből nyert bizonyítékok tehát három

olyan nyelv létét fedik fel, amelyeket több ezer éve beszéltek Afrikában:

ezek az ősi nilo-szaharai, az ősi niger-kongói és az ősi afroázsiai. Ezeken

kívül az ősi koiszan nyelv létére is fény derül további nyelvi

bizonyítékokból, bár nem termények neveiből (ugyanis az ősi koiszanok

nem háziasítottak növényeket). Mármost bizonyos, hogy mivel Afrikában

ma 1500 nyelv található, több ezer éve is, méreténél fogva, négynél több

ősi nyelvnek adhatott otthont. Ám azok a nyelvek mind eltűntek, vagy

357 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

azért, mert a nép, amely azokat beszélte, fennmaradt ugyan, de eredeti

nyelvét elvesztette - mint például a pigmeusok -vagy azért, mert maga a

nép is eltűnt.

Afrika mai négy őshonos nyelvcsaládjának fennmaradása (az

ausztronézt, amely csak később jutott el Madagaszkárra, nem számítjuk

ide) nem annak tulajdonítható, hogy ezek a nyelvek alapvetően magasabb

rendű kommunikációs eszközök voltak. Sokkal inkább egy történelmi

véletlennek köszönhető: az ősi nilo-szaharai, niger-kongói és afroázsiai

nyelveket beszélők történetesen megfelelő helyen és időben éltek ahhoz,

hogy háziállatokra és terményekre tegyenek szert, aminek következtében

azután sokasodtak, és vagy kiszorítottak más népeket, vagy rájuk

kényszerítették saját nyelvüket. Az a kevés ember, aki ma is koiszan

nyelveket beszél, főleg azért maradhatott fenn, mert elszigetelten élt Dél-

Afrika olyan területein, amely a bantu földművelésre alkalmatlan volt.

M I E L Ő T T A K O I S Z A N O K F E N N M A R A DÁ S Á T a bantu „áradat"

előtti időkig visszamenőleg megvizsgálnánk, nézzük meg, mit is mond a

régészet Afrika másik nagy, történelem előtti népvándorlásáról -

Madagaszkár ausztronéz elfoglalásáról. A Madagaszkárt kutató régészek

bebizonyították, hogy az auszt-ronézek legkésőbb i. sz. 800-ra már

megérkeztek, de talán már i. sz. 300-ra is. Ott az ausztronézek olyan

különös állatvilággal találkoztak (amit aztán el is pusztítottak), mintha egy

másik bolygón jártak volna, mivel ezek az állatok hosszan tartó

elszigeteltségben éltek Madagaszkáron. Voltak köztük óriás ele-

fántstruccok, akkora makik (primitív főemlősök), mint egy gorilla és

pigmeus vízilovak. A legrégibb madagaszkári emberi településeken

végzett régészeti ásatások nyomán a felszínre kerültek vasszerszámok,

háziállatok és termények maradványai, vagyis a telepesek nemcsak egy

kenura való halászból álló csoport volt, akiket elsodort a tenger, hanem

kész expedíciót alkottak. Vajon hogyan jöhetett létre ez a 6000 km-es,

történelem előtti expedíció?

Az egyik utalás erre vonatkozólag egy tengerészeknek szóló ősi

útikönyvből származik, melynek címe Az Eritreai-tenger körülhajózása. Egy

anonim kereskedő írta ezt a munkát, aki i. sz. 100 körül élt Egyiptomban.

A kereskedő már virágzó tengeri kereskedelemről számol be, amely Indiát

és Egyiptomot kötötte össze Kelet-Afrika partjaival. Az iszlám

térhódításával i. sz. 800 után az Indiai-óceán kereskedelme a régészek

számára jobban nyomon követhetővé válik, hála a bőséges mennyiségű

közel-keleti (sőt, néha kínai!) terméknek, például agyag-, üveg- és

porcelántárgyaknak, amelyek Kelet-Afrika part menti településein

358 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

bukkannak fel. A kereskedők kivárták a kedvező szelet, amelynek a

segítségével közvetlenül Kelet-Afrika és India között szelhették át az

Indiai-óceánt. Amikor Vasco da Gama első európai hajósként dél felől

megkerülte Afrikát, és 1498-ban elérte Kenya partjait, szuahéli kereske-

delmi településekre bukkant, és felvett hajórára egy révkalauzt, aki

segített neki ezen a közvetlen útvonalon eljutni Indiába.

Ám Indiától keletre, India és Indonézia között hasonlóan élénk tengeri ke-

reskedelem folyt. Talán Madagaszkár ausztronéz telepesei is ezen a keleti

kereskedelmi útvonalon érték el Indiát Indonézia felől, majd ráakadtak a

nyugat felé, Kelet-Afrikába irányuló kereskedelmi útvonalra, ahol

összefogtak az afrikaiakkal, és felfedezték Madagaszkárt. Az

ausztronézeknek és a kelet-afrikaiknak ez az uniója ma tovább él

Madagaszkár alapvetően ausztronéz nyelvében, amely a Kenya partjain

használt bantu nyelvekből is kölcsönzött szavakat. A kenyai nyelvekben

azonban nincsenek ausztronéz jövevényszavak, és az ausztronézek más

nyomai is igen halványak Kelet-Afrikában: csak a talán Indonéziából

származó hangszerek (xilofon és citera), és természetesen az ausztronéz

termények, amelyek oly fontossá váltak az afrikai mezőgazdaságban.

Ezért az is lehetséges, hogy az ausztronézek, ahelyett, hogy Madagaszkár

felé a könnyebb utat járták volna be Indián és Kelet-Afrikán keresztül,

valahogy (elég hihetetlen módon) egyenesen keresztülhajóztak az Indiai-

óceánon, felfedezték Madagaszkárt, és csak később kapcsolódtak a kelet-

afrikai kereskedelmi útvonalakhoz. Maradt tehát némi homály a hu-

mánföldrajz legmeglepőbb tényével kapcsolatban.

VA J O N M I T M O N D N E K Ü N K a régészet az afrikai őstörténet egy

későbbi nagy népvándorlásáról - a bantu terjeszkedésről? A mai népek és

nyelveik által nyújtott kettős bizonyítékok megmutatták nekünk, hogy

Afrika Szaharától délre eső része nem volt mindig az a „fekete kontinens",

amilyenként ma a köztudatban él. A jelek ehelyett arra utalnak, hogy a

pigmeusok egykor nagy számban éltek Közép-Afrika esőerdőiben, a

koiszan népek pedig az Egyenlítő alatti Afrika szárazabb részein. Tudja-e a

régészet ellenőrizni ezeket a feltevéseket?

A pigmeusok esetében a válasz „még nem", egyszerűen azért, mert a

régészeknek még fel kellene tárniuk ősi emberi csontvázakat a közép-

afrikai erdőkben. A koiszanokkal kapcsolatban a válasz „igen". Zambiában,

a koiszanok mai lakóhelyétől északra ugyanis a régészek olyan emberek

koponyáira bukkantak, akik a mai koiszanokhoz hasonlíthattak, valamint

olyan kőszer-számokra, amilyenekhez hasonlókat még akkor is készítettek

a koiszan népek Dél-Afrikában, amikor az európaiak megérkeztek.

359 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Arra vonatkozóan, hogy a bantuk hogyan szoríthatták ki ezeket az

északi koiszanokat, a régészeti és nyelvi jelek arra utalnak, hogy az ősi

bantu földművesek terjeszkedése Nyugat-Afrika belső szavannáiról dél

felé, a csapadékosabb parti erdők irányába már i. e. 3000 körül

elkezdődhetett (19.4. ábra). A bantu nyelvekben ma is elterjedt szavak azt

mutatják, hogy addigra a bantuknak voltak szarvasmarháik és olyan

csapadékos éghajlatot kedvelő terményeik, mint a yamgyökér, viszont

nem rendelkeztek fémekkel és még mindig sokat foglalkoztak halászattal,

vadászattal és gyűjtögetéssel. Még marháikat is elvesztették az erdőben a

cecelegyek által terjesztett betegségek miatt. Ahogy terjeszkedtek a

Kongó-medence egyenlítői erdőiben, kerteket alakítottak ki és egyre

többen lettek, kezdték elözönleni a pigmeus vadászó-gyűjtögetők

területeit, és beszorították őket az erdőbe.

I.e. 1000 körül a bantuk már előjöttek az erdő keleti végéből a kelet-

afrikai Rift Valley és a Nagy-tavak környékének nyitottabb tájaira. Itt olyan

„olvasztótégelyt" találtak, amelyben afroázsiai és nilo-szaharai

földművesek és pásztorok keveredtek, akik kölest és cirokot

termesztettek, a szárazabb területeken pedig jószágot tartottak, koiszan

vadászó-gyűjtögetők szomszédságában. Hála nyugat-afrikai szülőföldjüktől

örökölt, csapadékos éghajlatot kedvelő terményeiknek, a bantuk képesek

voltak gazdálkodni Kelet-Afrika olyan esős területein, amelyek valamennyi

előző lakó számára használhatatlanok voltak. Az időszámításunk előtti

utolsó évszázadokra az előrenyomuló bantuk elérték a kelet-afrikai

partokat.

Kelet-Afrikában a bantuk elkezdték átvenni a kölest és a cirokot (azok

nilo-szaharai neveivel együtt), és nilo-szaharai és afroázsiai

szomszédaiknak köszönhetően ismét elkezdtek marhát tartani. A vasat is

átvették, amelynek olvasztása épp akkoriban kezdődött meg Afrika Sahel-

övezetében. A szub-szaharai Afrikában az i. e. 1000 után nem sokkal

kialakuló vasművesség eredete még mindig nem tisztázott. A korai

időpont gyanúsan közel van ahhoz az időponthoz, amikor a közel-keleti

vasműves-technikák megérkeztek Karthágóba, az észak-afrikai partokra.

Ezért a történészek gyakran azt feltételezik, hogy a fémek

megmunkálásának ismerete észak felől jutott el Afrikának a Szaharától

délre eső területeire. Másrészt viszont a nyugat-afrikai Szaharában és a

Sahel-övezetben legalább i. e. 2000 óta folyt rézöntés. Ez akár az Afri-

kában önállóan feltalált vasművesség előfutára is lehetett. Ezt a feltevést

alátámasztja az is, hogy a szub-szaharai Afrikában a kovácsok által

alkalmazott vasöntő-technikák annyira különböztek a földközi-tengeriektől,

hogy inkább önálló fejlődést sejtetnek: az afrikai kovácsok rájöttek,

hogyan érhetnek el magas hőmérsékletet és gyárthatnak acélt falusi

360 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

kemencéikben, 2000 évvel a XIX. századi európai és amerikai Bessemer-

kohók megjelenése előtt.

Csapadékos éghajlatot kedvelő terményeiket vaseszközökkel

kiegészítve a bantuk végül olyan katonai-ipari csomagot állítottak össze,

amely az Egyenlítő alatti Afrikában abban az időben megállíthatatlan volt.

Kelet-Afrikában azért még számos nilo-szaharai és afroázsiai vaskori

földművessel kellett ver-

H O G Y A N L E T T A F R I K A F E K E T E?

361 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

19.4. ábra. Annak a terjeszkedésnek a hozzávetőleges útvonalai, amely

során a bantu nyelveket beszélők a bantu őshazából (B) - a jelenlegi bantu

terület északnyugati sarkából - eljutottak Kelet- és Dél-Afrikába i. e. 3000

és i. sz. 500 között sengeniük. Déli irányban viszont több mint 3000 km-

nyi térség várt rájuk, amelyen csak vadászó-gyűjtögető koiszanok éltek,

vas és haszonnövények nélkül. Néhány évszázad alatt a közeli őstörténet

egyik leggyorsabb gyarmatosító útja során a bantu földművesek egészen

Natal tartományig, a mai Dél-Afrika keleti partjáig áramlottak.

Könnyű leegyszerűsíteni ezt a kétségkívül gyors és drámai

terjeszkedést, és szintén nem nehéz elképzelni, amint a berontó bantu

hordák eltapossák az útjukban álló összes koiszant. A valóság azonban

bonyolultabb. A dél-afrikai koiszanok már néhány évszázaddal a bantu

terjeszkedés előtt hozzájutottak juhokhoz és marhákhoz. A bantu előőrsök

valószínűleg kis létszámúak voltak, a csapadékos-erdős területeket nézték

ki maguknak yamgyökéren alapuló mezőgazdaságukhoz, és átugrottak a

szárazabb vidékeket, amelyek megmaradtak a koiszan pásztoroknak és

vadászó-gyűjtögetőknek. Kétségtelen, hogy kereskedelem és házasságok

útján kapcsolatban álltak azok a koiszanok és bantu földművesek, akik

különböző adottságú szomszédos területeken éltek, akárcsak a mai

pigmeus vadászó-gyűjtögetők és bantu földművesek az egyenlítői

Afrikában. A bantuk csak fokozatosan, ahogy számuk növekedett, kezdték

betölteni az eleinte szabadon hagyott területeket, és a szarvasmarhát

valamint a száraz éghajlatot kedvelő gabonaféléket is beépítették

gazdaságukba. Ám a végeredmény ugyanaz volt: a korábbi koiszan földek

nagy részét bantu földművesek foglalták el; a korábbi koiszan lakosságból

pedig nem maradt más, mint az egy-két nem koiszan nyelvben hallható

csettintések, azok az eltemetett koponyák és kőszerszámok, amelyek még

valahol a régészekre várnak, valamint néhány dél-afrikai bantu nép

koiszan-szerű kinézete.

Hogy valójában mi történt az eltűnt koiszan lakossággal? Nem tudjuk.

Az egyetlen, amit biztosan tudhatunk, hogy azokon a helyeken, ahol ko-

rábban koiszan népek éltek talán több tízezer éven át, most bantuk van-

nak. Csak találgathatunk korunk eseményei alapján, amikor acélhasználó

fehér farmerek kerültek szembe a kőszerszámokkal felszerelt ausztrál

vadászó-gyűjtögetőkkel és kaliforniai indiánokkal. Tudjuk, hogy ezek a

vadászó-gyűjtögetők gyorsan eltűntek, aminek több oka volt: elűzték őket,

a férfiakat megölték vagy rabszolgasorba taszították, az asszonyoknak

feleségként vették hasznát, és mindkét nemhez tartozókat megfertőzték a

fehér farmerek járványos betegségei. Afrikában az egyik ilyen betegség a

malária, amelyet a földművesek falvai körül tenyésző szúnyogok

terjesztenek, és amellyel szemben a beáramló bantuk már genetikai

362 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

védettséggel rendelkeztek, a koiszan vadászó-gyűjtögetők viszont

valószínűleg nem.

A 19.1. ábra azonban, amelyen az afrikai népek közelmúltbeli eloszlása

látható, arra emlékeztet bennünket, hogy a bantuk nem rohanták le az

összes koiszant, akik fenn is maradtak Dél-Afrika bantu mezőgazdaságra

alkalmatlan területein. A legdélibb bantu nép, a kosza megállt a Dél-Afrika

déli partjainál található Fish folyónál, Fokvárostól 500 km-rel keletre. Nem

arról volt szó, hogy maga a Jóreménység foka túl száraz lett volna a

mezőgazdasághoz; hisz végül is az a mai Dél-Afrika éléstára. Viszont ezen

területen téli esőzéseket hozó mediterrán éghajlat uralkodik, amelyen a

bantuk nyári esőkhöz alkalmazkodott terményei nem éltek meg. 1652-re,

amikor is a hollandok partra szálltak Fokvárosnál közel-keleti eredetű, téli

esőt kedvelő terményeikkel, a kószák még mindig nem lépték át a Fish

folyót.

A növényföldrajznak e látszólag apró részlete óriási jelentőségű korunk

politikájára nézve. Egyik következménye az volt, hogy, miután a fehérek

gyorsan lemészárolták, megfertőzték vagy elűzték a fokföldi koiszan lakos-

ságot, magabiztosan állíthatták, hogy előbb foglalták el a területet, mint a

bantuk, s így előjogaik fűződnek hozzá. Ezt az igényt nemigen lehet komo-

lyan venni, mivel a fokföldi koiszanok előjogai sem akadályozták meg a fe-

héreket abban, hogy kisemmizzék őket. A jóval súlyosabb következmény

az volt, hogy a holland telepeseknek 1652-ben csak a koiszan pásztorok

ritkás populációjával kellett megküzdeniük, nem pedig a nagy létszámú,

acéllal felszerelt bantu földműves lakossággal. Amikor végül a fehérek

elkezdtek kelet felé terjeszkedni, és 1702-ben a Fish folyónál

szembetalálkoztak a kószákkal, elkeseredett harcok kezdődtek. Jóllehet,

az európaiak addigra biztos fokföldi bázisukról indíthatták el csapataikat,

kilenc háború és 175 év kellett ahhoz, hogy évente átlagosan kb. 1 km-t

előrehaladó seregeik legyőzzék a kószákat. Vajon sikerült volna egyáltalán

a fehéreknek megvetniük lábukat a Jóreménység fokánál, ha az elsőként

érkező holland hajók ilyen heves ellenállásba ütköznek?

A mai Dél-Afrika gondjai tehát - legalábbis részben - egy földrajzi vélet-

lennek köszönhetőek. A fokföldi koiszanok szülőföldje történetesen szűköl-

ködött nemesítésre alkalmas vadnövényekben; a bantuk „véletlenül" nyári

esőzésekhez alkalmazkodott terményeket örököltek 5000 évvel ezelőtti

őseiktől; az európaiak pedig éppenséggel olyan terményeket örököltek

csaknem 10 000 évvel ezelőtti őseiktől, amelyek a téli esőket kedvelik.

Ahogy a nemrégiben függetlenné vált Namíbia fővárosában a Göringről

elnevezett utca táblája is emlékeztetett rá, Afrika múltja mélyen rányomta

bélyegét Afrika jelenére.

363 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

HÁ T Í G Y T U D T Á K A B A N T U K elözönleni a koiszanokat, ahelyett,

hogy mindez fordítva történt volna. Vizsgáljuk meg most a kirakós játék

utolsó kérdését is Afrika őstörténetéről: miért az európaiak voltak azok,

akik gyarmatosították Afrika Szaharától délre eső részét? Hogy ez nem

fordítva történt, az különösképp meglepő, mivel több millió éven át Afrika

volt az emberi evolúció kizárólagos bölcsője, és talán még a felépítésében

már mai Homo sapiens szülőföldje is. Afrika hihetetlenül nagy induló

előnyéhez hozzáadódik még a rendkívüli éghajlati és környezeti

változatosság és a világ legnagyobb emberi változatossága is. Ha egy

idegen lény látogatta volna meg földünket 10 000 évvel ezelőtt,

megbocsátható lett volna neki a feltételezés, hogy Európát egyszer egy

szub-szaharai afrikai birodalom fogja hűbéri államokra szabdalni.

Hogy Afrika és Európa összecsapása miért így végződött, annak közvet-

len okai világosak. Akárcsak az amerikai őslakossággal való

találkozásukkor, az európaiak hármas előnyt élveztek: a fegyverek és

egyéb technológia, a széleskörű írásbeliség és a költséges felderítés és

hódítás támogatásához elengedhetetlen politikai szervezettség előnyét.

Ezek az előnyök szinte rögtön megmutatkoztak, amint az összecsapások

elkezdődtek: alig négy évvel azután, hogy 1498-ban Vasco da Gama

elsőként elérte Kelet-Afrika partjait, ágyúkkal megrakott flottával tért

vissza oda, hogy megadásra kényszerítse Kelet-Afrika legfontosabb

kikötőjét, Kilwát, amely a zimbabwei aranykereskedelmet irányította. De

vajon miért juthattak az európaiak hamarabb a birtokába ezeknek az

előnyöknek, mint a szub-szaharai afrikaiak?

Ahogy arról már szó volt, történelmi szempontból mindhárom előny az

élelmiszertermelés következménye. A szub-szaharai Afrika

élelmiszertermelését viszont hátráltatta (az eurázsiaihoz képest) az

Afrikában őshonos nemesíthető növény- és háziasítható állatfajok

szűkössége, az élelmiszertermelésre alkalmas terület sokkal kisebb

mérete, valamint a kontinens észak-déli tengelye, amely akadályozta az

élelmiszertermelés és a találmányok terjedését. Vizsgáljuk meg, hogyan

hatottak ezek a tényezők!

Először is, ami a háziállatokat illeti, már láttuk, hogy a szub-szaharai há-

ziállatok Eurázsiából származtak, esetleg egy-kettő Észak-Afrikából. Követ-

kezésképpen a háziállatok csak több ezer évvel azután jutottak el a

Szaharán túli területekre, hogy a felemelkedőben lévő eurázsiai

civilizációk elkezdték hasznosítani őket. Ez első hallásra talán meglepő,

mert Afrikára általában úgy gondolunk, mint a nagytestű vad emlősök

földjére. Láttuk azonban a 9. fejezetben, hogy ahhoz, hogy egy vadállat

háziasítható legyen, megfelelően tanulékonynak és az emberrel szemben

alázatosnak kell lennie, tartása olcsó kell legyen, betegségekkel szemben

364 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

ellenállónak kell lennie és fogságban gyorsan kell növekednie és

szaporodnia. Az Eurázsiában őshonos szarvasmarha, juh, kecske, ló és

sertés a világ azon kevés nagytestű vad állatfaja közé tartozott, amelyek

minden feltételnek megfeleltek. Afrikai megfelelőiket viszont - az afrikai

bivalyt, a zebrát, a folyami disznót, az orrszarvút és a vízilovat - soha nem

sikerült házasítani, még napjainkban sem.

