
 1

ISTORIA CIVILIZAŢIILOR
MIC DICŢIONAR

Ecaterina Ţarălungă

 2

Cuvânt înainte

Acest proiect a fost iniţiat din nevoia de a pune în faţa publicului românesc aspecte ale preistoriei
şi istoriei universale care au condiţionat chiar apariţia şi dezvoltarea lui ca naţie, în componenţa
sa majoritară, dar şi împreună cu cele peste 20 de minorităţi etnice stabilite în timp în acest spaţiu
geografic şi spiritual. Mai ales că acest orizont, această apartenenţă la uriaşul peisaj al
civilizaţiilor omeneşti ne-a fost interzis până acum, ori nu ne-a fost adus explicit la cunoştinţă.
Originile, încrengăturile, modificările survenite în timp, într-un cuvânt parcursul care ne-a permis
nouă, tuturor, să ne definim ca naţiune şi să fim ceea ce suntem astăzi trebuie în sfârşit să
ajungă până la noi. Pentru că apartenenţii altor culturi ştiu despre noi lucruri pe care noi nu le
ştim, după cum nu ştim nici lucruri importante despre alte civilizaţii omeneşti, cu care ne aflăm în
contact, într-o lume din ce în ce mai globală.

 Ce înseamnă de fapt „departe în timp”, dacă acest „departe” ne-a produs chiar pe noi, cei de
azi, cu felul nostru de a gândi? Şi ce înseamnă vecini, globalizare, identitate, graniţe, rezistenţă,
cedare dacă nu ştii bine cine eşti, iar propriile tale reacţii ca entitate se află într-o nebuloasă?
Proiecţia pe care o poate oferi acest dicţionar asupra fiecăruia are rolul, în primul rând, să
deschidă bariere ale minţii despre care nici nu ştiam că există. Cel puţin aşa crede autoarea, care
a traversat ea însăşi incredibila aventură a cunoaşterii celui mai îndepărtat trecut şi a înţeles, cu
timpul, că acolo, în sâmburele lui de neatins, se ascund toate fructele din care se vor fi ivit
livezile, pădurile, desişurile, dar şi luminile amiezelor civilizaţiei omeneşti de astăzi.

 Aşadar, vouă, tuturor, această carte despre cine suntem, ce suntem, ce şi cine putem
deveni şi chiar devenim continuu, fie că vrem sau nu, fie că ştim sau nu.

 Dicţionarul vă oferă deci opţiunea corectă de a şti, pentru că acest lucru defineşte chiar
condiţia noastră de oameni, de naţiune şi capacitatea noastră de reacţie la orice fel de stimuli.
Rămâne să judecaţi singuri, fiecare, citind despre căile trecutului, dacă civlizaţia este o cale de
apărare, o cale de traversare a fluxurilor Timpului, adică, de fapt, o cale de existenţă şi de
permanenţă a noastră, a tuturor, o imagine pe care o putem oferi altor naţiuni, civilizaţii, lumi...

Ecaterina Ţarălungă

Bucureşti, martie 2010

 3

A

Abbasizi – dinastie arabă de califi. A
fost întemeiată de Abu I Abbas, unchiul
profetului Muhammad (Mohamed), în
anul 747 d.H., printr-o răscoală
provocată în Khorasan împotriva
dinastiei ommayade şi finalizată cu
victoria din anul 750. Organizarea
califatului, având capitala la Bagdad, a
fost după model persan, cu diwane,
adică ministere, conduse de viziri. La
data provocării răscoalei califatele arabe
cuceriseră deja Spania şi nordul Africii,
impuseseră un stil de viaţă, o cultură şi
religia islamică de jur împrejurul unei
bune părţi a Mediteranei. Cei mai
importanţi califi abbasizi au fost Mansur
(754-775) şi Harun al Rashid (813-833),
acesta din urmă personaj central în O
mie şi una de nopţi.