Az természetesen igaz, hogy egy-két nagytestű afrikai állatot sikerült al-

kalmanként megszelídíteni. Hannibál szelídített afrikai elefántokat vonulta-

tott fel Róma elleni sikertelen hadjáratában, és elképzelhető, hogy az ókori

egyiptomiak is megszelídítettek zsiráfokat és egyéb fajokat. Ám ezek közül

a szelídített állatok közül valójában egyet sem háziasítottak - ami azt

jelenti, hogy nem tenyésztették őket szelektíven fogságban, és

genetikailag sem változtatták meg őket úgy, hogy az ember számára

hasznosabbá váljanak. Ha az afrikai orrszarvúkat és vízilovakat lehetett

volna háziasítani és megülni, akkor nemcsak hogy egész hadseregeket

táplálhattak volna, de olyan megállíthatatlan „lovasságot" biztosítottak

volna, amely az európai lovasokat egyszerűen lehengerli. Az

orrszarvúháton érkező bantu rohamosztagok megdönthették volna a

Római Birodalmat. De nem így történt.

A második tényező egy hasonló, bár nem ennyire szélsőséges

egyenlőtlenség a szub-szaharai Afrika és Eurázsia nemesíthető növényei

között. A Sahel-övezetnek, Etiópiának és Nyugat-Afrikának voltak őshonos

terményei, de sokkal kevesebb, mint Eurázsiában. Mivel nemesítésre

alkalmas vadnövények csak igen korlátozott mennyiségben voltak

megtalálhatók, még a legrégibb afrikai mezőgazdaság is több ezer évvel

később alakult ki, mint a Termékeny Félholdon.

Ami tehát a növénynemesítést és az állatok háziasítását illeti, az induló

előny és változatosság Eurázsiának kedvezett, nem Afrikának. A harmadik

tényező, hogy Afrika területe csak kb. fele Eurázsiáénak. Ezen kívül terüle-

tének csupán úgy egyharmada esik az Egyenlítő és a Szahara közé, ahol

már i. e. 1000 előtt földművesek és pásztorok éltek. Ma Afrika teljes

lakossága 700 millió alatt van, szemben Eurázsia 4 milliárd lakosával. Még

ha minden egyéb feltételt egyenlőnek tekintünk is, a több föld és a több

ember több rivális társadalmat és több találmányt, s így gyorsabb ütemű

fejlődést is jelent.

Az utolsó tényező a pleisztocén kor utáni Afrika Eurázsiához képest las-

sabb iramú fejlődésében a két földrész fő tengelyének különböző iránya.

Amerikához hasonlóan Afrika fő tengelye észak-déli irányú, míg Eurázsiáé

kelet-nyugati (10.1. ábra). Ha egy észak-déli tengely mentén utazunk,

olyan zónákon haladunk keresztül, amelyek éghajlatukat, természetes

lakóhelyeiket, a csapadék mennyiségét, a nappalok hosszát és a növényi

365 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

és állati betegségeket tekintve nagyban különböznek egymástól. Ezért az

Afrika egyik részén háziasított vagy meghonosított háziállatokat és

nemesített terményeket csak nagy nehézségek árán lehetett más

területekre eljuttatni. Ezzel szemben a termények és az állatok

könnyűszerrel vándorolhattak több ezer kilométeren át olyan eurázsiai

társadalmak között, amelyek ugyanazon a földrajzi szélességen éltek,

hasonló éghajlat alatt, hasonló hosszúságú nappalokkal.

A termények és állatok lassú továbbjutása vagy teljes elakadása Afrika

észak-déli tengelye mentén fontos következményekkel járt. Például azok a

mediterrán növények, amelyek Egyiptom fő terményeivé váltak, téli

esőket és évszakonként változó hosszúságú nappalokat igényelnek a

csírázáshoz. Ezek a növények nem terjedhettek el Szudántól délre, ahol

már a nyári esőzések az uralkodók, és a nappalok hossza évszakonként

nem, vagy csak alig változik. Az egyiptomi búza és árpa nem jutott a

Jóreménység fokának mediterrán éghajlatára addig, míg az európai

gyarmatosítók magukkal nem vitték 1652-ben, a koiszanok pedig sosem

hoztak létre mezőgazdaságot. Hasonlóképpen, a nyári esőkhöz és

évszakonként is viszonylag állandó hosszúságú nappalokhoz szokott saheli

terményeket a bantuk magukkal vitték Dél-Afrikába, de Fokföldön ezeket

már nem tudták termeszteni, ami megállította a bantu mezőgazdaság

előrenyomulását. A banán és más olyan trópusi ázsiai termények,

amelyeknek Afrika éghajlata kitűnően megfelel, és ma a trópusi Afrika

mezőgazdaságának legnagyobb hozamú terményei között vannak, nem

juthattak el Afrikába szárazföldi úton. Ezek nyilvánvalóan azért csak az i.

sz. I. évezredben, jóval ázsiai nemesítésük után érkeztek meg, mert meg

kellett várniuk, míg megindul a nagyarányú hajóforgalom az Indiai-

óceánon.

Afrika észak-déli tengelye a háziállatok elterjedését is erősen

akadályozta. Az egyenlítői Afrika cecelegyei által terjesztett

tripanoszómák, amelyekkel szemben az őshonos afrikai vad emlősök

ellenállók voltak, a behozott eurázsiai és észak-afrikai háziállatokra nézve

végzetesnek bizonyultak. Azok a tehenek, amelyeket a bantuk a

cecelegyektől mentes Sahel-övezetben szereztek be, nem élték túl a

bantuk terjeszkedését az egyenlítői erdőkön át. Bár a lovak már i. e. 1800

körül elérték Egyiptomot, és ezt követően hamar átalakították az észak-

afrikai hadviselést, a Szaharán nem jutottak át egészen az i. sz. I,

évszázadig, így nem segítették elő a lovasságra épülő nyugat-afrikai

királyságok kialakulását, dél felé pedig sosem jutottak túl a cecelegyek

zónáján. Bár a szarvasmarha, a juh és a kecske már az i. e. III. évezredben

elérte a Serengeti-fennsík északi szélét, attól kezdve több mint 2000 évbe

telt, míg átjutottak a Szerengeti-fennsíkon és elérték Dél-Afrikát.

366 ■ H Á B O R Ú K , J Á R V ÁN Y O K , T E C H N I K Á K

Hasonlóan lassan terjedt lefele Afrika észak-déli tengelye mentén az

emberi technológia. A fazekasság, amely Szudánban és a Szaharában már

i. e. 8000 körül megjelent, időszámításunk kezdetéig nem jutott el

Fokföldre. Bár az írás Egyiptomban már i. e. 3000-re kialakult, és ábécé

formájában továbbterjedt a núbiai királyságig, Meroe-ig, és bár az

alfabetikus írás eljutott Etiópiába (esetleg Arábiába), Afrika többi részén

nem alakult ki önállóan írás, hanem az arabok és az európaiak vitték oda

magukkal.

Röviden összefoglalva, Afrika európai gyarmatosításának semmi köze

nem volt az európai és az afrikai népek különbségeihez, ahogy azt a fehér

rasszisták feltételezik. Sokkal inkább a földrajz és a biogeografia

véletleneinek köszönhető - nevezetesen a földrészek eltérő területének, a

tengelyek irányának és a rendelkezésre álló vadnövény- és állatfajoknak;

vagyis Afrika és Európa eltérő történelmi pályája végső soron az

„ingatlanok" különbségeiben gyökerezik.

A Z E M B E R I S É G T Ö R T É N E T E

T E R M É S Z E T T U D O M Á N Y O S

M E G K Ö Z E L Í T É S É N E K

J Ö V Ő J E

Yali kérdése a jelenlegi emberi állapotok és a pleisztocén utáni emberi

történelem lényegére mutatott rá. Most, hogy végére értünk a különböző

földrészeken tett röpke utazásunknak, mit válaszoljunk Yalinak?

Ezt mondanám neki: az egyes földrészek népeinek történelmében

tapasztalható kiugró különbségek nem a népek veleszületett

különbségeiben gyökereznek, hanem környezetük különbségeiben. Úgy

vélem, ha Ausztrália és Eurázsia őslakos populációit fel lehetett volna

cserélni a pleisztocén kor vége felé, akkor most az eredetileg ausztrál

bennszülöttek élnének Amerika, Ausztrália, no és persze Eurázsia nagy

részén, míg az eredetileg eurázsiai őslakosság ma Ausztrália kis,

töredékes, elnyomott rétegét képviselné. Először talán hajlamosak lennénk

elvetni ezt a gondolatot, mondván, semmi értelme nincs, mert a kísérlet

teljesen képzeletbeli, és a végeredményre vonatkozó állítás nem

igazolható. Ám a történészek mégis képesek rá, hogy hasonló feltevéseket

értékeljenek visszamenőleges vizsgálatok segítségével. Megvizsgálhatjuk

például, hogy mi történt, amikor európai földművesek Grönlandra vagy az

Egyesült Államokbeli Nagy Síkságra kerültek, vagy amikor kínai szárma-

zású földművesek a Chatham-szigetekre, a borneói esőerdőkbe vagy Jáva

illetve Hawaii vulkanikus földjeire költöztek. Ezek a vizsgálatok

megerősítik, hogy egyazon ősnép vagy kihalt, vagy visszatért a vadászó-

gyűjtögető életmódhoz, vagy odáig jutott, hogy komplex államokat hozott

létre, a környezettől függően. Hasonlóképpen azok az ausztrál vadászó-

gyűjtögető benn-

368

369 ■ U T Ó S Z Ó

szülöttek, akik a Flinders-szigetre, Tasmániába vagy Délkelet-Ausztráliába

települtek át, végül vagy kihaltak, vagy a világ legegyszerűbb

technológiáját alkalmazó vadászó-gyűjtögetők lettek, vagy pedig olyan

csatornaépítő néppé váltak, amely eredményes belterjes halgazdálkodást

folytat - környezetüktől függően.

Természetesen az egyes földrészeknek számtalan olyan eltérő

környezeti sajátossága van, amelyek az emberi társadalmak útját

befolyásolják. Ám az összes lehetséges különbség puszta felsorolása még

nem ad választ Yali kérdésére. Én úgy látom, az igazán fontos különbségek

négy csoportra oszthatók.

Az első a nemesítésre alkalmas vadnövény- és háziasításra alkalmas

vadállatfajok földrészenként eltérő állománya. Ez azért lényeges, mert az

élelmiszertermelés alapvetően fontos volt az élelmiszerfelesleg

felhalmozásához, amellyel az élelmiszert nem termelő szakembereket el

lehetett tartani, és olyan méretű népesség létrejöttéhez, amely puszta

létszámánál fogva katonai előnyöket élvezett, még mielőtt bármiféle

technológiai vagy politikai előnyt szerzett volna. Mindkét okból a kis,

születőben lévő fejedelemségek szintjén túllépő, gazdaságilag összetett,

társadalmilag rétegzett és politikailag centralizált társadalmak

fejlődésének minden lépése az élelmiszertermelésen alapult.

A legtöbb vadállat- és vadnövényfaj azonban alkalmatlannak bizonyult a

háziasításra és nemesítésre: az élelmiszertermelés aránylag kis számú ter-

ményfajtán és háziállaton alapszik. A nemesítésre „jelölhető" vad fajok

száma az egyes földrészeken igen eltérő, egyrészt a kontinensek mérete,

másrészt (a nagytestű emlősök esetében) a pleisztocén végi kihalások

miatt. Ez a kihalás sokkal súlyosabb mértékű volt Ausztráliában és az

amerikai kontinensen, mint Eurázsiában vagy Afrikában. Végeredményben

Afrika élővilága valamivel szegényesebb lett, mint a sokkal nagyobb

Eurázsiáé, Amerikáé még inkább, Ausztráliáé pedig még annál is jobban,

Yali földjéhez, Új-Guineához hasonlóan (amelynek területe Eurázsia

területének egyhetvened része, őshonos nagytestű emlősei pedig mind

kihaltak a pleisztocén végén).

Az állatok háziasítása és a növénynemesítés valamennyi földrészen

néhány olyan különösen jó adottságokkal bíró területen összpontosult,

amelyek a földrész teljes területének csak töredékét tették ki. Ami a

technológiai újításokat és a politikai intézményeket illeti, a legtöbb

társadalom sokkal több mindent vesz át készen más társadalmaktól, mint

amennyit maga feltalál. így a kontinensen belüli terjedés és a vándorlás

nagymértékben hozzájárul a társadalmak fejlődéséhez, amelyek hosszú

távon általában osztoznak ugyanazokon a vívmányokon (amennyiben

környezetük ezt lehetővé teszi), köszönhetően az olyan folyamatoknak,

amelyeknek egy igen egyszerű példáját az újzélandi maorik muskétás

háborúján már szemlélhettünk. Ez azt jelenti, hogy egy társadalom, amely

kezdetben nem rendelkezik valamely előnyt biztosító vívmánnyal, vagy

megszerzi azt más társadalmaktól, vagy (ha ez nem sikerül) alulmarad a

többi társadalommal szemben.

370 ■ U T Ó S Z Ó

így a második csoportot azok a tényezők alkotják, amelyek a terjedés és

a vándorlás iramát befolyásolják, az pedig nagyban eltért az egyes

kontinenseken. Mindez Eurázsiában volt a leggyorsabb, annak kelet-

nyugati tengelye és viszonylag mérsékelt környezeti és földrajzi akadályai

miatt. Ez az okfejtés elég logikus a termények és háziállatok terjedésével

kapcsolatban, amelyek nagymértékben függenek az éghajlattól, s azzal

együtt a földrajzi szélességtől is. De ugyanez a gondolatmenet érvényes a

technológiai vívmányok terjedésére is, amennyiben azok egy-egy adott

környezetben alkalmazhatók legjobban. A terjedés lassúbb volt Afrikában,

Amerikában pedig különösképp, e kontinensek észak-déli tengelyének és

földrajzi-ökológiai akadályainak köszönhetően. Sok nehézség állta útját az

ősi Új-Guineán is, ahol a szabdalt felszín és a középen húzódó

magashegység elejét vette minden olyan lépésnek, amely a politikai és

nyelvi egyesülés irányába mutathatott volna.

A kontinenseken belüli terjedést érintő tényezőkhöz kapcsolódik egy

harmadik csoport is, mégpedig a kontinensek közötti terjedést

befolyásoló tényezők csoportja, amelyek szintén segíthetik a háziállatok, a

termények és a technológia felhalmozását. A földrészek közötti terjedés

különböző szintű nehézségeket támasztott, mivel egyes kontinensek

elszigeteltebbek a többinél. Az elmúlt hatezer év során Eurázsia és a szub-

szaharai Afrika között volt legsimább a terjedés; ennek köszönheti Afrika

háziállatai nagy részét. A féltekék közötti áramlásból azonban Amerika

komplex őslakos társadalmai nem részesültek; az alacsony fekvésű

területeken élőket ugyanis széles óceánok választották el Eurázsiától, a

magasabban fekvő részek földrajzi és éghajlati adottságai viszont csak a

vadászó-gyűjtögető életmódot tették lehetővé. Az ősi Ausztrália, amelyet

az indonéz szigetvilág vízi akadályai választottak el Eurázsiától, egyetlen

dolgot kapott bizonyítottan Eurázsiától, és ez a dingó.

A tényezők negyedik és egyben utolsó csoportja a kontinensek

területének és teljes népességének különbségeivel kapcsolatos. A nagyobb

terület vagy népesség több potenciális feltalálót jelent, több versengő

társadalmat, több meghonosítható találmányt - és ugyanakkor nagyobb

nyomást is a találmányok befogadására és megtartására, mert az ezt

elmulasztó társadalmakat a rivális társadalmak általában megsemmisítik.

Ez lett a sorsa az afrikai pigme-usoknak is, és még sok más vadászó-

gyűjtögető népnek, akiket földművesek szorítottak ki. Viszont ugyanez a

sors várt azokra a csökönyös, konzervatív

410 ■ U T Ó S Z Ó

grönlandi norvég földművesekre is, akiknek helyét vadászó-gyűjtögető esz-

kimók vették át; az ő megélhetési módszereik és technológiájuk ugyanis a

grönlandi körülmények között messze felülmúlta a norvégokét. A világ

nagy szárazföldjei közül területét és a rivális társadalmainak számát

illetően Eurázsia állt az élen; Ausztráliában, Új-Guineán és különösen

Tasmániában ezekből jóval kevesebb volt. Az amerikai kontinenst, bár

371 ■ U T Ó S Z Ó

összterülete igen nagy, földrajzi és környezeti akadályai feldarabolták, s így

gyakorlatilag sok kisebb, lazán kapcsolódó földrészként viselkedett.

A tényezők e négy csoportja olyan nagy környezeti különbségeket foglal

magába, amelyek objektíven, számokban is kifejezhetők és vitán felül

állnak. Bár az én személyes benyomásom, miszerint az új-guineaiak

átlagosan okosabbak az eurázsiaiaknál, kétségbe vonható, azt azonban

már nem lehet tagadni, hogy Új-Guinea területe sokkal kisebb, mint

Eurázsiáé, és hogy sokkal kevesebb nagytestű állatfajjal rendelkezik.

Ezeknek a környezeti különbségeknek az említése viszont arra ösztönöz

néhány történészt, hogy a sok dühöt kiváltó „földrajzi determinizmus"

megjelölést használja. Úgy tűnik, ennek a kifejezésnek kellemetlen

mellékjelentései vannak, például hogy az emberi találékonyság semmit

nem számít, vagy hogy mi, emberek, passzív robotok vagyunk, akik

ügyefogyottan követik az éghajlat, a növény- és az állatvilág által betáplált

programot. Természetesen ezek a félelmek alaptalanok. Az emberi

találékonyság nélkül még mindig valamennyien kőszerszámokkal

nyiszálnánk a húst, és nyersen ennénk meg, ahogy több millió évvel ezelőtt

tették őseink. Minden emberi társadalomban vannak találékony emberek.

Egyszerűen arról van szó, hogy bizonyos környezetben több alapanyag és

kedvezőbb feltételek találhatók a találmányok alkalmazásához, mint

másutt.

E V Á L A S Z O K YA L I K É R D É S É R E hosszabbak és bonyolultabbak,

mint amit ő maga várt volna. A történészek viszont esetleg túl rövidnek és

túlságosan leegyszerűsítettnek találhatják őket. Az összes földrész 13 000

éves történelmét egy 400 oldalas könyvbe összesűríteni annyit jelent, hogy

egy oldalra átlagosan egy kontinens 150 éves történelme jut, ezért a könyv

óhatatlanul tömör és leegyszerűsített lesz. E tömörítésnek azonban egy jó

oldala is van: az egyes régiók hosszú távú összehasonlítása olyan tudáshoz

segít hozzá bennünket, ami egy-egy társadalom rövid távú

tanulmányozásával nem szerezhető meg.

Természetesen Yali kérdése még temérdek megoldatlan problémát fel

vet. Jelen pillanatban egy-két részleges válasszal és egy kutatási tervvel

rendelkezünk a jövőre nézve, kidolgozott elmélettel azonban nem. A

feladat most az, hogy az emberi történelmet mint természettudományt egy

rangra hozzuk olyan elfogadott történelmi tudományágakkal, mint a

csillagászat, a földrajz és az evolúciós biológia. Ezért úgy tűnik, helyénvaló

azzal zárni e könyvet, hogy megvizsgáljuk a történelem tudományának

jövőjét, és felvázoljunk néhány még megoldatlan kérdést.

E könyv közvetlen folytatásaként számszerűsíthetjük a kontinensek

közötti különbségeket a tényezők négy, legfontosabbnak tűnő csoportján

belül, és ezáltal még meggyőzőbben állapítjuk meg szerepüket. A

háziasítás „alapanyagainak" különbségeit számokkal próbáltam illusztrálni

minden egyes kontinens nagytestű szárazföldi növény- és húsevő vad

emlőseinek teljes állományára (9.2. táblázat), valamint a nagymagú

gabonafélékre vonatkozóan (8.1. táblázat). A kiterjesztés egyik szála

372 ■ U T Ó S Z Ó

lehetne, ha az olyan nagymagvú hüvelyesekkel kapcsolatban is

összegyűjtenénk az idevágó adatokat, mint a bab, a borsó és a bükköny.

Ráadásul megemlítettem ugyan, hogy milyen tényezők zárták ki egyes

nagytestű emlősök háziasítását, arról viszont nem készítettem kimutatást,

hogy az egyes földrészeken egy-egy adott tényező hány „jelöltet" zárt ki.

Érdekes lenne ezt elvégezni, különösen Afrikával kapcsolatban, ahol a jelöl-

tek nagyobb hányada esik ki, mint Eurázsiában: melyek vajon a

legfontosabb kizáró tényezők Afrikában, és minek köszönhető ezek gyakori

előfordulása az afrikai emlősök esetében? Szükség lenne továbbá

számszerű adatok gyűjtésére előzetes számításaim ellenőrzéséhez az

Eurázsia, Amerika és Afrika fő tengelyei mentén történő eltérő sebességű

terjedéssel kapcsolatban.

A K Ö N Y V E G Y M Á S I R Á N Y Ú lehetséges kiterjesztése a kisebb

földrajzi lépték és rövidebb időtartam. A következő nyilvánvaló kérdés

például már valószínűleg felvetődött az olvasóban: Eurázsián belül vajon

miért az európai népek, nem pedig a Termékeny Félhold, Kína vagy India

népei voltak azok, amelyek gyarmatosították Amerikát és Ausztráliát,

vívtak ki vezető szerepet a technológiában és váltak a modern világ

politikai és gazdasági vezetőivé? Ha élt volna egy olyan történész i. e. 8500

és i. sz. 1450 között, aki megpróbálja megjósolni a jövő történelmi pályáit,

minden bizonnyal Európa eljövendő vezető szerepét tartotta volna a

legkevésbé valószínűnek, mert e 10 000 év túlnyomó részében Európa volt

a legelmaradottabb az Óvilág három térsége közül. Az i. e. 8500-tól

Görögország, majd Itália felemelkedéséig, i. sz. 500 utánig terjedő

időszakban szinte valamennyi lényeges vívmány - az állatok háziasítása, a

növények nemesítése, az írás, a fémművesség, a kerék, az államok stb. - a

Termékeny Félholdon vagy annak közelében bukkant fel. A vízimalmok

elterjedéséig, vagyis úgy i. sz. 900 utánig, Európának az Alpoktól nyugatra

vagy északra eső része semmi jelentős dologgal nem járult hozzá az Ovilág

technológiájához vagy civilizációjához; inkább csak befogadója volt a

Földközi-tenger keleti vidéke, a Termékeny Félhold és Kína vívmányainak.

A tudomány és a technológia még i. sz. 1000 és 1450 között is túlnyomó-

részt az Indiától Észak-Afrikáig terjedő iszlám társadalmak felől Európa felé

áramlott, nem pedig fordítva. Ugyanezekben az évszázadokban a

technológia terén Kína állt a világ élén, ahol az élelmiszertermelés

csaknem olyan korán kezdődött el, mint a Termékeny Félholdon.

Akkor miért veszítette el végül a Termékeny Félhold és Kína óriási, több

ezer éves előnyét a későn induló Európával szemben? Természetesen

rengeteg olyan közvetlen tényezőt említhetünk, amelyek Európa

felemelkedéséhez vezettek: az európai kereskedőréteg, a kapitalizmus és a

találmányok szabadalmi védelmének létrejöttét, az abszolút despotizmus

és a mindent összezúzó adók hiányát, vagy a görög-zsidó-keresztény

hagyomány vizsgálódó, empirikus ismeretszerzését. Azonban e közvetlen

tényezők mindegyikével kapcsolatban felvetődik az eredendő kérdés:

373 ■ U T Ó S Z Ó

mindezek miért Európában jelentek meg, nem pedig Kínában vagy a

Termékeny Félholdon?

A Termékeny Félhold esetében a válasz világos. Miután elvesztette

induló fölényét, amit a helyben rendelkezésre álló nemesíthető

vadnövények és há-ziasítható állatok koncentrációjának köszönhetett, a

Termékeny Félholdnak nem voltak további jelentős földrajzi előnyei. Az

induló fölény eltűnését részletesen nyomon követhetjük, mégpedig a

hatalmas birodalmak nyugat felé való eltolódásában. Az i. e. IV. évezred,

vagyis a Termékeny Félhold államainak kialakulása után a hatalom

középpontja eleinte a Termékeny Félhold területén maradt, és olyan

birodalmak között oszlott meg, mint Babilon, a hettita birodalom, Asszíria

és Perzsia. Az i. e. IV évszázad végén, Nagy Sándor uralkodása alatt a

Görögországtól kelet felé Indiáig található összes fejlett társadalom görög

meghódításával végül visszavonhatatlanul megtörtént a hatalom első

eltolódása nyugat felé. Görögország római meghódításával az i. e. II.

évszázadban, majd a Római Birodalom bukásával aztán a hatalom

középpontja ismét elmozdult, mégpedig Nyugat- és Észak-Európa felé.

Az eltolódások mögött rejlő fő tényező mindjárt nyilvánvalóvá válik, ha

összehasonlítjuk a mai Termékeny Félholdat az ókori leírásokkal. Ma már a

„Termékeny Félhold" és a „világ élelmiszertermelésének vezetője"

kifejezések abszurdnak hangzanak. Az egykori Termékeny Félhold nagy

területeit most sivatagok, félsivatagok, sztyeppék vagy mezőgazdaságra

alkalmatlan, erősen erodált vagy elszikesedett földek borítják. A régió egy-

két országának jelenlegi, múlandó gazdagsága, melynek egyetlen alapja a

meg nem újuló olajtartalék, palástolja a térség régóta tartó alapvető

szegénységét és önfenntartási nehézségeit.

Az ókorban azonban a Termékeny Félhold és a Földközi-tenger keleti tér-

ségének nagy részét erdő borította. Hogy hogyan lett a termékeny, erdős

vidékből erodált, cserjés föld vagy sivatag, azt az ősnövénytan és az

archeológia szakemberei tisztázták. A fákat kivágták, hogy a területet

mezőgazdaságra alkalmassá tegyék, hogy építőanyaghoz jussanak, vagy

hogy tüzelőként és gipszkészítéshez elégessék. A kevés csapadék, és ezért

alacsony mértékű alapanyag-termelés (ami a csapadék mennyiségével

arányos) miatt a növényzet regenerációja nem tudott lépést tartani a

irtással, különösen a nagy számú kecskével való túllegeltetés mellett nem.

A fa- és fűtakaró eltűnésével megkezdődött az erózió, a völgyek

elhomokosodtak, míg az öntözéses földművelés a szárazabb területeken a

só felhalmozódásához vezetett. Ezek a folyamatok, amelyek a csiszolt

kőkorszakban kezdődtek, napjainkban is zajlanak. Az utolsó erdőt például

az ősi nabatani főváros, Petra közelében, a mai Jordánia területén az

oszmán törökök vágták ki a hejazi vasútvonal építésekor, közvetlenül az I.

világháború előtt.

A Termékeny Félhold és a Földközi-tenger keleti vidékének társadalmai

tehát balszerencséjükre egy ökológiailag törékeny környezetben születtek

meg. Azzal, hogy elpusztították természeti forrásaikat, tulajdonképpen

ökológiai öngyilkosságot követtek el. A hatalom egyre nyugatabbra

tolódott, ahogy a keleti mediterrán társadalmak sorra aláaknázták

374 ■ U T Ó S Z Ó

önmagukat, kezdve a legősibb keleti társadalmakkal (a Termékeny

Félholdon). Észak- és Nyugat-Európa nem azért kerülte el ezt a sorsot, mert

lakói bölcsebbek voltak, hanem mert volt olyan szerencséjük, hogy

életképesebb, csapadékosabb környezetben éltek, ahol a növényzet

gyorsabban regenerálódik. Észak- és Nyugat-Európa nagy része még ma is

alkalmas termelékeny, belterjes mezőgazdaságra, 7000 évvel az

élelmiszertermelés megérkezése után. Európa gyakorlatilag megkapta a

terményeket, a jószágot, a technológiát és az írásos rendszereket a

Termékeny Félholdtól, amely azután fokozatosan letűnt mint a hatalom és

az újítás egyik fő központja.

így vesztette el a Termékeny Félhold óriási korai fölényét Európával

szemben. De miért vesztette el kiváltságos pozícióját Kína? Lemaradása

először nagyon meglepő, mert Kínának vitathatatlan előnyei voltak: az

élelmiszertermelés majdnem olyan korán megkezdődött, mint a Termékeny

Félholdon; a változatos környezet Észak-Kínától Dél-Kínáig és a partvidéktől

a Tibetifennsík magas hegyeiig sokféle terményt, állatot és technológiát

biztosított;

nagy és termékeny területe a világ legnagyobb helyi populációját tartja el;

a Termékeny Félholdnál kevésbé száraz és ingatag a környezete, aminek

köszönhetően Kína csaknem 10 000 év elteltével még mindig képes

eredményes belterjes mezőgazdaságot folytatni, bár környezetvédelmi

problémái napjainkban egyre erősödnek, és súlyosabbak, mint Nyugat-

Európában.

Ezek a lehetőségek és az indulásnál szerzett előny segítették hozzá

Kínát, hogy a középkorban vezető szerepet töltsön be a világ

technológiájában. A fontosabb technológiai újdonságok hosszú listáján ott

találjuk az öntött vasat, az iránytűt, a puskaport, a papírt, a nyomtatást és

még sok mindent, amiről már korábban szóltunk. Politikai hatalom, hajózás

és a tengerek feletti uralom tekintetében Kína szintén a világ élén állt, így

már a XV. század elején olyan kincses flottákat küldött az Indiai-óceánon át

egészen Afrika keleti partjaiig, amelyek mindegyike több száz hajóból állt;

ezek hossza akár 130 métert, a legénység összlétszáma pedig a 28 000-et

is elérhette - és mindez évtizedekkel azelőtt történt, hogy Kolumbusz

három törékeny kis hajója a keskeny Atlanti-óceánon át eljutott Amerika

keleti partjaira. Miért nem folytatták útjukat nyugat felé a kínai hajók Afrika

déli csúcsát megkerülve, és gyarmatosították Európát, mielőtt még Vasco

da Gama saját három kis hajója kelet felé megkerülte volna a Jóreménység

fokát, elindítva Kelet-Ázsia európai gyarmatosítását? Miért nem szelték át a

kínai hajók a Csendes-óceánt, hogy birtokba vegyék Amerika nyugati

partjait? Egyszóval, miért veszítette el Kína vezető technológiai szerepét a

korábban oly elmaradott Európával szemben?

A megoldást Kína kincses flottáinak vége adja. Hét ilyen flotta futott ki

Kínából i. sz. 1405 és 1433 között. Ezt követően szüneteltették útjaikat, en-

nek oka pedig a helyi politika olyan tipikus zavarai voltak, amelyek a vilá-

gon bárhol előfordulhatnak: a kínai udvar két klikkjének (az eunuchoknak

és ellenfeleiknek) hatalmi harcai. A flották indítása és a kapitányi tisztek

375 ■ U T Ó S Z Ó

betöltése az előbbi csoporthoz kapcsolódott. így amikor a hatalmi tusában

az utóbbi kerekedett felül, leállították a flották indítását, végül lerombolták

a hajógyárakat is, és betiltották a tengeri hajózást. A történet emlékeztet

azokra a törvényekre, amelyek az 1880-as években megakadályozták az

elektromos közvilágítás bevezetését Londonban, és rímel az I. és a II.

világháború közötti USA elszigetelődési politikájára, vagy bármely ország

bármely olyan visszalépésére, aminek belpolitikai okai voltak. Kína azonban

némileg más, mert ott az egész térség politikailag egységes volt. Egyetlen

döntés állította le a flottákat Kína egész területén. Ez az egy ideiglenes

döntés végérvényessé vált, mert nem maradtak hajógyárak, amelyek

hajókat építhettek volna, és bebizonyíthatták volna, hogy az a döntés

mekkora ostobaság volt, és később a többi hajógyár újjáépítésének

központjává válhattak volna.

Most hasonlítsuk össze a kínai eseményeket azzal, ami azután történt,

hogy a politikailag töredezett Európából felfedező flották indultak. A szü-

letését tekintve olasz Kolumbusz Kristóf először Anjou hercegének

kötelezte el magát Franciaországban, majd Portugália királyának. Mikor ez

utóbbi elutasította kérését, hogy adjon neki hajókat, melyekkel

felfedezőutat tehet nyugatra, Kolumbusz Medina-Sedonia hercegéhez

fordult, aki szintén kikosarazta, majd Medina-Celi grófjához, aki ugyanígy

tett, legvégül Spanyolország királyát és királynőjét ostromolta, akik kérését

először megtagadták, ám végül engedtek neki. Ha Európa az első három

uralkodó bármelyike alatt egyesült volna, Amerika gyarmatosítása tán

halva született ötlet lett volna.

így Kolumbusznak pontosan azért sikerülhetett ötödik próbálkozása

alkalmával megnyernie a több száz európai herceg egyikének támogatását,

mert Európa nem volt egységes. Miután Spanyolország megkezdte Amerika

európai gyarmatosítását, és a többi európai állam tanújává lett a

Spanyolországba beáramló gazdagságnak, közülük még hatan

kapcsolódtak be a gyarmatosításba. A történet ugyanígy zajlott az európai

ágyúkkal, a villanyvilágítással, a nyomtatással, a kis lőfegyverekkel és

számtalan más újítással kapcsolatban: először mindegyiket ejtették vagy

ellenezték Európa egyes részein különböző okoknál fogva, de ha

valamelyiket egy területen bevezették, az végül Európa többi részén is

elterjedt.

Európa megosztottságának következményei éles ellentétben állnak Kína

egységének következményeivel. A kínai udvar időről-időre úgy döntött,

hogy a tengeri hajózáson kívül egyéb tevékenységekkel is felhagy:

abbahagyták egy bonyolult, vízzel hajtott szövőgép fejlesztését, a XIV.

század végén egy ipari forradalom határán hátraarcot csináltak,

tönkretették, sőt jóformán megsemmisítették a mechanikus órák gyártását,

pedig órakészítésben elsők voltak a világon, majd a XV. század végét

követően teljesen visszavonultak a mechanikus szerkezetektől és

technológiától. Az egységben rejlő káros hatások korunk Kínájában ismét

fellángoltak, nevezetesen az 1960-as és 70-es évek kulturális

forradalmának őrületében, egy-két vezető döntése alapján az összes

ország iskoláját öt évre bezárták.

376 ■ U T Ó S Z Ó

Kína gyakori egysége és Európa állandó megosztottsága egyaránt

hosszú történelemre tekint vissza. A mai Kína legeredményesebb területei

először i. e. 221-ben egyesültek politikailag, és ez azóta többnyire így is

maradt. Kínának az írásbeliség kezdetei óta csak egyetlen írásos rendszere

volt, hosszú ideig csak egyetlen uralkodó nyelve, kultúrája pedig kétezer

éve alapjában véve egységes. Ezzel szemben Európa soha még csak a

közelébe sem került a politikai egységnek: a XIV században még mindig

1000 apró államra forgácsolódott szét, i. sz. 1500-ban 500-ra, a minimumot

az 1980-as években érte el 25 állammal, most pedig, mikor ezeket a

sorokat írom, már ismét csaknem 40 államnál tart. Európának még mindig

45 nyelve van, amelyek mindegyike a maga sajátosan módosított ábécéjét

használja, kulturális szempontból pedig még ennél is sokszínűbb. Azok a

nézeteltérések, amelyek még ma is meghiúsítják a legszerényebb

kísérleteket is Európa egyesítésére az Európai Gazdasági Közösségen

(EEC*) keresztül, jelzik Európa mélyen gyökerező ellenállását az egységgel

szemben.

Vagyis ha meg akarjuk érteni, hogyan vesztette el Kína politikai és tech-

nológiai fölényét Európával szemben, akkor először Kína megrögzött egy-

ségét és Európa megrögzött megosztottságát kell megértenünk. A választ

ismét a térképek sugallják. Európa partvonala rendkívül csipkézett, és öt

olyan nagy félszigettel rendelkezik, amelyek elszigeteltsége a szigetekével

vetekszik, és amelyek mindegyikén önálló nyelvek, etnikai csoportok és

kormányok jöttek létre: Görögország, Olaszország, az Ibériai-félsziget,

Dánia és Norvégia/Svédország. Kína partvidéke sokkal simább, és csak a

közeli Koreai-félsziget szerzett önálló jelentőséget. Európának két olyan

szigete van (Nagy-Britannia és Írország), amely elég nagy ahhoz, hogy

kinyilvánítsa politikai függetlenségét és megtartsa saját nyelveit és

népcsoportjait, és egyikük (Nagy-Britannia) elég nagy és elég közel van

Európához ahhoz, hogy független európai nagyhatalommá váljon. Ezzel

szemben még Kína két legnagyobb szigetének, Tajvannak és Hainannak a

területe sem éri el még Írország területének felét sem; egyikük sem vált

jelentős független hatalommá egészen az elmúlt évtizedekig, amikor

megkezdődött Tajvan felemelkedése; Japánt pedig földrajzi fekvése

politikailag sokkal jobban elszigetelte az ázsiai anyakontinenstől, mint

amennyire Nagy-Britannia elszigetelődött Európától. Európát magas

hegységek (az Alpok, a Pireneusok, a Kárpátok és a norvég határ hegyei)

szabdalják független nyelvi, etnikai és politikai egységekre, míg Kína

hegyei a Tibeti-fennsíktól keletre sokkal kevésbé jelentenek nagy akadályt.

Kína belső területeit két hosszú, hajózható folyórendszer (a Jangce és a

Sárga-folyó) köti össze termékeny, hordalékos völgyekben, északról és dél

felé pedig e két folyó között viszonylag könnyű átjárni (amelyeket utóbb

csatornákkal is összekapcsoltak). Mindezeknek köszönhetően Kínában már

na-

*E szervezet utódja ma az Európai Unió (a szerk.).

377 ■ U T Ó S Z Ó

gyon korán két óriási földrajzi területen fekvő, rendkívül termékeny

központ vált uralkodóvá, amelyek egymástól sem határolódtak el túl

élesen, és végül egyetlen központtá olvadtak össze. Európa két legnagyobb

folyója, a Rajna és a Duna kisebbek, és Európa jóval kisebb részét kötik

össze. Kínától eltérően Európában sok kis elszórt központi terület található,

amelyeknek egyike sem elég nagy ahhoz, hogy tartósan uralja a többit, és

amelyek mindegyike megrögzötten független államok középpontja.

Miután Kína végül i. e. 221-ben egyesült, egyetlen független államnak

sem volt többé esélye arra, hogy felemelkedjen és sokáig fennmaradjon

Kínán belül. Bár i. e. 221 után az egység többször is megbomlott, végül

mindig sor került az újraegyesítésre. Európa egyesítése viszont még olyan

elszánt hódítók erőfeszítéseihez képest is nagy falatnak bizonyult, mint

Nagy Károly, Napóleon és Hitler; még a fénykorát élő Római Birodalom sem

uralt többet Európa felénél.

Kína kezdeti előnye tehát földrajzi egységéből és viszonylag szerény

belső földrajzi akadályaiból eredt. Észak-Kína, Dél-Kína, a partvidék és a

belső országrész különböző terményekkel, állatokkal, technológiákkal és

kulturális vonásokkal járultak hozzá a későbbi egyesült Kínához. Például a

kölestermesztés, a bronztechnológia és az írás Észak-Kínából származik, a

rizstermesztés és az öntöttvas technológiája pedig Dél-Kínából. E könyvben

általában nagy hangsúlyt fektettem a technológia terjedésére, ami akkor

igazán eredményes, ha nem állják útját nagyobb akadályok. Kína

egybeöntöttsége azonban végül hátrányára vált, mert egyetlen

önkényuralkodó döntése megakaszthatta a fejlődést, ami többször be is

következett. Ezzel szemben Európa földrajzi tagoltsága több száz apró,

független rivális állam és „feltalálóközpont" létrejöttéhez vezetett. Ha az

egyik állam nem alkalmazott egy adott újítást, akkor egy másik biztosan

megtette azt, rákényszerítve ezzel szomszédait, hogy ugyanezt tegyék,

mert különben leigázzák őket vagy gazdaságilag lemaradnak. Európa

akadályai elég nagynak bizonyultak ahhoz, hogy a politikai egyesítést

megakadályozzák, de nem elég nagynak ahhoz, hogy a technológia és a

gondolatok terjedésének gátat szabjanak. Soha nem volt egyetlen despota

sem, aki képes lett volna egész Európában „lehúzni a redőnyt", ahogy az

Kínában történt.

Ezek az összehasonlítások azt sugallják, hogy a földrajzi

egybeszabottságnak egyaránt voltak pozitív és negatív hatásai a

technológiai fejlődésre. Ennek eredményeképpen a technológia hosszú

távon olyan térségekben fejlődhetett leggyorsabban, amelyek nem voltak

túlságosan töredezettek, sem túl egybeszabottak - inkább közepes

mértékben összefüggőek. Az elmúlt ezer év

378 ■ U T Ó S Z Ó

Kína és Európa partvonalának összehasonlítása, azonos léptékben megraj-

zolva. Figyeljük meg, hogy Európa partvonala mennyivel szabdaltabb, és

hogy több nagy félszigetet és két nagy szigetet is magába foglal

technológiájának története Kínában, Európában és mondjuk az indiai szub-

kontinensen a nagymértékű, a közepes szintű és a csekély földrajzi

kapcsoltság hatásait mutathatja meg.