Abhazia – acesta este vechiul teritoriu
numit de greci Colchida, atestat în sec.
IX î.H., dar, în fapt, posedând vestigii
încă din Neolitic. Este patria originară a
Medeii, femeia barbară care l-a cunoscut
pe grecul Iason, venit în căutarea “lânii
de aur”. Căsătorită cu el şi venită în
Grecia, şi-a ucis cei doi copii când a aflat
că este trădată în dragoste. Acest mit
transcrie, în fapt, o alianţă proiectată
(între spaţiul grec şi acela unde s-au
format iniţial limbile indo-europene)
pentru a se apăra contra marilor migraţii
dinspre Asia şi mai ales de perşi. Mai
târziu, Colchida a optat pentru alianţa cu
Bizanţul în detrimentul Imperiului Persan
şi s-a creştinat încă din veacul al IV-lea
d.H. Teritoriul aparţine astăzi Georgiei,
unde au loc şi acum conflicte legate de
originile de locuire în zonă ale diverselor
etnii.

Abisinia – v. Etiopia

Aborigen – cuvântul vine din latinescul

“ab origine” (de origine, originar) şi
desemnează populaţiile originare ale
unui spaţiu geografic, peste care au
venit de-a lungul vremurilor diverse
valuri de migraţie, astfel încât
standardele culturale şi identitare ale
prezentului sunt rezultanta unei
îndelungate convieţuiri. Dar vestigiile
trecutului continuă să-i ateste pe
aborigeni, atât în Africa, Australia, cât şi
în Americi, Oceania. Prin aborigen nu se
înţelege însă un interval temporal strict
limitat, unii aborigeni fiind atestaţi mai
devreme pe scala timpului, ca de pildă
hobbiţii din Africa ori aborigenii din
Australia, alţii mai târziu, ca aceia din
Ţara de Foc, în sudul Americii de Sud,
ori din Insula Paştelui, în Oceania. La
aborigenii din Australia apare pentru
prima oară în timp mitul dragonului, sub
formă de Şarpele-Curcubeu. E un
dragon de apă.

Abraham – personaj biblic (Geneza,
11), părintele legendar al triburilor
semite. Născut dintr-un amoreu (a X-a
generaţie după Noe şi a XII-a după
Adam) în cetatea Ur, Chaldeea, el a
devenit patriarh nu doar pentru
creştinism, ci şi pentru islamism, unde
este numit Ibrahim, ca şi pentru triburile
Edomului şi midianiţilor. Era unchiul lui
Lot. A trăit probabil în mileniul 2 î.H.
(1900 î.H.) şi l-a sacrificat lui Iehova
(Iahve) pe fiul său, Isaac, aşa cum
făceau şi ammoniţii (care credeau în
Moloh, zeul Soarelui), reuşind astfel să-
şi scoată poporul din robia babiloniană şi
să ajungă în ţara făgăduinţei promise lui
chiar de Iahve, adică în Canaan. A reuşit
să distrugă Sodoma şi Gomohrra.
Conform Bibliei ar fi trăit 175 de ani.
Moscheea Al Aqsa din Ierusalimul de
Est păstrează piatra venerată de sdouă
religii, deoarece este locul unde a fost
sacrificat şi a curs sângele lui Isaac şi
este, de asemenea, locul de unde

 4

Mohammed s-a înălţat la Cer.

Abu Bakr – (n. 570 d.H., probabil Mecca
– m. 634 d. H., Medina) – primul calif
islamic ((632-634 d. H.), lider sunnit,
contestat de şiiţi, de origine arabă.
Dimitrie Cantemir îl considera, în Istoria
religiei muhammmedane, acela care a
consolidat în chip definitoriu principiile
comunităţii islamice sunnite faţă de
aceea şiită. Una dintre soţiile sale a fost
fiica lui Mahommed.

Abydos – numele greco-latin al uneia
dintre cele mai vechi necropole ale
Egiptului antic, a cărui existenţă se
întinde între 4000 î.H. şi 300 d.H.
Numele vechi al locului era Abdjw, azi
Umm el-Qaab. Se află la 500 km. sud de
Cairo şi 170 km. nord de Luxor. Se
practica mai ales cultul lui Osiris, venit
dinspre delta Nilului, nume prin care se
desemnează la egipteni primul om, un
adevărat Adam, întemeietor de neam.
Principala formă a sitului a fost dată de
marele Ramses al II-lea, care îşi are
acolo cenotaful.