Természetesen egyéb tényezők is hozzájárultak ahhoz, hogy Eurázsia

különböző részein a történelem más és más fordulatot vett. A Termékeny

Félhold, Kína és Európa különböző mértékben voltak kitéve a barbár

támadások állandó veszélyének, amit a közép-ázsiai nomád lovas

pásztorok testesítettek meg. Az egyik ilyen nomád csoport (a mongolok)

379 ■ U T Ó S Z Ó

végül elpusztították Irán és Irak ősi öntözőrendszereit, de egyetlen nomád

ázsiai népnek sem sikerült megvetnie a lábát Nyugat-Európában a magyar

pusztákon túl. A környezeti tényezők között megemlíthetjük még a

Termékeny Félhold közbenső földrajzi fekvését, ami lehetővé tette a Kínát

és Indiát Európával összekötő kereskedelmi útvonalak ellenőrzését,

valamint Kína távolságát a többi fejlett eurá-zsiai civilizációtól, aminek

következtében Kína óriási virtuális szigetté vált a kontinensen belül. Kína

viszonylagos elszigeteltsége különösen nagy szerepet játszott abban, hogy

elsajátított, majd elvetett bizonyos technológiákat, ami nagyon emlékeztet

a Tasmánián és más szigeteken történtekre (13. és 15. fejezet). Ez a rövid

eszmefuttatás azért remélhetőleg érzékelteti, hogy milyen jelentőséggel

bírnak a környezeti tényezők a történelem kisebb léptékű, rövidebb távú

eseményeire és a nagy, átfogó sémákra egyaránt.

A Termékeny Félhold és Kína történelme hasznos tanulsággal szolgál a

mai világ számára: a körülmények változnak, és a múlt vezető szerepe

nem garantálja a jövőbélit. Azon is eltűnődhetünk, hogy az a fajta földrajzi

okfejtés, amit e könyvben követtem, nem veszítette-e teljesen jelentőségét

a mai világban, amikor a gondolatok mindenhova azonnal eljutnak az

interneten keresztül, és megszokott dolog, hogy az áruk légi úton egyik

napról a másikra cserélődnek a kontinensek között. Úgy tűnhet, teljesen új

szabályok vonatkoznak a mai világ rivális népeire, és ennek

eredményeképpen új hatalmak emelkednek fel - olyanok, mint Tajvan,

Korea, Malajzia és főleg Japán.

Ha azonban jobban belegondolunk, rájövünk, hogy a látszólag új szabá-

lyok csak a régiek variációi. Igaz, a tranzisztor, amit 1947-ben az USA keleti

részén lévő Bell Laboratóriumban találtak fel, 13 000 km-t ugrott át, hogy

megalapozza a japán elektronikai ipart - nem tette meg viszont azt a rövi-

debb távolságot, amivel Zairében vagy Paraguayban új iparágat

alapíthatott volna. Az újra hatalmat szerző országok még mindig azok,

amelyek több ezer évvel ezelőtt az élelmiszertermelésen alapuló

dominancia ősi központjaihoz tartoztak, vagy amelyeket az ezekből a

központokból származók népesítettek be újra. Zairétől és Paraguaytól

eltérően Japán és a többi új hatalom gyorsan ki tudta aknázni a tranzisztort,

mert népei mögött az írásbeliség, a fémből készült gépek és a

központosított kormány hosszú történelme állt. A világ legősibb

élelmiszertermelő központjai, a Termékeny Félhold és Kína, a modern

világban is vezető szerepet töltenek be, vagy közvetlen utódállamaikon ke-

resztül (mint a mai Kína), vagy olyan államokon keresztül, amelyek a két

ősi központ által már korán befolyásolt környező térségekben találhatók

(Japán, Korea, Malajzia és Európa), vagy olyan államokon keresztül,

amelyeket e térségekből bevándorolt népek laknak vagy irányítanak (az

Egyesült Államok, Ausztrália, Brazília). A szub-szaharai afrikaiak, az ausztrál

bennszülöttek vagy az amerikai indiánok esélyei a világ vezető szerepére

továbbra is kétségesek. Az i. e. 8000 szerinti történelem hatásai ma is

súlyosan nehezednek ránk.

380 ■ U T Ó S Z Ó

A T Ö B B I T É N Y E Z Ő K Ö Z Ü L , amelyek lényegbevágóak Yali

kérdésének megválaszolásában, a kulturális tényezőket és az egyes

emberek által gyakorolt befolyást kell még feltétlenül megemlíteni. Hogy

az előbbivel kezdjük, az emberi kultúra jellegzetességei a világon rendkívül

sokfélék. A kulturális változatosság egy része kétségtelenül a környezeti

változatosság eredménye, amire számos példát hoztam e könyvben.

Fontos kérdés azonban, hogy mekkora jelentőségük lehet a környezettől

független kulturális tényezőknek. Valami lokális oknál fogva felbukkanhat

egy-egy olyan kulturális vonás, amely aztán rögzülhet, majd később

nagyobb fontosságú kulturális választások irányába terelhet egy

társadalmat, ahogy azt a káosz-elmélet más tudományágakban való

alkalmazása is sugallja. Többek között az efféle kulturális folyamatok teszik

a történelmet általában kiszámíthatatlanná.

A 13. fejezetben az írógépek QWERTY billentyűzetét hoztam fel példa-

ként. Hogy több konkurens írógép-billentyűzet közül a kezdetekben miért

ezt választották, abba több apróság is beleszólt: az 1860-as évek első

amerikai írógépeinek szerkezete, az írógép-kereskedelem, egy 1882-es

döntés, amelyet egy bizonyos Longley nevű hölgy hozott, aki Cincinattiben

gyors- és gépíró iskolát alapított, valamint Longley asszony első számú

gépíró-tanítványa, Frank McGurrin, aki 1888-ban egy széles körben

meghirdetett gépíróversenyen eltángálta Longley asszony nem QWERTY

riválisát, Louis Taubot. Az 1860-as és 1880-as évek között bármikor

eshetett volna a döntés másik billentyűzetre is; az amerikai környezet

semmivel sem kedvezett jobban a QWERTY billentyűzetnek, mint

riválisainak. Viszont amint megszületett a döntés, a QWERTY billentyűzet

olyan erősen gyökeret vert, hogy egy évszázaddal később a számítógép-

billentyűzeteken is ezt az elrendezést alkalmazták. Ma már a régmúlt

homályába vész ugyan, de hasonlóan triviális okok vezethettek ahhoz,

hogy a sumerok a 12-es számrendszert választották a 10-es helyett (ennek

köszönhető a mai 60 perces óra, a 24 órás nap, a 12 hónapos év és a 360°-

os kör), szemben Mezoamerika elterjedt 20-as számrendszerével (ami

azután elvezetett ahhoz a mai naptárhoz, amely két párhuzamos ciklust

tart számon: a 260 napos és a 365 napos évet).

Az írógép, az óra és a naptár tervezésének e részletei nem befolyásolták

a befogadó társadalmak versenyképességét. De azért könnyű elképzelni,

hogy befolyásolhatták volna. Ha például az amerikai QWERTY billentyűzetet

sehol másutt a világon nem alkalmazták volna - mondjuk, ha Japán vagy

Európa a sokkal hatékonyabb Dvorak billentyűzet mellett dönt -, ennek a

jelentéktelen XIX. századi döntésnek súlyos következményei lehettek volna

a XX. századi amerikai technológia versenyképességére nézve.

Hasonlóképpen, egy kínai gyermekekről szóló tanulmány utalt rá, hogy a

gyermekek gyorsabban megtanulnak írni, amikor a kínai hangok ábécés

átírását (pinjin) tanítják meg nekik, mint amikor a több ezer jelből álló

tradicionális írásmódot kell megtanulniuk. Ez utóbbi létrejöttét azzal

magyarázzák, hogy a kínai nyelvben nagyon sok olyan szó van, melyek

különböző jelentésekkel, de azonos hangalakkal bírnak (homofonok). Ha ez

így van, akkor a homofonok nagy száma erős hatással lehetett az

381 ■ U T Ó S Z Ó

írásbeliségre; mégis valószínűtlennek tűnik, hogy a kínai környezetben

bármi a homofonokban gazdag nyelvnek kedvezett volna. Vajon nyelvi

vagy kulturális tényezőkkel magyarázható az az egyébként meglepő tény,

hogy az Andok komplex társadalmaiban nem jött létre írás? Volt bármi

olyasmi az indiai környezetben, ami merev társadalmi-gazdasági kasztok

létrejöttét mozdította elő, s ami aztán súlyos következményekkel járt az

indiai technológia fejlődésére nézve? Volt valami a kínai környezetben, ami

a konfuciánus filozófiának és a kulturális konzervativizmusnak kedvezett,

amelyek szintén mély hatással lehettek a történelemre? Miért jelentettek a

térítő vallások (a kereszténység és az iszlám) ösztönző erőt a

gyarmatosításhoz és hódításhoz az európaiak és a nyugat-ázsiaiak

körében, a kínaiaknak viszont nem?

Ezek a példák jól szemléltetik, milyen széles skálán mozognak azok a

környezettől független, és eleinte jelentéktelen kulturális sajátosságok,

amelyek később nagy hatású és tartós kulturális jellemzőkké válnak. Ezek

hatása fontos és megválaszolatlan kérdés, melyet legjobban úgy

közelíthetünk meg, ha figyelmünket olyan történelmi eseményekre

összpontosítjuk, amelyek még azt követően is rejtélyesnek tűnnek, hogy a

főbb környezeti tényezők hatásait már mind számba vettük.

DE M I A H E L Y Z E T azokkal a hatásokkal, amit egy-egy sajátos

személyiség fejt ki? Ismerős példa lehet a közelmúltból az 1944. július 20-

án elkövetett gyilkossági kísérlet Hitler ellen, és az azzal egyidejű berlini

felkelés, melyek sikere hajszálon múlt. Mindkettőt olyan németek tervelték

ki, akik meg voltak győződve arról, hogy a háborút nem lehet megnyerni,

és akik a békére törekedtek akkor, amikor a német és az orosz seregek

még mindig jórészt az orosz határokon belül álltak. Hitlert megsebesítette

az időzített bomba, amelyet a tárgyalóasztal alatt helyeztek el egy

aktatáskában; ha a táska kicsit közelebb esik székéhez, végezhetett volna

vele. Valószínű, hogy Kelet-Európa mai térképe és a hidegháború

lényegesen másképp alakult volna, ha Hitler akkor meghal, és a II.

világháború véget ér.

Kevésbé ismert, de még sorsdöntőbb volt az a közlekedési baleset,

amely 1930 nyarán történt, több mint két évvel azelőtt, hogy Hitler

hatalomra jutott Németországban. Az autó, amelynek „anyósülésén" (a

jobb első ülés) Hitler ült, egy nehéz pótkocsis teherautóval ütközött. A

teherautó még idejében fékezett, így nem rohant át Hitler autóján, és nem

zúzta őt halálra. Mivel Hitler beteges lelkivilága meghatározó elem volt a

nácik politikájában és sikerében, egy későbbi II. világháború valószínűleg

teljesen más formát öltött volna, ha a teherautó vezetője egy

másodperccel később fékez.

Sok olyan embert sorolhatnánk még fel, akiknek egyénisége nyilvánva-

lóan ugyanúgy hatott a történelemre, mint Hitleré: Nagy Sándor, Augustus,

Buddha, Jézus, Lenin, Martin Luther, Pachacuti inka császár, Mohamed, Hó-

dító Vilmos vagy Shaka zulu király, csak hogy néhányat említsünk. Vajon ők

milyen mértékig változtatták meg az eseményeket valójában, vagy „csak"

ők voltak a megfelelő emberek, a megfelelő helyen és időben? Az egyik

382 ■ U T Ó S Z Ó

végletet Thomas Carlyle történész képviseli: „Az egyetemes történelem,

annak történelme, amit az ember ezen a világon elért, tehát alapjában

véve azoknak a nagy embereknek a történelme, akik itt munkálkodtak." A

másik véglet képviselője a porosz államférfi, Ottó von Bismarck, aki Carlyle-

tól eltérően hosszan és közvetlenül tapasztalta meg a politika belső

működését: „A politikus feladata az, hogy meghallja Isten lépteit, amint

átmenetel a történelmen, és megpróbálja elkapni a kabátja szélét, mikor

elmegy mellette".

A kulturális sajátosságokhoz hasonlóan az egyes emberek vonásai is ki-

számíthatatlanná tehetik a történelem irányát; lehetetlenné tehetik, hogy a

történelmet természeti erőkkel vagy bármiféle általánosítható okokkal ma-

gyarázzuk. E könyv céljait tekintve azonban ennek aligha van jelentősége,

mivel még a „nagy ember elmélet" legbuzgóbb védelmezői sem tudnák

egykönnyen megmagyarázni a történelem átfogó sémáit néhány nagy

ember szerepén keresztül. Lehet, hogy Nagy Sándor mozdított valamennyit

Nyugat-Eurázsia már akkor írástudó, élelmiszertermelő, vasgyártó

államainak pályáján, de ahhoz semmi köze nem volt, hogy Eurázsia már

akkor írástudó, élelmiszertermelő, vasgyártó államoknak adott otthont,

amikor Ausztráliában még mindig írástudatlan vadászó-gyűjtögető törzsek

éltek, fémeszközök nélkül. Nyitott kérdés marad azonban, hogy egyes

kiemelkedő személyek valójában mennyire széleskörű és tartós hatást

gyakoroltak a történelemre.

A T Ö R T É N E T T U D O M Á N Y T Á L T A L Á B A N nem szokás a

természettudományokkal egy kalap alá venni, inkább humán tárgynak

tekintjük. Legjobb esetben is a társadalomtudományok közé sorolják,

amelyek között a legkevésbé számít tudományosnak. Bár a kormányzás

területét gyakran illetik az „államtudomány" névvel, a közgazdasági Nobel-

díj pedig „közgazdaságtudomány"-ra hivatkozik, a történeti tanszékek

ritkán vagy egyáltalán nem utalnak úgy magukra mint „Történettudományi

Tanszék". A legtöbb történész nem tekinti magát tudósnak, és az elismert

természettudományokból és azok módszertanából is csak kevés képzést

kap. Az a vélemény, hogy a történelem nem több, mint részletek

tömkelege, több aforizmában is meg lett örökítve: „A történelem csupán

egyik átkozott tény a másik után"; „A történelem többé-kevésbé

marhaság"; „A történelem törvényei nem többek egy kaleidoszkóp

törvényeinél" és így tovább.

Tagadhatatlan, hogy a történelem tanulmányozásából nehezebb

általános elveket leszűrni, mint a bolygók pályájának megfigyeléséből. A

nehézségek azonban számomra nem tűnnek végzetesnek, hiszen

hasonlóakkal találkozhatunk más történeti területeknél is, amelyeknek

viszont biztos helye van a természettudományok között; ilyen például a

csillagászat, a klimatológia, az ökológia, a fejlődéstan, a geológia és a

paleontológia. Az emberekben élő kép a természettudományokról sajnos

gyakran a fizikán és néhány egyéb, hasonló módszereket alkalmazó

területen alapszik. Az e területeken dolgozó tudósok sokszor ostoba módon

383 ■ U T Ó S Z Ó

lenézik azokat a diszciplínákat, amelyeknél ezek a módszerek nem

alkalmazhatók, és amelyek épp ezért más módszereket keresnek - mint az

én kutatási területeim, az ökológia és a fejlődéstan. De jusson eszünkbe,

hogy a „tudomány" szó latin megfelelője, a scientia tudást jelent, amihez

viszont az adott területnek leginkább megfelelő módszerekkel juthatunk

hozzá. így mélyen átélem azoknak a diákoknak a nehézségeit, akik az

emberi történelemmel foglalkoznak.

A tág értelemben vett történeti tudományok (a csillagászattal és hason-

lókkal együtt) sok olyan közös vonást mutatnak, amely elkülöníti őket az

olyan nem történelmi jellegű tudományoktól, mint a fizika, a kémia és a

molekuláris biológia. Négyet emelnék ki: a módszertant, az okozati

viszonyt, az előrejelzést és az összetettséget.

A fizikában a tudás megszerzésének fő módszere a laboratóriumi

kísérlet; ennek során manipuláljuk azt a paramétert, amelynek hatására

kíváncsiak vagyunk, ezzel párhuzamosan kontrollkísérleteket végzünk,

melyben az adott paraméter állandó, a többi paramétert végig megtartjuk

állandónak, majd megismételjük a kísérleti manipulációt és a

kontrollkísérletet, és így számszerű adatokhoz jutunk. Ez a stratégia, amely

a kémiában és a molekuláris biológiában is olyan jól beválik, az emberek

agyában annyira összekapcsolódott a tudománnyal, hogy a kísérletezést

gyakran a tudományos módszer lényegének tartják. A laboratóriumi

kísérletezés azonban sok történeti tudományban nyilvánvalóan nem juthat

szerephez, vagy csak igen csekélyhez. Nem szakíthatjuk meg a galaxisok

keletkezését, nem indíthatunk el és állíthatunk le hurrikánokat és

jégkorszakokat, nem irthatjuk ki kísérleti jelleggel a szürkemedvéket egy-

két természetvédelmi parkban és nem játszhatjuk le újra a dinoszauruszok

evolúcióját. így ezeknek a történeti tudományoknak más módon kell

megszerezniük a tudást, például megfigyeléssel, összehasonlítással és

úgynevezett természetes kísérletekkel (amelyekre rögtön visszatérek).

A történeti tudományok közvetlen és eredendő okok láncolatával foglal-

koznak. A fizikában és a kémiában olyan fogalmak, hogy „eredendő ok",

„cél" és „funkció", értelmetlenek, mégis fontosak, ha meg akarjuk érteni az

élő szervezeteket, és azon belül az emberi cselekedeteket. Egy

fejlődéstannal foglalkozó tudós, aki a sarki nyulakat tanulmányozza,

amelyeknek a szőre nyáron barna, télen viszont fehér, nem elégszik meg

azzal, hogy megállapítja a szőrszín változásának világias, közvetlen okait a

szőr pigmentjeinek molekuláris szerkezete és bioszintetikus útvonalak

alapján. Sokkal fontosabb kérdés például a funkció (ragadozók elleni álca?)

és az eredendő ok (természetes kiválasztódás, amelynek kezdetén az ősi

nyúlpopuláció még nem változtatta évszakonként a szőrszínét?).

Hasonlóképpen, egy európai történész nem elégszik meg azzal, hogy

Európa 1815-ös és 1918-as helyzetét egyaránt úgy jellemezze, hogy egy

költséges összeurópai háborút követően eljött a béke. A két

békeszerződéshez vezető eseménysorok különbségeinek megértése

lényeges, ha át akarjuk látni, hogy néhány évtizeddel 1918 után miért tört

ki ismét egy még költségesebb összeurópai háború, 1815 után viszont

384 ■ U T Ó S Z Ó

nem. A kémikusok azonban nem tulajdonítanak célt vagy funkciót két gáz-

molekula összeütközésének, és az ütközés eredendő okát sem keresik.

A történeti és a nem történeti tudományok egy további különbsége az

előrejelzéssel kapcsolatos. A kémiában és a fizikában a döntő próbája

annak, hogy valaki mennyit tud egy rendszerről, az, hogy sikeresen előre

tudja-e jelezni annak jövőbeni viselkedését. A fizikusok megint csak

hajlamosak arra, hogy lenézzék a fejlődéstant és a történelmet, mert e

területek, úgy tűnik, nem állják ki ezt a próbát. A történeti tudományok

adhatnak a posteriori magyarázatokat (például hogy miért okozhatta egy

aszteroida becsapódása 66 millió évvel ezelőtt a dinoszauruszok kihalását,

sok más fajét viszont nem), a priori előrejelzésekbe bocsátkozni viszont

nehezebb (nem tudhatnánk biztosan, milyen fajok fognak kihalni, ha a múlt

tényleges eseményei nem lennének segítségünkre). A történészek és a

történeti tudományokkal foglalkozó tudósok azonban készítenek és próbára

tesznek előrejelzéseket arra nézve, hogy a jövő új információi mit fognak

elmondani a múlt eseményeiről.