Achemenizi – v. Xerxes I

Acropole – numele celei mai înalte părţi
a Atenei antice, cetate stat. În perioada
de aur, a lui Pericle, sec. 5 î.H., a fost
edificată cea mai mare parte a
construcţiilor, dintre care Parthenonul a
rămas până astăzi un model de echilibru
arhitectonic. Arhitectura ateniană a fost
aceea care a definit construcţia raportată
la măsura corpului uman. Numită şi
“secţiunea de aur”, această proporţie a
anulat pentru toată istoria viitoare a
umanităţii ideea de megalitic, care
făcuse temeiul civilizaţiilor precedente.

Adamclisi – loc în Dobrogea (numită de
greci şi latini Scythia Minor), România,

unde s-a desfăşurat în 101-102 d.H. una
dintre cele mai crâncene bătălii dintre
daci şi romani. Decebal, aliat cu triburi
de geţi din sudul Dunării (numită de
greci Istros), veghea spaţiul dinspre
nord-estul Dobrogei, în vreme ce romanii
au venit cu două armate, una dinspre
sud, traversând fluviul, iar alta cu
ambarcaţiuni, pe apă. Acolo au fost ucişi
4000 de romani cu şeful oştirii cu tot. În
final însă romanii au ieşit biruitori. În
amintirea acestei bătălii a fost construit
în acel loc monumentul Tropaeum
Traiani. Metopele originale ale
monumentului se află expuse la muzeul
tomitan (mozaic) din Costanţa. Romanii
obţineau astfel controlul asupra gurilor
Dunării şi Mării Negre (Pontul Euxin),
după ce obţinuseră şi controlul asupra
Porţilor de Fier, integrând astfel Dacia
spaţiului roman, deoarece împăratul
Traian intenţiona să asigure graniţa
răsăriteană a Imperiului – ceea ce a şi
făcut, cucerind în 106 d.H. zona de la
răsăritul Iordanului, unde se afla Petra,
vestita cetate nabateeană. Adevărul este
că nemulţumirile popoarelor cucerite
crescuseră într-atât, încât aduseseră la
lumina zilei creştinismul, fapt care
ameninţa însuşi fundamentul imperiului.
Iar lumile vechi, ca aceea a dacilor şi
semiţilor, contiunuau să-şi apere
identitatea în virtutea unui nexus ce lega
spaţiul geto-dacic şi tracic de Asia Minor,
Sciţia, Sarmaţia.

Adena -cultură a nativilor de pe teritoriul
continentului nord-american, de dinainte
de venirea triburilor dinspre Asia. Ca
perioadă se situează în intervalul 1000-
100 î.H. Este vorba despre epoca pietrei
cioplite (trebuie să menţionăm că epocile
preistoriei sunt cam cu 2500 de ani mai
devreme în Asia decât în Europa şi
restul lumii), cultul morţilor în morminte
megalitice de formă piramidală, credinţa
în forţe ale naturii personalizate

 5

(şamanism). Un fenomen caracterstic al
acestui tip de şamanism a fost preferinţa
pentru Zeul Şarpe (vezi şi aborigen),
moştenită şi de azteci, ca şi simbolizarea
lui în stil megalitic. Cel mai cunoscut sit
arheologic este acela de la Grave Creek
Mound, Ohio, Virginia.

Adiabene - cetate-stat în Mesopotamia
(sec. IV-I î.H.), mărginită de Ninive,
Ecbatana şi Gaugamela. A purtat în timp
mai multe nume, cel mai cunoscut fiind
Arbela (astăzi Arbil în Irak, zona kurdă).
Aflată sub influenţa parţilor, apoi
dominată de perşi (dinastia
Ahemenizilor). Regii cetăţii s-au convertit
la mozaism, în virtutea faptului că, la
origini, triburile lui Abraham veniseră în
ţara sfântă din Mesopotamia (în Irakul
de azi), ca şi pentru a rezista împreună
asalturilor Imperiului Roman.