A történelmi rendszereknek azokat a jellemzőit, amelyek megnehezítik

az előrejelzéseket, többféle módon is leírhatjuk. Hangsúlyozhatjuk, hogy az

emberi társadalmak és a dinoszauruszok rendkívül összetettek, és

hatalmas számú független változó jellemzi őket, amelyek mind

visszahatnak egymásra. Ennek eredményeképpen az alacsonyabb szinten

bekövetkező kisebb változások magasabb szinten jelentős változásokhoz

vezethetnek. Erre tipikus példa annak a teherautósofőrnek a hatása a II.

világháborúban elesett vagy megsebesült több tízmillió ember életére, aki

1930-ban kis híján halálra gázolta Hitlert. Bár a legtöbb biológus egyetért

abban, hogy a biológiai rendszereket végső soron teljességgel fizikai

tulajdonságaik határozzák meg és a kvantummechanika törvényeinek

engedelmeskednek, a rendszer komplexitása azt jelenti, hogy a

gyakorlatban az ilyen determinista okozati viszony nem kiszámítható. A

kvantummechanika ismerete nem segít annak megértésében, hogy az

Ausztráliában meghonosított méhlepényes ragadozók miért irtottak ki

olyan sok erszényes fajt, vagy hogy az I. világháborút miért a szövetséges

hatalmak nyerték meg, és miért nem a központi hatalmak.

Minden egyes gleccser, csillagköd, hurrikán, emberi társadalom és bioló-

giai faj, sőt egy ivarosán szaporodó faj minden egyes sejtje egyedi, mert

olyan sok változó hat rá és olyan sok változóból épül fel. Ezért a fizikusok

és a kémikusok megfogalmazhatnak makroszkopikus szintű egyetemes

determinista törvényeket, a biológusok és a történészek azonban csak

statisztikai irányzatokról beszélhetnek. Elég nagy a valószínűsége, hogy a

munkahelyemen, a University of California Medical Centerben születendő

következő ezer csecsemő közül a fiúk száma 480 és 520 között lesz. Azt

viszont nem állt módomban előre megtudni, hogy két saját gyermekem fiú

lesz vagy lány. Hasonlóképpen, a történészek megfigyelték, hogy a törzsi

társadalmak nagyobb valószínűséggel fejlődtek fejedelemségekké, ha a

helyi populáció megfelelően nagy és sűrű volt, és ha volt lehetőség

élelmiszerfelesleg megtermelésére, mint ellenkező esetben. Ám minden

385 ■ U T Ó S Z Ó

egyes helyi populációnak megvannak a maga sajátos vonásai, aminek

eredményeképpen Mexikó, Guatemala, Peru és Madagaszkár hegyvidékén

létrejöttek fejedelemségek, Új-Guinea és Guadalcanal hegyvidékén viszont

nem.

Van egy további módja is annak, hogy (bár végső soron determináltak) a

történelmi rendszerek összetett és kiszámíthatatlan viselkedését leírjuk,

mégpedig az, ha figyelembe vesszük, hogy hosszú ok-okozati láncolatok

választhatják el a végső hatást azoktól az eredendő okoktól, amelyek az

illető tudományágnak a területén kívül fekszenek. Elképzelhető például,

hogy a dinoszauruszok kihalását egy aszteroida becsapódása okozta,

amelynek a pályáját viszont teljes egészében a klasszikus mechanika

törvényei határozták meg. Ám ha 67 millió évvel ezelőtt éltek volna

paleontológusok, nemigen tudták volna megjósolni a dinoszauruszok

közelgő pusztulását, mert az aszteroidák olyan tudományágra tartoznak,

amelynek egyébként nem sok köze van a dinoszauruszok biológiájához.

Ugyanígy, a kis jégkorszak i. sz. 1300 és 1500 között hozzájárult a

grönlandi norvégok kihalásához, de egyetlen történész, sőt valószínűleg

még egy mai klimatológus sem tudta volna megjósolni a kis jégkorszak

eljövetelét.

AZ O K A N E H É Z S É G E K T E H Á T , amelyekkel a történészeknek kell

szembenézniük, amikor az emberi társadalmak történelmének ok-okozati

viszonyait próbálják megállapítani, nagyjából hasonlóak a csillagászok,

klimatológusok, ökológusok, a fejlődéstannal foglalkozók, a geológusok és

a paleontológusok nehézségeihez. Különböző mértékig e területek

mindegyikét sújtja az a hátrány, hogy lehetetlen megismételt, kontrollált

kísérleti beavatkozást végezni, hogy a változók óriási száma rendkívüli

összetettséget eredményez, hogy ebből adódóan minden egyes rendszer

egyedülálló, s emiatt egyetemes törvények megfogalmazása kizárt,

valamint hogy igen nehéz megjósolni a hirtelen felbukkanó új

tulajdonságokat és jövőbeni viselkedést. Az előrejelzés a történelemben,

csakúgy, mint más történeti tudományokban, csak akkor lehetséges, ha

nagy területre és hosszú időtartamra vonatkozik, amikor a sok millió rövid,

kis léptékű esemény egyedülálló jellemzői már adagolódnak. Ahogy én is

meg tudtam jósolni a következő 1000 újszülött nemi eloszlását, a saját két

gyermekem nemét viszont nem, a történész is felismerheti azokat a

tényezőket, amelyek 13 000 éves elszigetelt fejlődés után az amerikai és

az eurázsiai társadalmak összecsapásának általános kimenetelét

szükségszerűvé tették, viszont nem tudta volna megjósolni az 1960-as

amerikai elnökválasztás eredményét. Azok a részletek, hogy melyik jelölt

mit mondott egyetlen televíziós vita során 1960 októberében, Kennedy

helyett Nixon kezébe is adhatták volna a választási győzelmet, de az

amerikai indiánok európai leigá-zását nem állíthatták meg olyan

apróságok, hogy ki mit mondott.

Vajon az emberi történelemmel foglalkozó diákok hogyan profitálhatná-

nak a többi történeti terület tudósainak tapasztalataiból? Az egyik

386 ■ U T Ó S Z Ó

megközelítés, amely hasznosnak bizonyult, a természetes kísérletnek

nevezett összehasonlító módszer. Bár sem a galaxisok létrejöttét vizsgáló

csillagász, sem a történész nem manipulálhatja rendszereit kontrollált

laboratóriumi kísérletek keretein belül, mindketten hasznát vehetik

természetes kísérleteknek, ha úgy hasonlítanak össze rendszereket, hogy

közben egy adott, valóságosnak tartott kiváltó tényező jelen van, vagy

éppen hiányzik (esetleg erősen illetve gyengén hat). Például a

járványtannal foglalkozók, jóllehet nem etethetnek meg embereket nagy

mennyiségű sóval kísérlet gyanánt, azért képesek azonosítani a nagy

mennyiségű sófogyasztás hatásait úgy, hogy olyan emberi csoportokat

hasonlítanak össze, amelyek ebben a tekintetben már nagymértékben

különböznek. A kultúrantropológusok, bár nem biztosíthatnak kísérleti

jelleggel különböző mértékben természeti forrásokat egyes emberi

csoportok számára több évszázadon át, megvizsgálhatják, hogy a források

bősége milyen hosszú távú hatásokkal van az emberi társadalmakra,

például ha különböző természeti adottságú szigeteken élő polinéz

populációkat hasonlítanak össze. Az emberi történelmet tanulmányozó

szakember jóval több természetes kísérletre támaszkodhat, mint amit öt

lakott földrész összehasonlítása jelent. Összevethetők azok a nagy szigetek

is, amelyeken komplex társadalmak jöttek létre, meglehetősen nagyfokú

elszigeteltségben (Japán, Madagaszkár, az indiánok lakta Hispaniola, Új-

Guinea, Hawaii és még sok más), és összevethetők még a több száz kisebb

szigeten élő társadalmak és valamennyi földrész regionális társadalmai is.

Bármely terület természetes kísérletei, legyen az ökológia vagy történe-

lem, jellegükből adódóan ki vannak téve az esetleges módszertani kritikák-

nak. Ezek közé sorolhatók a vizsgált változón kívüli járulékos változók ter-

mészetes variációjának hatásai, vagy annak nehézségei, hogy a változók

között megfigyelt összefüggésekből következtessünk ki egy ok-okozati

láncolatot. Az ilyesfajta metodológiai problémákról néhány

történelemtudományi területen már aprólékos viták folynak. A járványtan

például az a tudomány, amely emberi csoportok összehasonlításából von le

következtetéseket az emberi betegségekkel kapcsolatban (gyakorta

visszatekintő történelmi tanulmányok útján) hosszú ideje sikeresen

alkalmaz egyes hivatalossá tett eljárásokat olyan problémák

megoldásához, amelyek hasonlóak az emberi társadalmakkal foglalkozó

történészek problémáihoz. Az ökológusok is nagy figyelmet szentelnek a

természetes kísérletek problémáinak, mert sok esetben kénytelenek erre a

módszerre támaszkodni, amikor a közvetlen kísérleti beavatkozás a

lényeges ökológiai változók manipulálására erkölcsi akadályokba ütközne,

törvényellenes vagy lehetetlen. A fejlődéstannal foglalkozó szakemberek az

utóbbi időben egyre kifinomultabb módszereket fejlesztenek ki arra, hogy

az ismert evolúciós történelem különböző növényeinek és állatainak

összehasonlításaiból vonjanak le következtetéseket.

Egyszóval elismerem, hogy jóval nehezebb átlátni az emberi

történelmet, mint a természettudomány olyan területeinek problémáit

megérteni, ahol a történelemnek nincs jelentősége és sokkal kevesebb

egyéni változóval kell számolni. Azonban több területen is kidolgoztak már

387 ■ U T Ó S Z Ó

sikeres módszereket a történelmi jellegű problémák elemzésére. Ennek

eredményeképpen a dinoszauruszok, a csillagködök és a gleccserek

történelme általában elismerten inkább a természettudományokhoz

tartozik, mint a humán tárgyakhoz. Az önvizsgálat azonban jóval nagyobb

bepillantást enged nyernünk a többi ember jellemzőibe, mint a

dinoszauruszokéba. Ezért bízom abban, hogy az emberi társadalmakkal

foglalkozó történeti tudományokat ugyanolyan tudományossággal lehet

folytatni, mint a dinoszauruszok tanulmányozását - és hogy saját

társadalmunk is hasznát veheti annak, ha megtanuljuk, mi minden

alakította ki mai világunkat, és mi minden alakíthatja a jövőnket.

T Á R G Y M U T A T Ó

A fajok eredete (Darwin), 129 A harmadik

csimpánz (Diamond), 38 ábécék, 190, 217,

225-28, 230, 235, 236, 255, 259, 325, 335,

368, 402 acél:

~ eurázsiai előállítása, 241

~ segítségével leigázott amerikai

őslakosság, 72, 74

afrikai ^gyártás, 396

adók, 270, 274, 275, 276-77, 279, 293

adózás, 258,314-15

áfonya, 113, 116, 127, 152

Afrika, 378-403

- észak-déli tengelye, 187-88, 189,

263, 401

- európai meghódítása, 188,

399-403

- kapcsolatai Ázsiával, 379, 380,

382-83

~ korai terményei, 125, 125-26,

133,388-93,389

- nyelvei, 33, 379, 383-88, 384,

392

a népesség szintjei ~-ban, 263, 401 a

társadalmak fogékonysága a

technológia iránt ~ban, 252 a

terjedés akadályai ~ban, 237-38,

262-63, 401

államiság létrejötte ~ban, 291-93 az

élelmiszertermelés terjedése

~ban, 96, 133, 181, 187-89 az

emberi evolúció ~ban, 34, 36-38,

48, 379, 400 bantu terjeszkedés

~ban, 101, 133,

164, 387, 395-99, 409 betegségek

~ban, 197, 204, 208,

213,398 Észak—hoz kapcsolódó

eurázsiai

kultúra, 162 faji elnyomás ~ban,

188 háziasított állatok ~ban, 96, 163,

163,164-65,176,187, 391, 408 nem

állati eredetű fehérjeforrások

~ban, 124 nomád csapatok ~ban, 268

öt népcsoport ~ban, 379-83, 400

afroázsiai nyelvcsalád, 384-86,

393-94, 396

agavé, 124-26

AIDS, 197, 199, 201, 205, 208 ainuk, 165,

171-72, 357 alaptermények és háziállatok,

98-100, 141

állami társadalmak, 269-70, 279-92

- katonai előnyei, 282-83, 360

- kialakulásának feltételei, 283-92

388

389 ■ T Á R G Y M U T A T Ó

- régészeti nyomai, 279

a világ - által lakott hányada, 267, 284

~ Amerikában és Eurázsiában, 360,

363-64

etnikai összetettség ~ban, 281-82,

324-25 hivatalnokok ^ban, 270,

275,

281-82

öngyilkos patriotizmus és ~, 282-83 vallás

által támogatott r-, 281, 360 állatkert, ~i

tenyésztési programok,

169, 171

állatok kihalása:

~ Amerikában, 44-45, 163, 176,

213, 356, 408 ~-

Ausztráliában/UjGuineán, 40^2, 44,

163-64, 176, 306, 310, 408

- Polinéziában, 58

~ után belterjessé váló

élelmiszertermelés, 109 az ~nak

éghajlat-elmélete, 45 házi emlősök

őseinek kihalása, 161,

176

tenyésztőprogramok az -nak

megakadályozására, 169 állatok:

~~ szelídítése és háziasítása, 160, 166

- territoriális viselkedése, 174-75

- alkalmazkodása a földrajzi

szélességhez és éghajlathoz, 185-

86

alma, 114, 117, 121, 123-24, 134,

152,155-56, 186-87

álomkór, 199, 201

alpaka, 159, 161,162, 168, 179, 213

amazóniai kultúrák, 100, 125-26, 203,

267-68, 375 Amerika európai meghódítása,

65-69 ~nak folyamata, 373-77 a

fegyverzet szerepe -ban, 72-74, 375

a hajózás szerepe 76, 374

a központosított politikai szerkezet

és 76, 375 a lovak szerepe -~, 74-

75 Atahualpa foglyul ejtése és ~, 66-

72,

75, 355

az írásbeliség szerepe ~ban, 76-78

fertőző betegségek és 75-76, 197, 210-

11, 356, 374-76 Amerika:

- észak-déli tengelye, 177, 188-89,

191, 255, 262, 367 ~ lakosságának

jelenlegi szintje, 376

- népsűrűsége, 263

~ba behurcolt betegségek, 204,

210-12, 358-59 a kulcsfontosságú

vívmányok

történelmi pályája ~ban, 361-71,

364

a kultúra terjedésének akadályai ~ban,

178-81,262,367-68, 371,409 a

norvégok útjai ~ba, 372-74 a

technológia terjedése -ban, 255, 262

állatok kihalása -ban, 44-45, 163,

176,213,356, 408 az

élelmiszertermelés kezdete -ban,

94, 96-98, 362, 364-66 az

élelmiszertermelés terjedésének

akadályai -~ban, 178-81, 367-68 az

ember jelenléte -ban, 33, 36,

42-48, 65 háziállatok ~ban, 74-75,

142, 159,

179,213,262,356,366 modernkori

csapatszintű

társadalmak ~ban, 269 népességcsere

-ban, 355, 373-77 Amerikai őslakosság:

» és Eurázsia élelmiszertermelése,

355-58

- európai leigázása, 65-69, 83-84,

197,210-11,330, 355-76

- földrajzi/ökológiai elszigeteltsége,

179-81, 237-38, 358-59, 368, 409

- háziállatai, 165, 213, 356, 357

- írásos rendszerei, 217-18,

222-24, 228-30, 235, 238, 361 ~ mint

vadászó-gyűjtögetők, 83, 100,112,

275, 357, 365-66, 368

- népességi szintjei, 211, 213, 375

- nyelvei, 330, 368-71, 376

~ saját találmányai, 248, 255, 368, 370

~ technológiai hátrányai, 359

- terményei, 108, 357-58

a Mississippi völgyének őslakossága,

211,237 a Nyugat-indiai-szigetek

~a, 213,

374

az USA keleti részének őslakói, 96,

98,125,125-26, 146,150-53,

155-56, 180 járványok az - körében,

75-76,

197, 199, 202, 203-4, 210-12,

358, 374-75 kulturális sokszínűsége,

324 újítás és tradíció az - körében,

252-53

amigdalin, 113, 117

ananász, 121

Andamán-szigetek lakói, 334-35 Andok:

- terményei, 96, 98, 125-26, 179,

186, 188-89,213,368,376 az amerikai

őslakos népesség fennmaradása -ban, 376

angol nyelv, az - földrajzi története, 387

angolnatenyészet, 312

anisakiasis, 198

Anna Karenina (Tolsztoj), 158, 170, 175

Antarktisz, 42, 267 antilop, 168-69, 173,

174-75 Arafura-tenger, 299, 304

Arisztotelész, 283-84 árpa:

az - mint alaptermény, 125, 139, 141,

145-46, 183

az - nemesítése, 119, 123, 137

az ~ tápértéke, 124, 138, 151

T Á R G Y M U T A T Ó ■ 390

az - terjedése, 332, 335 aszályos

időszakok, 310 Atahualpa, 66-72, 75-78,

84, 211, 355 Atahualpa elfogása

Cajamarcánál,

66-72, 75 atombomba, 225, 242

Australopithecus africanus, 34 Ausztrál

bennszülöttek:

- által épített falvak, 155, 312

- által használt fegyverek, 314, 318

- által kifejlesztett vízi járművek,

299

- csapatszintű társadalmai, 268-69,

299

- és az eurázsiai betegségek, 213,

320, 322

- európai leigázása, 100, 312, 321,

322, 391

- evolúciós ősei, 302-4, 318

- jelenlegi társadalmi helyzete, 321

- mint vadászó-gyűjtögetők, 100,

112, 155, 299, 309, 311-13, 316

- sivatagi környezetben, 298, 312

- vadon fellelhető tápláléka, 298,

311-13

~kel kapcsolatos rasszista elméletek,

300-2, 322-23 a kultúra

terjedésének akadályai,

313, 315-19, 409

növénygazdálkodási szokásaik, 106,

155,311,312 nyelveik, 303, 304,

318, 330 populációik mérete, 298, 300,

312-15,321 sziklafestményeik, 297,

299 technológiai újítás és az ~, 251-53,

258,313 tengerparti és folyó menti

területeken, 155, 312 Ausztrália/Új-

Guinea:

~ ásványi kincsei, 241, 302

- földrajzi elszigeteltsége, 257, 263 ~

szétválása, 299, 301, 304

-ban használt kőszerszámok, 241 a

nagytestű állatok kihalása ~ban,

40-42, 44,163-64, 176, 306,

310, 408

az ember jelenléte ~ban, 36, 39-42, 47,

49-50, 299,302-3,310 Ausztrália:

- ásványi kincsei, 302

~ európai meghódítása, 299, 321-23,

376

- geológiai/éghajlati viszonyai, 304,

305,310,313,353 ~ népességének

mérete, 263, 321 ~-ban meghonosított

háziállatok és

növények, 190, 263,310,

321-22,409 a Murray-Darling

folyórendszer,

304,312

a nyulak kiirtására tett kísérlet ~ban,

209

az élelmiszertermelés természeti

korlátai -ban, 179, 310-11

juhtenyésztés -ban, 196

sivatagos környezet -ban, 297-98, 312

Új-Guinea és - szétválása, 299-301,

304, 318

ausztroázsiai nyelvcsoport, 327, 330, 335,

347, 353-54, 370, 385, 394-95

ausztronéz terjeszkedés, 338-54

- Madagaszkárra, 342, 379,

382-83, 390, 394 ~ nyelvészeti

nyomai, 338-41, 339, 344-47, 348^19,

370, 384-85

- Új-Guineára, 309-10, 320, 321,

338, 347-53

- útvonalai, 101, 315-16, 320,

341-48,353-54,390,395 ~ vízi

járművei, 343-44, 353 -sel terjedő

növények, 346, 352-53 a fazekasság

fejlődése az > folyamán, 341-42, 347,

349-52, 353

autó feltalálása, 243

az agy mérete:

embereknél, 34, 36, 38 háziállatoknál

és vadállatoknál, 160

Azték Birodalom, 361 ~ által szedett

adók, 293

- harcos vallási ideológiája, 282

- spanyol leigázása, 210, 356, 374

Ázsia:

a prehisztorikus - partvonala, 301, 303

az első emberek -ban, 35, 38 kínai

nyelvcsaládok -ban, 326-31,

328-29

terjeszkedés -ból

Ausztrália/ÚjGuinea felé, 39—40,

49-50, 302-3 ázsiai bivaly, 160-61,

164, 168, 332

babok, 108, 117, 124-26, 151,

180-81, 189, 368 baktériumok,

evolúciójuk, 90, 207-10 bali marha, 162

Bali mint a prehisztorikus Ázsia része,
303

bambusztutaj, 303

banán, 118, 121, 126-27, 132, 148, 187,

305, 307, 321, 346, 390, 393, 402

banteng, 160, 162, 164, 168

bantuk:

a - földrajzi gyökerei, 387 a-nyelvei,

331,370,386-88,

395-96 a - terjeszkedése az Egyenlítő

környéki Afrikában, 101, 164, 387,

395-99 a - vaskohászata, 396-98 az

élelmiszertermelés terjedése a -kai,

133, 187-88, 191, 396, 399, 402

baracklevelű keserűfű, 125, 150-51

bárányhimlő, 322

barlangfestmények, 37-38, 46, 49

391 ■ T Á R G Y M U T A T Ó

Bar-Yosef, Ofer, 145-46

benzin, előállítása, 247

Bering-földszoros, 36, 39, 42, 44

betegség, betegek gondozásának

legrégibb bizonyítékai, 36

birsalma, 186

Bismarck, Ottó von, 422

bivaly, afrikai -, 164, 172, 391, 400

Blumler, Mark, 139, 140, 153

bogong lepke, 312

bogyók, 113-16, 127-29, 152

bonobók, 34, 271

Borneó:

- mint a prehisztorikus Ázsia része,

301, 303 az ausztronéz befolyás

~n, 338,

342-43, 346, 350, 383 visszatérés a

vadászó-gyűjtögető életmódhoz -n, 354

borsó, 93, 114, 116-17, 119-20,

123-25, 141, 183-84

bölény, 161, 164-69 bőr, 88

Böttger, Johann, 256

Brahms, Johannes, 268

bronz, 259, 332-33, 335

bubópestis (fekete halál), 196-97, 199,

202, 205-6, 212, 332, 358-59

bumeráng, 313-14

burgonya, 117, 126-27, 132, 186, 188

burgonya, édes, 126-27, 132, 149, 150,

153, 179, 305-6, 321

Bürke, Róbert, 298, 323

búza:

- könnyű csírázása, 120

- nemesítése, 95, 119, 121-25, 133,

137, 145-46

- tápértéke, 124, 138, 142, 149,

151

- terjedése, 332, 335

- termesztése világszerte, 132, 148

alakor, 133,138, 141,183 tönké, 95,

138,139,141, 145^16

14C/12C arány, 93-94 Candia, Pedro de, 68

Carlyle, Thomas, 422 cecelégy, 165, 187,

199, 402 Chalcuchima, 77-78 Chatham-

szigetek:

a moriori települések maori

meghódítása a ~en, 51-55

ausztronéz terjeszkedés a ~ felé, 353-

54

vadászó-gyűjtögetők a -en, 53, 354

chili, 180,181, 189 chimbu törzs, 252

cikászmag, 312 cirill ábécék, 225 Cirill,

Szent, 225

cirok, 124-25, 132, 133, 187, 390,

392,396 clovisi vadászok, 43-47, 364-

65 Colledge, Susan, 144-45 Cook, James,

214 Cooke, William, 245 Cortés, Hernán,

73, 77-78, 89, 210,

356

crő-magnoni ember, 37-39 csapadék és a

termények terjedése, 190-91

csapatszintű társadalmak, 203-4,

266-71, 278, 287-89 csatornák

technológiája, 155, 253, 312,

332

Csendes-óceán északnyugati része

vadászó-gyűjtögető fejedelemségek a -n,

275 cseresznye, 121, 123-24 csersav, 127-

28 csicseri borsó, 95, 125, 141

csimpánzok, 34, 271

csírázás, természetes csírázásgátlók, 120

csirke, háziasítása, 159, 186, 306, 391

csiroki nyelvhez kialakított írásos

rendszer, 228-30 csiroki szövetség,

290-91 csontszerszámok, 37, 88

csoportosan élő állatok, szociális

jellemzőik, 173-75 Csou-dinasztia, 327,

333-34 Cuitláhuac, 75, 210 cukornád, 125,

132,148, 305 Custer, George, 73

Daimler, Gottfried, 243 Darwin, Charles,

122, 129 datolya, 123, 133 Davis Egyetem,

Kalifornia, 114 Dél-Afrika, az

élelmiszertermelés

terjedésének akadályai -ban, 179 Dél-

Amerika:

- terményei, 125

-i élelmiszertermelés első helyszínei,

96,98

háziállatok -ból, 213

déligyümölcsök, 186

Délkelet-Ázsia:

- prehisztorikus partvonala, 301,

303

- újranépesítése, 326, 334-35

emberelődök -ban, 34, 303 kínai

nyelvcsaládok -ban, 327-30

determinánsok, 220, 222

diftéria, 212

Dingiswayo, 291, 293

dingók, 310, 315-16

dinnye, 115, 117-18, 126, 183

dodó, kihalása, 41

Dohány, 189,316

édesburgonya, 126-27, 132, 149-50,

153,179, 305-6, 321

Edison, Thomas, 241-45

éghajlat:

- és a termények terjedése, 184-87,

190-91

- és állatok kihalása, 41-42, 45 -tal

kapcsolatos biodiverzitás,

138-39

a növényeknek az - globális

változásai miatt megváltozott

T Á R G Y M U T A T Ó ■ 392

élőhelyei, 109 aszályos ciklusok, 310

Ausztrália és Új-Guinea -a, 304 az -

évszakonkénti változása, 304,

310,389 az - földrajzi szélességgel

kapcsolatos jellemzői, 184-87

Földközi-tenger, 136, 138-41, 185,

401

hideg ~, 37, 42, 44, 373-74 technológiai

újítás és ~, 251 Egyiptom, az ősi:

- hieroglifái, 217-19, 224, 226-27,

230-36, 402

élelmiszertermelés az -ban, 99-100, 179,

182-83, 392, 402 egynyári növények, 119-

20, 136, 139 Ehret, Christopher, 393

ékírás, 217, 218-24, 221, 230, 232,

234, 236-37 ékszerek, legrégibb

nyomaik, 37 elefántok, 160, 166, 170, 401

élelmiszertermelés:

- a prekolombiánus Amerikában és

Eurázsiában, 355-58

- és katonai fölény, 84-90

- meghatározása, 84

- segítségével eltartott, élelmiszert

nem termelő szakemberek,

87-88, 261, 286 -sel eltartott sűrű

népesség, 86-87,

110-11, 195, 204-5, 284-86 a

kontinentális tengelyek irányának

szerepe az -ben, 177, 179,

184-87 az - állami irányítása, 280

az - és a letelepedett életmód, 87,

205, 261, 286-87 az - és a vadászó-

gyűjtögető

életmód versengése, 53, 84, 147,

153-54, 366 az - és az írás

kialakulása, 236-37 az - eurázsiai

terjedésének

kelet-nyugati tengelye, 177,

184-87,332,367, 401 az - kezdete,

91-101, 155-56,

177-78, 262, 305-6, 331-32

az - megkezdéséhez kapcsolódó

technológiai vívmányok, 109-10,

261-63,359,365-66 az -

megkezdésével egyidejű

népességcserék, 99-101, 346-47,

353-54 az - régészeti nyomai, 92-96

az - terjedése, 177-92 az -hez kötődő

fertőző betegségek

evolúciója, 84-85, 195-96, 205,

358

az -hez szükséges helyi növényzet

kombinációja, 134-56 földrajzi

különbségek az -

történelmében, 91-92, 96-101,

408

gazdálkodás az -sel felhalmozott

felesleggel, 87-88, 286 helyi

etnobiológiai jártasság az -ben,

144-46

őshonos és behozott növényeken

alapuló -, 146-53

tápértékek az -ben, 111, 307 ember

evolúciója a majmoktól, 34, 204 ember:

- evolúciója, 34-39

az - földrajzi megjelenésének sémái,

34-50

emberi élet hideg éghajlaton, 37, 42,

44, 373-74 emlősök, nagy testű

háziasított, 158-76

- 14 ősi faja, 160-64, 167, 356

- egyenlőtlen eloszlása a Földön,

141, 162-64,175-76, 356, 391,

408,411

- hiánya Afrikában, 391, 400, 402

- mérete, 160

- növekedésének üteme, 170

- szaporodása fogságban, 170-71

- szárazföldi terjedése, 179, 188-89

- szociális Tulajdonságai, 173-75

- természete mint befolyásoló

tényező, 171-72

- alkalmasság feltételei, 131-32,

158, 167-76, 400

- étrendje, 170

- eurázsiai fajok gyors

meghonosítása, 164-65

- háziasításának időpontjai, 142,

166-67, 168

- mai fajok kitenyésztésére tett

kísérletek, 164, 167-69 vízi 159-60

emlősök:

- kihalása, 44^5, 161, 176, 213,

356, 408

kis testű házi ~, 159, 167

nagytestű fajok, 40, 44-45

tejelő -,86

vízi -, 159-60 energiaforrások,

mechanikus -,359 ENSO (El Nino déli

oszcilláció),

310-11

eper, 113-16,123,127-29, 152 erőszak, -

kormányzati megfékezése, 278

erszényesek, kihalt -, 306, 310

érzékszervek, háziállatoknál és

vadállatoknál, 160 Észak-Afrika,

eurázsiai kultúra és -

viszonya, 162 észak-afrikai szamár, 172

észak-déli kontinentális tengelyek, 177,

179, 187-91, 255, 262-63, 367,

401

eszkimók:

- csapatszintű társadalmai, 269

- körében terjedő európai

betegségek, 375 az - elfelejtett

technológiái, 258 az - és az eurázsiai

gyarmatosítás,

371-72

az - sarki túlélő készségei, 373-74

Etiópia:

- terményei, 125-26, 182, 186,

393 ■ T Á R G Y M U T A T Ó

390, 393

-ban megkezdett élelmiszertermelés,

97-99, 392

írásos rendszerek -ban, 227, 402

etnikai sokféleség, politikai

összefogása, 324

etnobiológia, 143—46

Eurázsia:

- kelet-nyugati tengelye, 177,

184-87,332,367, 401

- mint a technológia újítás

helyszíne, 241, 261-64, 359

- népsűrűsége, 263

- nyelvi terjeszkedései, 89, 368-69,

370, 376

-ból származó betegségek, 197,

205-6, 212-13 a kulcsfontosságú

vívmányok

történelmi pályája -ban, 361-71 a

technológia terjedése -ban,

255-59, 261-62 az

élelmiszertermelés terjedése

-ban, 179, 181-83, 190, 192

élelmiszertermelés Amerikában és

-ban, 355-56 európai dominancia

-ban, 411-19 meghatározása, 162

nagytestű állatok kihalása -ban, 42

nagytestű emlősök háziasítása -ban,

158-76

Európa:

- dominanciája Eurázsiában,

411-19

- hajózási technológiája, 76, 360

- politikai/földrajzi töredezettség,

414-18

-ban kialakult immunvédelem, 201 -ból

kiinduló nyelvi cserék, 330 -ból

származó fertőző betegségek,

75-76,197 a csendes-óceáni

szigetvilág európai

meghódítása, 354 az

élelmiszertermelés megkezdése

-ban, 98-101, 108 az első emberek

megjelenése -ban,

35,47

az írásbeliség hagyománya -ban,

76-78, 360 az Újvilág európai

meghódítása,

65-63,197, 355-56, 374-76 crő-

magnoni dominancia -ban,

37-39

európai telepesek trópusi betegségei,

197,214,319,359

fazekasság -ban, 101

fák:

- éves növekedési gyűrűi, 94

gyümölcsei, 118, 123-24, 156, 183

szágópálma, 147, 271, 307

tölgy, 114, 117, 127-28,151-52 falusi

élet, 33, 363-64 farkas, 159,162,167, 174

faszén maradványok, radiokarbon

kormeghatározásuk, 93-94

fatörzsből vájt kenuk, 316, 343-44 fayu

csapatok, 266-68, 270, 289 fazekasság:

-Afrikában, 263,402

- első nyomai, 254, 261, 335,

363-64

- eltűnése Polinéziában, 258, 314 -hoz

szükséges kemencék

technológiája, 259 az ausztronéz

terjeszkedés folyamán,

341-42, 347, 349-59 hódító kultúrák -a,

101 porcelán, 253-56 fegyver:

-ek technológiai terjedése, 249,

255, 257-58 -ékkel szembeni

kulturális

hozzáállás, 257-58 acél~ek, 74, 359

amerikai indiánok -ei, 72-74 ausztrál

bennszülöttek -ei, 314, 318 az elit

-monopóliuma, 278 bumeráng, 313-14

európai -ek fölénye, 359

gyújtólövedékek, 247 íj és nyíl, 258,

300, 314, 318, 359 kardok, 74, 257,

359 lőfegyverek, 74, 241, 249, 255-58,

314, 345 muskéták,

255 többrészes -ek, 37

fehérjeforrások:

- hiánya, 148^19

állati -, 142,149

nem állati eredetű ~, 124, 138, 142, 149,

151, 357-58 fehérrépa, 124

fejedelemségek, 269-70, 274-77, 279-81,

283, 291-93, 363-64

fekete halál (bubópestis), 196-97, 199,

202, 205-6, 212, 332, 358-59

feketebors, 186

feketeláb indiánok, 83-84, 391, 400

fémkohászat, 183, 255, 259, 263, 332,

354, 359, 362-64

fertőző betegségek;

- betegségek szerepe az európai

hódításban, 75-76, 197, 210-13,

358, 374-76

-kel szembeni genetikai védelem, 201

-kel szembeni immunvédelem,

200-202, 204, 319-20, 358, 398 a -

négy evolúciós szakasza, 207-10 a

háziállatok szerepe a -ben, 85, 90,

165,195-97, 206-9, 213-14, 332,

356,358 a test reakciói -re, 199-201 az

élelmiszertermelés és a -kapcsolata, 84-

85, 195 járványok, 202-14, 358-59

kórokozók átadásának stratégiái és a

-, 198-200, 209-12 nemi úton

terjedő ~, 196, 199 népesség és -, 203-

6 trópusi -, 76, 197, 214, 359

Fidzsi-szigetek:

a lőfegyverek megjelenése a -en, 74

európai betegségek a -en, 76, 213-24

T Á R G Y M U T A T Ó ■ 394

finn nyelv, 226

Flannery, Tim, 49-50

fonémák, 217, 218

fonográf, feltalálása, 243

forék, 143-44, 208, 271-72

földi mogyoró, 124-25

földrajzi determinizmus, 410

földrajzi magasság, éghajlati sajátosságok,

184-87

frambőzia, 204

fűfélék, 305

fűfélék:

- egész világra kiterjedő áttekintése,

124-25, 153

- korai termesztése, 124, 125,

145-46

füge, 123, 133

Fülöp-szigetek:

- nyelvei, 330, 335, 338-40,

344-46, 385 a -re bevitt termények,

149 ausztronéz terjeszkedés a - felé,

101, 339^0, 345, 349-50, 352 az

élelmiszertermelés terjedése a

-ről, 179

gabonafélék:

- nemesítése, 109-10, 123-26

- és trópusi éghajlat, 148

~ mint alaptermények, 141—42, 145-

46

- nemesítésének első helyszínei,

133,390,396

- tápértéke, 124, 127, 132, 138

- termesztését szolgáló

technológiák, 109-10,312-14

Ausztrália hiánya -ben, 311 bő termés

-bői, 136-37

Galton, Francis, 166, 169

Gama, Vasco da, 394, 400, 414

gaur, 160, 162,164, 168

gazdaság:

- központi irányítása, 280, 288

élelmiszert nem termelő ~, 269,

273, 280, 286, 293

újrafelosztó ~, 270, 276, 278, 288

gazella, 142, 166, 173 gepárd, 166, 171

gépjárművek feltalálása, 243

glottokronológia, 393 gombák, 113,143-44

gondolatdiffúzió:

~ útján létrejött írásos rendszerek,

224-25, 228-33

a porcelánkészítés technológiájának

terjedése, 256 gorilla, 34,169,170, 271

Göring, Heinrich, 378 Göring, Hermann,

378 görög ábécé, 217, 226-27, 235-36

görögdinnye, 117-18, 126, 183 gőzerő,

241, 242, 244-45, 360 gránátalma, 123

Grand Canyon, 45

Greenberg, Joseph, 369, 383, 385-86

grizzly medve, 166, 171-72 Grönland,

norvég betelepülés, 372-74,

409 guanaco,

161

gumós növények, 126-27, 132,148—49

gumós termények, 126-27, 132 Gutenberg,

Johannes, 241, 259-60 gyapjú, 125, 160,

165, 171 gyapot, 88, 118, 124-26, 181,

189 gyapotmagtalanító, 242, 245

gyermekbénulás, 205 gyilkosság csapat-

és törzsi szintű társadalmakban, 266-67,

278 gyöngytyúk, 391

gyümölcsök:

- magtalan mutációi, 118, 121

- termesztésének kezdete, 133-34

magok terjesztése -kel, 115-16

háború:

- által elősegített társadalmi

egyesülés, 289-92

- útján terjesztett betegségek, 197 -k

szerepe a technológiai

fejlődésben, 250-51, 255 lovak

használata -ban, 73-75, 89,

165, 243, 359

hadászat-

-hoz szükséges élelmiszer, 88 a

hazafias öngyilkosság szerepe a

-ban, 282-83 Eurázsia -i

technológiájának

fejlődése, 359 gépjárművek a -ban,

243 vallási motiváció háborúkban, 67,

69-72, 88, 267, 279, 282-83,

360

hajózási technológia:

- eurázsiai gyökerei, 241 ausztronéz

terjeszkedés -ja, 315,

343-44

európai terjeszkedés -ja, 76, 360

halaktól származó betegségek, 198

halászat, 37, 253 halgazdaság, 205, 312

Halmahera, 339, 343, 347-48 han'gül

ábécé, 230-31, 335 Hannibál, 160, 401

Harris, Dávid, 144-45 haus tamburan, 274

Hawaii:

- elszigeteltsége, 237-38

- fejedelemségei, 275-81, 292

- politikai egyesítése, 62, 64, 292

élelmiszertermelés -on, 354 fertőző

betegség -on, 214

háziállatok, 158-76, 196, 206-7

- a szárazföldi közlekedésben, 89,

248

- erőforrásként, 356, 359

- és vad fajok morfológiája, 93,

160-62

- evolúciós átalakulásai, 160-62

- mint rostok forrása, 88,125,160,

165, 171 ~

pozitív hatása a

növénytermesztésre, 86-87, 96,

395 ■ T Á R G Y M U T A T Ó

127, 332, 358 ~ regionális

különbségei, 158-76,

356

a - és az emberi betegségek, 85, 90,

165,195-97, 206-9, 207, 213-

14,332,356,358

a - katonai jelentősége, 74-75, 89, 359

a háziasítás első helyszínei, 96-100,

141-42, 331-32,391 a vadállatok

megritkulása mint

motiváció, 109 állatok kihalása és a

-, 42, 45, 408 első -, 33, 142, 363-64

házi kedvencek, 164-68, 196,

206-7

háziasításra esélyes fajok, 42, 132 vad

emlősök háziasíthatósága, lásd még

emlősök, 131-32

háziasított madarak, 159, 166, 207, 207,

391

háziméh, 159

Henry, Joseph, 245

hepatitisz, 319

hieroglifák, 217-19, 224, 226-27,

230-33, 235 hikori dió, 114, 127,152

Hillman, Gordon, 144-45 himlő, 75-76, 90,

199, 203

- az ausztrál bennszülöttek körében,

322

- első megjelenése, 205, 332

- Hawaiion, 217

- terjedése, 199, 359

- visszaszorítása ma, 320

-ben elpusztult amerikai indiánok, 199,

210, 212, 356, 374

-vei kapcsolatban hozható háziállatok,

196-97, 207

-vei szembeni immunitás, 358

mint Antoninus pestise, 205 hitelesített

radiokarbon

kormeghatározás, 33j, 94-95 Hitler,

Adolf, 416, 421-22, 425 hivatalnokok, 87-

88, 270, 275,

281-82

hmong-mien (miao-yao) nyelvcsalád,

327,330,334,347,370 Hobbes, Thomas,

103 hódítás:

-ból származó adók, 293

-sal terjedő betegségek, 75-76, 197,

210-13, 358, 374-76 a - vallásos

indoklása, 67, 69-72,

88, 267, 279, 282-83, 354 államok

összeolvadása - által, 290-92

az írásbeliség szerepe a -ban, 76-78,

215-16

öngyilkos harc a - érdekében, 282-83

Homo erectus, 34-36, 339 Homo habilis, 36

Homo sapiens, 35-36 hopewelli kultúra,

152 Hopf, Maria, 182 horogféreg, 199, 202,

204 Huascar, 75, 211 Huayna Capac, inka

császár, 75,

211-12

húsevők alkalmatlansága háziállatként,

170

Húsvét-szigetek:

- írásos rendszere, 224, 230-31

- óriásszobrai, 63 Huygens, Christiaan,

245 hüvelyesek, 123-26,132,141-42, 149

igavonó állatok, 86-87, 125,127, 331, 358

íj és nyíl, 258, 300, 314, 318, 359

immunrendszer, 200-202, 204 India:

-ban termesztett haszonnövények,

125-26

-ból származó haszonnövények és

háziállatok, 186 az

élelmiszertermelés terjedése

-ban, 182-83, 190 kínai befolyás

-ban, 326 tengeri kereskedelmi

útvonalak -

felé, 394 indoeurópai nyelvek

terjedése

területenként, 89, 326, 369-70, 376

Indonézia, 326, 369, 370, 376

- gyarmatosítása, 39, 49-50

- kulturális befolyása Új-Guineán,

309

- népessége, 337

az ausztronéz terjeszkedés és -, 101, 309-

10, 315, 320, 338, 339-40, 344, 346, 349-

50, 352, 395 terményei, 321, 392 Új-

Guinea - irányítása alatt, 320-21, 336-38

Indus völgye, az élelmiszertermelés

kialakulása, 98-99, 179,190 influenza,

90, 196-97, 199-202, 207,

212, 214, 322, 332, 358-59 információ a

kormányzat kezében, 269, 280

Inka Birodalom:

- állatai, 171

az - földrajzi elszigeteltsége,

237-38, 262 járványok és az ~, 75, 374

inkák európai leigázása:

Atahualpa foglyul ejtése és az -,

66-72, 75 az -ban használt hadi

felszerelés,

72-74

az írásbeliség szerepe az -ban, 76-78

központosított politikai szervezet és

az -, 76, 361 lovasság gyalogság

ellen az -ban,

74-75

ipari forradalom, 122, 360 írásos

rendszerek, 64, 215-38

- Eurázsiában és Kínában, 333

- korai használatához fűződő

szociálpolitikai szervezetek, 234-36

- korlátozott kifejezőkészsége,

233-36

- Mezoamerikában és Eurázsiában,

361

- mint katonai előny, 76-78,

215-16

T Á R G Y M U T A T Ó ■ 396

- önálló létrehozása, 217-24, 230,

236, 254-55

- terjedése, 183,191, 216-38, 354,

402

- terjedésének földrajzi és ökológiai

akadályai, 236-38,402

-ben használatos három alapvető

stratégia, 216-17, 221 ábécés -, 191,

217, 225-28, 230,

234-36, 255, 259, 325, 335,

368, 402 első - létrehozásának

helyszínei,

216, 236-37, 255, 262-63 fonetikus

elv alkalmazása -ben,

220-22, 234, 419 gondolatdiffúzió

mint forrás az -

kialakításához, 224-25, 228-33

írásban továbbított információ

hatalma, 76-78, 215-16, 361

modellmásolás és - módosítása,

224-28 nyelvi különbségek és -,216,

225-26

nyilvántartások készítése mint az

-létrehozásának ösztönzője, 218,

228, 361

nyomtatás technológiája és ~, 239-41,

259-60

phaisztoszi korong írása, 239-41 Irian

Jaya, 320-21

írógép-billentyűzetek számára tervezett

betűkiosztás, 248, 420 irtásos

földművelés, 307-8, 317 iszlám, 253, 256

- kulturális terjedése, földrajzi

tényezői, 257 gyújtólövedékek az -

háborúkban, 247 iyauk, 278

jak, 160,162, 164, 168

Japán:

- írásos rendszerei, 217, 248, 335

- kulturális elszigetelődése, 257-58

ainu társadalom -ban, 166, 171-72,

357

félretett fegyverek -ban, 257-58, 314

japán fazekasság, 254, 335 Kína

hatása -ban, 326, 335 tranzisztoros

technológia -ban,

248-49, 256 vadászó-gyűjtögető

életmód -ban,

108

Jáva:

- mint az ázsiai kontinens része,

301,303 ausztronéz terjeszkedés

~ra, 338,

342, 343 jávai

ember, 34, 339 javak

elosztása:

- az elit és a köznép között, 277-79

- fejedelemségekben, 275

- kisebb társadalmi szervezetekben,

273

jávorantilop, 168-69, 173 jávorszarvas,

168-69 jégkorszakok, 33

földszorosok a >» alatt, 36, 39, 299, 301

jicama, 126 Jób könnye, 148

Jordán völgye, a nemesítésre kiszemelt

növények, 145-46 juh, 141, 160-61,

165-66,168,

173-75, 182, 187, 196, 357,

391-92, 402 jukka,

124-25, 126

kacsa, 159, 207, 213 kakastaréj, 180, 189

Kamahameha, I., Hawaii királya, 62

kannibalizmus:

- útján terjedő betegségek, 198, 208

lehérjehiánnyal kapcsolatos ~, 149

kanyaró, 90, 196-97, 203-4, 206-7,

212-14, 322, 358 kapitalizmus, 250

káposzta, 117, 121 kard, 74, 257-78, 359

Károly, V, német-római császár, 66, 72

katalizátoros tömegspektrometria, 94

kávétermesztés, 186, 252, 390 kazuár,

147, 166

kecske, 141, 160-61, 167-68, 173-74,

187,391-92,402 kelet-nyugati

tengelyek, szárazföldi

terjedés a - mentén, 177-79,

184-87, 332, 367, 401 kender, 88, 118,

124-26 kenguru, 147, 164, 310, 311

Kennedy, John R, 280 kenu, 258, 316,

343^4, 353 kenyérfa gyümölcse, 127, 148,

346 kéregverő, 342

kerék, 183, 191, 225, 248, 255, 262,

359,368,370,391

kereskedelmi útvonalak:

- mentén terjesztett betegségek,

205-6, 359 az Indiai-óceán -ai, 394, 402

kesu, 127

kézművesek, 273, 275

Kína:

- földrajzi egységessége, 416-18

- háziállatai, 159, 186, 331-32

- írásos rendszerei, 217-19, 224,

230-32, 235-37, 259, 325, 332-35, 368,

415, 420 ~ mint az élelmiszertermelés

eredetének helyszíne, 96-98, 190,331-

32,413

- nyelvi történelme, 325-31, 334,

340, 347, 370, 415, 420

- politikai egysége, 325, 334, 339,

414-16,418

- vezető fejlesztő-szerepének

elvesztése, 411, 413-19 -ban

kifejlesztett mezőgazdasági

technikák, 123, 187 -ban nemesített

termények,

124-26,137,186, 312, 331-32 ~i

fazekasság, 253-56 a nyomtatás

fejlődése -ban, 241,

397 ■ T Á R G Y M U T A T Ó

253,259 a puskapor feltalálása -ban,

247,

253, 332 ausztronéz terjeszkedés -

felől, 342,

344

az ember jelenlétének legkorábbi

jelei -ban, 326 észak és dél, 325,

331, 334-34 etnikai magatartások -ban,

333-34 genetikai sokféleség -ban, 325

innováció és konzervativizmus -ban,

253,258,332,413-15 kulturális

kapcsolatok -ban, 332-33 kulturális

terjeszkedés -ból, 187,

327-30, 335 nem állati eredetű

fehérjeforrások

-ban, 124 természeti/éghajlati

változatosság

-ban, 325, 331,413 új-guineai

bevándorlók -ból, 337

Kínai Népköztársaság, népessége, 280,

325

Kingdon, Jonathan 49-50 kirikirik, 266

Kislev, Mordechai, 145-46 kizáró

háziasítás, 179-81, 183-84 klánok, 272

kleptokráciák, fenntartásuk négy

stratégiája, 277-79

koala, 170 koiszan népek:

- bantu elnyomása, 188, 387,

395-99

- genetikai gyökerei, 380-82

~ megtizedelése fehérek által, 76, 188,

213, 398-99

- nyelvcsaládja, 331, 384-87, 393

termények hiánya -nél, 188, 391,

393, 402 vadászó-gyűjtögetők és

pásztorok, 100, 112,165,398 kóladió, 390,

392

kolera, 196-97, 199, 200, 202, 206, 214,

358

Kolumbusz, Kristóf, 65, 77, 197, 211,

213,337,355,414-15 kondorkeselyűk,

169 konfliktusok megoldását szolgáló

társadalmi rendszerek, 266-67, 269,

272-73,281,287 konohikik, 275, 281

koponya, az emberi - fejlődése, 35 Korea:

~i írásos rendszer, 230-31, 335 kínai hatás

-ban, 326, 335 koreai vérzéses láz, 199

kormányzat:

-ban alkalmazott közös

döntéshozatal, 273, 287-88 a vallás -tal

összefüggő terjedése, 267-68

kormeghatározás, radiokarbon módszerrel,

33j, 45, 93-95 kószák, 399

köles, 124-25, 186, 312-14, 331, 390,

392,396

kömény, 186

kőolajalapú termékek, 247 körte, 123-24

kőszerszám:

-ok a földművelésben, 306, 313 -ok

egységesítése, 37 -ok legkorábbi

használata, 34, 36, 260

-ok mai társadalmakban, 34, 36,

241,253,300 -ok régészeti

azonosítása, 75-76 -ok vulkanikus

kőzetből, 56, 62-63 ausztrál

bennszülöttek -ai, 299 clovisi vadászok

-ai, 43

középületek, 270, 274-75, 280

közművek, 276, 279-80, 286

közösségi döntéshozás, 273, 287-88

központosított társadalmak:

- által irányított gazdaság, 280

fejedelemségekben, 274-79 korlátozott

információáramlás -ban,

274, 280 közrend fenntartása -ban,

278 technológiai fejlődés -ban, 251

vallás által támogatott -, 278-79,

360

kubai rakétaválság, 280

kukorica:

- nemesítése, 117, 137, 142, 186

- tápértéke, 124, 138, 151, 357

- terjedése, 108, 151, 188-89, 368,

393

- termesztése, 125-26, 132, 148

- vadon élő ősei, 113, 137

takarmányként, 170

kulturális fejlődés kontinentális

különbségei:

a -nek változékonysága, 419 a földrajzi

egységesség és -, 416-18 a sajátos

vonások szerepe a -ben, 419-22

a terjedési tényezők a -ben, 408

alkalmazkodás a környezethez és -, 49-

50

az első települések és a -, 48-49 az

összterület és a népesség szerepe

a -ben, 409 háziasítás lehetőségei,

408 tengelyek iránya, 177-79, 184-92,

401

kuru (nevetőkór), 198, 208 kutyák, 141,

152, 159, 162, 165,

167-68,170-71, 174, 213, 310,

391
- és fertőző betegségek, 199, 207

La Manche csatorna, 39
láma, 160-62, 168, 179, 188, 213,

262, 368 lámpaizzó, 245 Langley,

Sámuel, 245 lapita fazekasság, 349-52,

353 lascaux-i barlang, 38 Lassa4áz, 208

len, 88, 118-20, 124, 126,132,

141-42, 183 lencse,

119,124-25, 141 lepkék:

- természetes kiválasztódása az ipari

melanizmusban, 122

táplálékként, 312 lepra, 204, 205

letelepedett társadalmak, 87

állami irányítás és ~, 286-87

T Á R G Y M U T A T Ó ■ 398

betegségek terjedése -ban, 205

népsűrűség és -, 87

technológiai újítás támogatása -ban, 260-

61 Lévi-Strauss, Claude, 235 libatop, 125,

150-51, 180-81, 189 Lilienthal, Ottó, 245

hmabab, 117, 125, 180,189

Linearbandkeramik, 87 lineáris B írás, 217,

226, 234-35, 240 Liszt, Ferenc, 268 lófélék,

172

logogramok, 217, 234-36

Los Angeles-i nyilvános iskolák, etnikai

sokszínűség a -ban, 324 lovak:

-Afrikában, 187, 402

- Amerikában, 163, 357, 359

- és gépjárművek, 243-44

- eurázsiai terjedése, 89, 262

- harci szerepe, 74-75, 89, 165, 359

- háziasítása, 160-61, 164, 168,

172,391

- szerepe a hosszú távú

közlekedésben, 89 szociális dominancia

csoportokban, 173-74

lovasság, gyalogság szétverése -gal, 74-75
lőfegyverek, 74, 241, 249, 255-58,

314,345 lúd,

159

luxuscikkek, 270, 275

Lyme-kór, 208

macska, 159, 174, 207,391 Madagaszkár,

ausztronéz terjeszkedés

felé, 342, 379, 382-83, 390, 394

magvak, 113-14, 117, 127-28, 148,

151-52,390

magvak:

- hüvelyben, 119

- természetes szóródása és csírázása

114-17 gabona-, 121, 136-37

mutáns -, 119-21 növénytermesztés

magvukért, 118,

136

- szórásos vetése, 125-27, 358

majomvírusok, 197, 204, 208

makadámiadió, 127, 311, 32 makasariak,

ausztrál bennszülöttek és -

kapcsolata, 316 makk, 114-15, 117,

127-28 máktermesztés, 99, 118, 183, 186

Malai-sziget, 350-51 Maláj-félsziget,

ausztronéz terjeszkedés

a - felé, 338-39, 343-46 malajo-polinéz

nyelvcsoport, 338-41,

344^6

malária, 196-97, 201-2, 207, 212, 214, 271

- földrajzi szélességi határa, 320

- szembeni immunitás, 352, 398

- terjedése, 199, 205 európaiak

fogékonysága ~ra, 319,

322, 358-59

Manco, 75

mandan indiánok, 212, 375

mandarin, 325, 326

mandula, 114,117, 128

Manhattan-terv, 242

manióka (kasszáva), 126, 127, 132,

179

maori:

-k által átvett muskéták, 255 -k

britektől elszenvedett veresége, 88

moriorik - leigázása, 51-55

Új-Zéland - elfoglalása, 43, 49 marha

(tehén), 96, 141, 160, 161, 167,

168, 170,187, 206-7, 357, 391,

392,402 Marx, Kari,

277 Máté, Szent, 176

maya társadalmak:

írásos rendszerei, 217, 222, 235

kultúrájuk terjedésének akadályai, 262

maygrass, 126, 150, 151 meadowcrofti

sziklamenedék, 46, 47 mediterrán térség:

-re jellemző éghajlat, 136, 139—41,

185, 401

vízi járművek legkorábbi nyomai a -ben, 39

medvék, 166,171-72 megafauna, kihalása,

40-42, 44-45,

163, 176,213,356

méhek, 159 Mena, Cristobal

de, 77 Merina állam, 292

metszés, 123,156

Mezoamerika:

- korai terményei, 98, 124-26, 180

- nyelvei, 369

- társadalmi szerveződésének

kezdetei, 274 -ban kialakított írásos

rendszerek,

191, 217, 218, 222-24, 230,

235, 236-37, 361, 368 a

technológia fejlődése -ban, 248,

371

az élelmiszertermelés kialakulása

-ban, 96, 98 háziállatok-ban,

142,159,179,

213

kultúra terjedésének akadályai -ból,

262, 367-68 nem állati eredetű

fehérjeforrások

-ban, 124 terjedés - és Dél-Amerika között,

179, 181, 188-89 miao-yao (hmong-mien)

nyelvcsalád,

327, 330, 334, 347, 370

misszionáriusok, 267, 286-87 mithan, 162

Mobutu Sese Seko, 277 modellmásolás:

- útján létrejött írásos rendszerek,

224, 225-28

- útján terjedő technológia, 256

mogyoró, 125, 179, 393 Mongol Birodalom,

368 mongoloidok, 325 monokultúra, 125-

27

Monté Verde, 46-47

Montezuma, 75, 78

moriori társadalom, - maori leigázása,

399 ■ T Á R G Y M U T A T Ó

51-55 Morse, Sámuel, 245 Mtetwa

fejedelemség, 291, 293 mumpsz, 203, 205,

212 munkaerő:

- évszakonkénti változásai, 286

- méretével összefüggő technológiai

újítás, 249-50

- sokfélesége, 60-61 Muralug-sziget,

317-19 Murray-Darling folyórendszer, 304,

312 muskéta, 255

mustármag, 118, 145 myxo

vírus, 209, 210

Nagy Kiugrás, 37-39, 50 Nagy Sándor, 281,

292, 412, 422 Namíbia, - gyarmati

történelme, 378-79

napraforgó, 118, 120, 121, 150, 151, 189

narancs, 118,121

Naíure, 46

navajók, 165, 252-53, 357 neandervölgyi

ember, 36, 38-39, 42 negritók, 334-35,

339, 385 Németország, egyesítése, 291

nemi betegségek, 199 népesség mérete:

-hez kapcsolódó technológiai

fejlődés, 257, 261-63, 371, 409 és

járványok, 203-6 társadalmi szerveződés

és a ~, 267-68, 268, 272, 274, 280, 285-92

népesség növekedése, 43, 54 népsűrűség:

- és fertőző betegségek, 85, 203,

204-6

- hatása a politikai szervezettségre,

60, 61-62, 286-87

- letelepedett társadalmakban és

nomád népeknél, 87

- Polinézia különböző részein,

59-61

-gel kapcsolatos társadalmi

komplexitás, 285-89 a - és az

élelmiszertermelés kétirányú

kapcsolata, 86-87, 110-11, 195, 204-5,

285-87 a legyőzött népek sorsa és a ~,

292 mezőgazdaság termelékenysége

és ~,

58, 87, 307-8 változatos munkaerő és

~, 60-61 nevetőkór (kuru), 198, 208

Newcomen, Thomas, 244-45 niger-kongói

nyelvcsalád, 384, 386-88, 391-94

niloszaharai nyelvcsalád, 384, 386,

393,394,396 Ninan Cuyuchi, 75

norvégok, terjeszkedési kísérleteik az

Atlanti-óceán északi részén, 372-74,

409

növények:

- által elnyelt légköri szén, 93

- első helyszínei, 95, 96-100, 254,

305-6, 390, 392

- és tápérték, 86, 124, 138, 142,

149, 151,357-58

-Kínában, 331-32

- különböző fokú nehézségei,

122-29, 137

- legkorábbi ismert időpontjai, 33,

97, 98, 362, 363-64

- meghatározása, 113

- önmegtermékenyítése, 121, 123

- során végbement változások, 93,

114-22,136-37, 146

- szaporodási folyamatai, 120-21.

137-38

- Új-Guineán, 305-6

a kellően változatos - lehetőségei

térségenként, 134-56, 401, 411

egyszeri és többszöri -, 180-81, 183-

84,189

helyi etnobiológiai ismeretek

alkalmazása-ben, 143—46

hibridek, 138

kétlaki -, 121 kizáró nemesítés, 179-81

méretnövekedés - során, 116-17

növénynemesítés, 113-56 önálló

hímnősek és a -, 137-38 prehisztorikus

éghajlatváltozások és -, 109

természetes kiválasztódás és -,

115-17,119,122, 129 új növények

hiánya, 132-33 vad mutánsok a -ben,

119-21, 128,

179-80

Növénynemesítés az Ovilágban

(Zohary és Kopf), 182

növénytermesztés:

-Afrikában, 389-93,

- eltérő polinéziai környezetekben,

58-59

, 12 vezető faj a -ben, 132, 136 a -, 8

alapterménye, 141 a - és a tápérték,

124, 127, 149, 357-58

a - és a természetes kiválasztódás,

115-17, 119, 122 a - eszközei és

technológiái, 86-87,

109-10,125-27, 156, 358 a -

nyelvészeti nyomai, 392 a - szárazföldi

terjedése, 179-92,

357

a földrajzi szélességgel összefüggő

éghajlati vonások és a -, 185 a

kizáró nemesítés és a -, 179-81 a

szaporodás biológiája és a -,

120-21 az amerikai és az eurázsiai

őslakosság -e, 356-58

gyomnövények nemesítése, 124

gyümölcsfák termesztése, 123-24,

127-28,155-56 háziállatok szerepe a

-ben, 86-87,

96,127, 331-32,358 különböző

magasságokban, kis

területen, 140-141 növényi olaj, 118

rostnövények termesztése, 118,

124-25 tárolás és -,

123,136 nyelvek:

- alapján kikövetkeztethető

kulturális történelem, 345-46

- anatómiai alapja, 38

- kicserélődése, 327-31, 334

T Á R G Y M U T A T Ó ■ 400

- különbségeit figyelembe véve

módosított írásos rendszerek, 216,

225, 226

- terjedése Eurázsiában, 89,

368-69, 370, 376 -bői kitűnő

politikai egység, 415 amerikai indián

-,330, 368-71,

376

ausztrál/új-guineai és ázsiai -,303, 304

ausztronéz nyelvcsalád nyelvei, 327,

330, 335, 347, 353, 354, 370,

385,394,395 csettintő hangok egyes

-ben, 386 kínai és délkelet-ázsiai -, 325-

31 nyelvi változatosság Afrikában,

383-88,392 ősi és modern, 345—46

uralkodó megszólítása, 281 nyelvi

készségek és az agy szerkezete, 38

nyílgyökér, 311

nyomtatás módszerei, 240-41, 253,

259-60 nyúl, 159,167,

207, 209

oca (gumós madársóska), 126, 127 ogham

ábécé, 226, 230-31 olajfa, 114, 118, 123,

133-34 orosz nyelv, 225, 369, 370

oroszlán, 170, 172

Oroszország, etnikai sokszínűség -ban,

324-25

orrszarvú, 169, 175, 391, 400, 401 Ottó,

Nikolaus, 243, 244 öntöttvasgyártás, 253,

332 öntözőrendszerek, 205, 276, 284-85,

357

öröklődő társadalmi pozíció, 274,

275-76, 280, 282

őszibarack, 121, 186

padlizsán, 117 Papin,

Denis, 244

papírgyártási eljárások, 253, 256, 259, 332

papok, 88, 235, 279, 281 pápua nyelvek,

303, 304, 348^49

parlagfű, 151

pásztorok:

- évszakonkénti vándorlása, 271

a szub-szaharai Afrikában, 96, 100, 112,

164-65,398 Patagónia, a clovisi

vadászó-gyűjtögetők terjeszkedése

-felé, 43

patriotizmus, hódítást elősegítő -, 282-83

Pedro Fuada, -i barlangfestmények, 46

pekari, 158, 164

pertussis (szamárköhögés), 199, 203,

207, 212 pézsmaréce,

159, 213 pézsmatulok, 168

phaisztoszi korong, 239-40, 245, 253, 259-

60

pigmeusok, 331, 335, 340, 380-82,

385,387,391,394,395,398

Pizarro, Francisco, 66-72, 73-78, 84,

89,210-11,355,360

Pizarro, Hernando, 67, 68, 77-78

Pizarro, Jüan, 67, 68

Platón, 277

pleisztocén kor vége, 33 polinéz szigetek

környezeti különbségei:

- és a létfenntartás különbségei,

57-59

-nek geológiai típusai, 56-57 -nek

hatása a mezőgazdaságra,

58-59, 109 a felszín különbségei, 57, 60

anyagi kultúra és a -, 62-63 éghajlati

különbségek, 56 elszigeteltség és a -, 57,

60, 62 gazdasági szakosodás és a ~, 60-62

különböző tengeri források, 57 méretbeli

különbségek, 57 politikai szerveződés és a

~, 59-62 polinéz szigetek:

- hajózása, 338

- nyelvei, 330, 339, 345-46

-en félretett technológiák, 258, 314

auszronéz terjeszkedés a - felé, 338 az

élelmiszertermelés megjelenése a -en,

179,187

emberi alkalmazkodás a - változatos

környezeti adottságaihoz, 53-64,

354-55

fejedelemségek a -en, 274-79, 281, 292

fémkohászat és írás hiánya a -en, 354

háziállatok a -en, 58, 148 politikai

rendszerek:

- az eurázsiai és az amerikai őslakos

társadalmakban, 360

- az Inka Birodalomban, 76, 361

- ben összefogott etnikai

sokszínűség, 324-25

- egységei, 59-60

- és a vallás terjedése, 267-68

- és az írás kialakulása, 234-37

- és technológiai fejlődés, 251

- kleptokráciákban, 277-79

- letelepedett társadalmakban,

87-88

- szerepe a spanyol hódításokban,

76

- változatossága Polinéziában,

59-62

központosított ~, 76, 251, 274-77, 360

népsűrűség és -, 60, 61-62, 286-87

porcelán, 253, 256 póréhagyma, 124

prémes állatok, 159 proto-indoeurópaiak,

345 protonyelvek, 345 pulyka, 142, 159,

189,213 punanok, 354

puskapor, 225, 247, 253, 332

quinoa, 124-25 quipu,

361

Quizo Yupanqui, 74-75

QWERTY billentyűzet, 248, 249, 420

rabszolgaság, 204, 210, 250-51, 270,

273,276, 280-81,293,379

401 ■ T Á R G Y M U T A T Ó

radiokarbon kormeghatározás, 33j, 45, 93-

95

rangsor dominancia alapján, 174-75

rénszarvas, 160-62, 173-74, 357 répafélék,

121

repülőgépek, 206, 243, 245, 247

retek, 124

rézgyártás, 259, 359, 396 rizstermesztés,

124, 125, 132, 138,

148,151,331,333,335,390 római ábécé,

225-28 római birodalom:

- földrajzi kiterjedése, 368, 416

élelmiszertermelés a -ban, 186-87

római fennhatóság vége Britanniában, 280

rostgyártás, 88, 118, 124-25, 126

Rothschild, Lord Walter, 172 Rousseau,

Jean-Jacques, 284, 289, 290 rovarok:

- által terjesztett betegségek, 199,

208

háziasított ~, 159 rozs,

124 rubeóla, 199, 203

Sahel-övezet:

- terményei, 125-26, 137, 187,

389, 402 élelmiszertermelés

kezdetei a -ben,

96, 98 fémkohászat a -bői, 396 termények

kelet-nyugati irányú terjedése a -ben, 187

saláta, 121, 123, 124 sárgabarack, 121,

186 sárgaláz, 204, 212, 214, 359 sas, 166

Savage, Charlie, 74 Savery, Thomas, 245—

46 schistosomák, 199, 205 Sejong, koreai

király, 230 selyemgyártás, 159, 256 sémi

nyelvek, 226-27, 385 Sepik folyó, 274

Sequoyah, 228-30, 232 sertés:

- és emberi betegségek, 198, 213

- háziasítása, 141, 160, 161, 164,

167, 168,306,309,332,391 sino-

tibeti nyelvcsalád, 326, 330, 331,

334,370 sivatagi környezet, 297-98

Soto, Hernando de, 68, 211 sumer ékírás,

217, 218-24, 230, 232,

234, 236-37

sumpweed, 150, 151 szabadalmi törvény,

244, 250 szágópálma, 147, 271, 307

Szahara, afrikai élelmiszertermelés

kezdetei a -ban, 392 szakállas puska,

74 szalmonella, 198 szamár, 160, 161,

168, 172, 391 szamárköhögés (pertussis),

199, 203,

207, 212 szamurájok, 257-58 szánok,

76, 382 szarvas, 173, 174-75, 208

szarvasfélék (jávorantilop), 168, 169,

173

szeges borsó, 141

szélenergia, 359

szemang negritók, 334-35, 339, 385

szerszámok:

-hoz használt csontok, 37, 88

fém-, 362, 363-64

növénytermesztéshez használt -, 86-87,

109-10, 358

természeti források -készítéshez, lásd

még kőszerszámok, 56

természeti források -készítéshez, lásd még

kőszerszámok, 62-63 szezámmag, 118,

186 Szibéria, vadászó-gyűjtögetők -ban,

100, 357, 361, 371-72 szifilisz, 199,

210, 212, 214, 217, 322,

358

sziklafestmények, 297, 299 szilva, 121,

123-24, 152 szójabab, 124, 125, 132

szórásos vetés, 125-27, 358 szótagábécék,

217, 222, 226, 228-30,

232, 236, 260 szőlő, 114, 118, 121,

123, 133, 134,

152

szövés, 165, 253, 261

Sztálin, Joszif, 225

Szumátra, - az ázsiai anyakontinenssel

összekötve, 301 szúnyogok, 199, 205,

208, 398 szuperszonikus közlekedés, 247

szusi, 198

szülési intervallumok, 87

Tahiti, - egyesítése, 292

tai-kadai nyelvcsoport, 327, 330, 347,

353

Tajvan:

- az ázsiai anyakontinenssel

összekötve, 301

- nyelvei, 339, 341, 344, 345^6 -ról

induló ausztronéz terjeszkedés,

341-42, 344, 345, 346 ta-p'en4c'eng

kultúra, 341^-2

tamarindusz-fa, 316

tarógyökér, 126, 127, 148, 149, 187, 305,

346, 390

társadalmi szerveződés:

- államban, 268-92

- csapatokban, 203^1, 266-71,

278, 287-89

- és technológiai fejlődés, 250

- fejedelemségekben, 269, 270,

274-77, 279, 280-81,283, 291-92,

293, 363-64

- törzsekben, 269, 270, 271-74,

278

-ek felbomlása, 282, 289 -ek méretével

összefüggő

konfliktuskezelő módszerek,

266-67, 272-73, 287 -ek négy

kategóriája, 268-82 -hez kapcsolódó

élelmiszertermelés,

284-87

amerikai indián és eurázsiai -ek, 360

egyesülés, 289-92 javak elosztása és -,

273, 275, 277-79

népesség mérete és -, 267-68, 269,

T Á R G Y M U T A T Ó ■ 402

272, 274, 280, 285 öröklődő pozíciók

-ékben, 274, 275-76, 280, 282 társadalmi

szerződés, 284 társadalom fogékonysága

technológiai vívmányokra, 255-58, 261,

415

- egyes társadalmakban vagy

kontinenseken, 251-54

- és szerzett érdekeltségek, 248-49 a

presztízs szerepe, 248 érezhető

szükség mint motiváció,

242-44

gazdasági okok, 247-48, 249-50, 260

megtapasztalt előny és ~, 149

szokványos magyarázatok, 249-51

társadalmak fogékonyságának

ideológiai légköre, 250 „történelmi

hátraarcok", 257-58,

313-15,415,418

Tasmania:

- kulturális elszigeteltsége, 253,

256-57,314,315 -ban elvetett

technológiai újítások, 386

-ban meghonosított kutyák, 165 az első

emberek -ban, 302 technológiai

vívmányok, 239-64

- halmozódó fejlődése, 245

- hősies elmélete, 241, 244-45

- interkontinentális különbségei,

261-64, 359

- öngerjesztő tendenciái, 258-60

élelmiszertermeléshez kapcsolódó -,

162-63, 263, 313, 359, 365-66

földrajzi/ökológiai tényezők és -,

191, 258,262, 263,418

gazdaságilag motivált ~, 244-45 helyi

találmány és - terjedése,

254-55, 258-89, 365-66 mérsékelt

politikai egység mint a -

optimális feltétele, 418 népesség

mérete és -, 257, 261,

263,315,371,409 szükség mint -

hajtóereje, 242-44 tef, 125, 390

tehén (marha), 96, 141, 160, 161, 167,

168, 170,187, 206-7, 357, 391, 392,

402

tehénantilop, 168-69, 173

tehénborsó, 124, 125

tejtermelés, 86, 160, 183

telegráf, 245

Teli Abu Hureyra, kiválasztás

bizonyítékai -nál gyűjtött növények

alapján, 144-45,146 temetkezési szokások,

36, 37, 332 Templomok, 274, 275, 279,

281 tengelyek iránya, 177-92, 255, 262,

263, 332, 367, 401

- Afrikában, 187-88, 189, 263, 401

-Amerikában, 177, 188-89, 191,

255, 262, 367

- Eurázsiában, 177, 184-87, 332,

367, 401

a földrajzi szélességgel összefüggő

éghajlati viszonyok és a -, 184-87, 401 a

technológia terjedése és a -, 191 tengeri

malac, 159, 160, 179,188, 213 Teosinte,

137

Termékeny Félhold (Közel-Kelet, Elő-Azsia):

- éghajlata, 136, 138-39

- háziállatainak és növényeinek

terjedése, 97-98, 99, 100

- terményei, 122-24, 125-26, 133,

134

- vezető fejlesztő szerepének

elvesztése, 411-13,418 a -

élelmiszercsomagjának terjedése,

179, 180-88, 190-91, 392, 393 a -

élővilágának változatossága,

138-41 a - fazekassága, 254 a -

felszíni változatossága, 140-41 a - mint

az élelmiszertermelés

eredetének helyszíne, 95, 96, 97,

98,331 a -

térképe, 135

a környezet és az élővilág nyújtotta

előnyök az élelmiszertermelés

megkezdésénél, 134-43 a társadalmi

szerveződés fejlődése a

-on, 272, 274 a technológia

terjedése a -ról, 183 a termények

fejlődésének sorrendje

a -on, 122-24 a vadászó-gyűjrögető

életmód

hanyatlása a -on, 142 az élelmiszercsomag

elemei, 141-42 házi emlősök a -on, 141,

142 élelmiszertermelésének terjedése a

Balkánon, 188 természetes kiválasztódás:

növénynemesítés és -, 115-17, 119,

122,129 szerepe az immunitásban, 201

természetfeletti hiedelmek, - vallási

intézményesítése, 278-79 természeti

források és technológiai

fejlődés, 251 természettudomány, a

történelem mint

-,410, 422 territoriális viselkedés, 175

teve, 160,161, 163, 167, 168, 391 tífusz,

199, 209, 212, 214, 257, 322 Tolsztoj, Lev,

158, 176 Tonga, - elszigeteltsége, 237

Torres-szoros, ~ szigetei, 300, 316-18 tök:

- nemesítése, 108, 118, 121, 126,

150, 180, 181

- terjedése, 151, 181, 189, 368 mint

edény, 150

tökfélék, 126

tölgyfa, 114,117, 127-28, 151-52

történelem mint természettudomány, 410,

422

törzsi szerveződés, 269, 270, 271-74, 278

trágya, 86, 205

tranzisztoros technológia, 248-49,

256, 419

trichinosis, 198

tripanoszómás betegségek, 165, 187,

403 ■ T Á R G Y M U T A T Ó

213 tripper,

214

trópusi esőerdők, - magassági határai, 185

tuberkulózis, 196-97, 201, 202, 207,

212,214,322,358

Tutanhamon, 117

tüdőgyulladás, 196 tűz:

- használata a földgazdálkodásban,

311

a - korai felhasználása, 36 tűzifa-

gazdálkodás, 311

uborka, 126,186 Új-

Guinea:

- indonéz tartománya, 320-21,

336-38

- korai terményei, 125-26, 148

- népsűrűsége, 300, 306, 307-8

- nyelvi változatossága, 303, 304,

326, 339, 348-49

- őshonos állatvilága, 147, 148^9,

305

~ természeti adottságai, 147, 304-5,

307-8

- termesztett őshonos és behozott

növények, 146-50 ~n kiirtott

óriáserszényesek, 306

a kultúra terjedésének földrajzi

akadályai -n, 308, 309, 409

Ausztrália és - különválása, 299,

300, 301, 304 ausztronéz

terjeszkedés ~ felé,

309-10, 320, 321, 338, 347-53 az

élelmiszertermelés kezdete ~n,

97, 98, 305-6, 307 az első emberek

-n, 39-42, 147,

302-3

élelmiszertermelés -n, 147-50, 300,

305-7,310,320,321 európaiak

jelenléte ~n, 300,

309-10,319-21 háziállatok ~n, 148,

306, 307, 309,

310,317 politikai töredezettség -~n,

308-9 törzsi háborúk -n, 308-9 új-

guineaiak, mai ~:

- betegségei, 204, 208, 319-20

- csapatszintű társadalmai, 266-67,

268, 270-71, 300

- eredére, 302-4, 335, 337-38,

347-48

~ etnobiológiai ismeretei, 143-44, 145,

147, 149

- háziállatai, 166, 168

- kőszerszámai, 36, 300

- művészete, 307

- nyelvei, 271, 303, 304, 308-9

- törzsi csoportjai, 143^14, 208,

271-74, 278, 300, 307 ausztrál

bennszülöttek és ~,

299-300, 304 etnikai feszültségek az

- között,

336-38

európai gyarmatosítás az - között, 300

hegyvidéki mezőgazdaság és alföldi

életmód, 147-50, 306-7, 317, 337

innovatív és konzervatív kultúrák, 252

keleti és nyugati ~, 320-21 kínai

bevándorló -,337 népesség eloszlása a mai

Új-Guineán, 306-7, 308 újkor, 33

újrafelosztó gazdaság, 270, 276, 278, 288

Új-Zéland:

- ásványi kincsei, 56, 62, 64

- földrajzi változatossága, 56

ausztronéz terjeszkedés - felé, 353

maori ősök -on, 43, 52

USA keleti része, őslakosság az MI: az első

haszonnövények, 96, 98,

125-26,150-51, 180 őshonos és

behozott növények, ezek

termesztése, 146,150-53,

155-56

utcai világítás, gáz és villany, 247, 249

ürülék, trágya, 86, 356, 358 üveg, 241, 246

vadászat:

állatok kihalása és 40^2,45,176 az

előember -a, 37, 41 vadászgörény, 159,

175 vadászó-gyűjtögetők:

~, 1492-ben Eurázsiában és

Amerikában, 357, 361 ~ csapatszintű

társadalmakban, 269, 271

- eltűnése, 84, 112

- etnobiológiai ismeretei, 143—45

- fejedelemségekben, 275, 285

- fogékonysága betegségekkel

szemben, 203-4

- földgazdálkodása, 105-6

- leigázása és kiszorítása

élelmiszertermelők által, 100-101,

111,112, 346-47, 353, 354

- letelepedett társadalmai, 88, 136,

142, 144

- népsűrűsége, 43, 54, 86, 87, 204,

205

- táplálkozása, 111

a modern Új-Guineán, 147, 307 afrikai

pásztorok és -, 100,112,

164-65 az élelmiszertermelés és a -

versenye, 111, 147, 153-54, 366

Délkelet-Ázsia -i, 334-35 földművesekből

lett ~, 53, 108 vaddisznó, 161 vadnövény:

- helyi etnobiológiai ismerete,

143-46

-ek nemesítésének lehetőségei, 131-

33,136-38

-fajok száma, 132

Ausztrália -ei, 311

bogyók, 113, 115

csírázásgátlás -nél, 119-20

T Á R G Y M U T A T Ó ■ 404

egy térsége teljes -állományára

alapozott élelmiszertermelés, 134-

56

fűfélék, 139,140,153

gabonafélék, 109,110,136, 137

keserű -ek, 113,117-18

mandula, 113, 117

mérgező -ek, 113, 117-18,143-44

vadon fellelhető élelmiszerek,

megfogyatkozásuk, 109 vadszamár,

172-73 vallás:

- a hódítás szolgálatában, 67,

69-70, 71-72, 88, 267, 279, 282,

283, 360, 241

- által támogatott államfők, 281

- által támogatott kleptokráciák,

270, 278-79

- és technológiai fejlődés, 250 -ként

intézményesített törzsi

hiedelmek, 278-79 a kormányzás terjedése

és a -, 267-68 vallási célú épületek, 274

Valverde, Vicente de, 69-70 városok:

falvak és ~, 280

fertőző betegségek terjedése -ban, 205

vaskohászat, 259, 332, 333, 363-64,

396-98 veddoid negritók, 334-35

vérhas, 203-4, 319 veszettség, 199

Vietnam, -ban beszélt nyelvek, 327,

338 vikunya,

171

villanyvilágítás, 245, 247, 249

vízgazdálkodás, 284-85 vízi energia, 359

vízi járművek:

- az ausztronéz terjeszkedésben,

341-44, 353

- az óceán átszeléséhez, 373, 374

T Á R G Y

M U

- legrégibb nyomai, 39-40, 42, 299 eurázsiai

és amerikai -, 360 kenuk, 258, 316, 343^14,

353 kulturális elfordulás a -tői, 258 víziló,

172,391,400, 401 vulkanikus szigetek, 56-

57, 62-63

Washington, George, 277

Watt, James, 241, 244-45

Wheatstone, Charles, 245

Whitney, Eli, 242 Wils,

William, 298, 323 Wright

fivérek, 241, 245 Wu Li, 232

Wulfila, 225

T Ó - 451

yahi indiánok, 375

Yali, 34, 36, 297, 407-10

yamgyökér, 126, 127, 148,187, 305,

307,312,346,390,392,393 Yumbrik,

354

zab, 124,186

Zaire, kleptokrata szokások -ben, 277

zátonytípusok, 56

zebra, 158, 164, 168, 172-73, 391, 400

Zohary, Dániel, 182

zsiráf, 166, 391, 401

zulu állam, 291-92, 293

2. melléklet. Páran, új-guineai foré hegylakó. A 2-5 mellékleten négy új-
guineai barátom látható, akiknek e könyvet ajánlom.

3. melléklet. Esa, új-guineai foré hegylakó.

4. melléklet. Kariniga, dél-új-guineai tudahwe az alföldekről.

6. melléklet. Új-guineai
begylakó.

7. melléklet. Ausztrál pintupi bennszülött (Közép-Ausztrália).

8 . melléklet. Arnhem-földi ausztrál bennszülöttek (Észak-Ausztrália).

9. melléklet. Tasman bennszülött nő; egyike azon
túlélőknek, akik még az európaiak érkezése előtt
születtek.

10. melléklet. Tunguz nő Szibériából.

11. melléklet. Egy japán: Akibito császár 59. születésnapját ünnepi

12. melléklet. Rizsszedő jávai asszony. A 12. és 13. melléklet ausztronéz
nyelveket beszélőket mutat be.

13. melléklet. Polinéz nő a Csendes-óceán trópusi térségéből, a Jávától 11
000 km-rel keletre fekvő Kapa-szigetről.

14. melléklet. Bambuszhajtásokat gyűjtő kínai lány.

15. melléklet. Észak-amerikai bennszülött: Pöttyös Ló, a póni törzs főnöke a

Great Plainsről.

16. melléklet. Ismét egy észak-amerikai bennszülött: navajo asszony az
USA délnyugati részéből.

18. melléklet. Yanomamo lány Dél-Amerika északi,
trópusi vidékéről.

21. melléklet. Nyugat-európai (spanyol) férfi. A 21-24. mellékletek indoeurópai

nyelveket beszélőket ábrázolnak, Eurázsia nyugati feléből.

24. melléklet. Afgán katonák Közép-Ázsiából.

29. melléklet. Az egyik niloszaharai nyelv kelet-afrikai beszélője: nuer férfi
Szudánból.

30. melléklet. Az egyik afroázsiai nyelv kelet-afrikai beszélője: az etióp Haile
Gebreselassie, aki az 1996-os Olimpián a férfiak mezőnyében megnyerte a
10 000 méteres futást, nem sokkal a kenyai Paul Tergat előtt.

31. melléklet. Az egyik nem bantu niger-kongói nyelv kelet-afrikai beszélője:
zande nő Szudánból.

32. melléklet. Egy bantu niger-kongói nyelv beszélője:
Nelson Mandela elnök Dél-Afrikából.