ADNmc – prescurtare pentru analiza
mitocondrială a ADN-ului, un procedeu
al geneticii de detectare a evoluţiei în
timp a unui genotip plecând de la
invariabila cromozomică Y (care
defineşte linia feminină, maternă,
nemodificabilă în timp). Acest fel de
analize a dat rezultate notabile despre
migraţia şi stabilitatea populaţiilor de-a
lungul istoriei, ajungându-se până la
concluzia, surprinzătoare, că Homo
Sapiens a apărut în Africa şi de acolo au
început migraţiile planetare. Sau, de
pildă, s-a putut conchide că 15% din
populaţia actuală a lumii se bazează pe
genotipul fenician, popor nesemitic de
navigatori şi colonişti, dispărut ca
entitate încă din istoria timpurie. Prin
acest tip de studii se naşte, de fapt, o
nouă disciplină care reuneşte
antropologia şi genetica.

Adygeia – v. Maikop

Afganistan – stat în Asia Centrală. S-au
găsit schelete ale Omului de Neaderthal,
dar abia din Neolitic urmele de locuire
sunt semnificative. În mileniul 3 î.H. se
făcea comerţ cu Mesopotamia şi Egiptul.
Primele centre urbane au fost la
Mundigak, Deh Murasi, Ghundai. Milenii
la rând acest teritoriu a funcţionat ca o
poartă de migrare dinspe centrul Asiei
spre India. Acesta a fost şi teritoriul de
locuire iniţial al triburilor ariene (care au
început migraţia cam în 2000 î.H.), drept
care numele vechi al Afganistanului a
fost Ariana. Un alt nume vechi folosit mai
ales de arabi a fost Khorasan. Teritoriul
a fost încorporat Imperiului Persan de
către Cyrus cel Mare în secolul al VI-lea
î.H. (perşii o numeau Bactria şi arabii
Balkh), iar vechea religie mithraică
(Mithra era zeul Soarelui, în sens larg al
focului) a început să funcţioneze alături
de zoroastrism. Trei veacuri mai târziu,
Alexandru Macedon a cucerit zona şi a
edificat Alexandropolis (azi Kandahar).
După moartea lui teritoriul a fost cucerit
de Seleucizi, dinastie purceasă dintr-un
general al lui Alexandru Macedon, al
cărei centru de putere era Babilonul. În
250 î.H. guvernatorul grec al Bactriei a
declarat teritoriul independent de
Seleucizi, a făcut o „confederaţie” după
modelul cetăţilor greceşti, dar formată
din triburile din zonă, arieni şi kusiţi,
edificând Regatul Kush, tampon între
China, India şi aspiraţiile Imperiului
Roman. Acest regat a redeschis drumul
mătăsii, pe rute se pare străvechi,
folosite de numeroasele migraţii neolitice
ale triburilor asiatice. Imperiul Persan şi-
a anexat o parte din regatul Kush în
secolul al III-lea d.H., iar mogulii din
Mongolia o altă parte. Perşii au fost
cuceriţi de diverse dinastii arabe,
musulmane, în secolul al IX-lea. Afganii
se consideră până astăzi, ca şi iranienii,
altceva decât islamici şi socotesc istoria
ţării lor ca pe una a luptei

 6

antimusulmane. Agatârşii au migrat
dinspre Bactria în zona geto-dacică, iar
numele Balkh a dat toponime (Balcani,
Balcic, Balc) şi nume proprii (Balc,
Balica, Bălcescu). Trecutul zonei este
izvor de conflicte permanente până în
prezent.

Africa – este continentul unde a apărut
ca specie omul, cu 5 milioane de ani în
urmă, de-a lungul riftului afro-asiatic. Un
schelet fosil feminin cvasi complet, Lucy,
datând de 3 milioane de ani, a fost
descoperit de curând în Etiopia. De
altfel, acum 130.000 de ani, tot acolo a
apărut şi Homo Sapiens, din care se trag
oamenii actuali. Vechimea civilizaţiilor
Africii este diferită de la o zonă la alta,
migraţiile şi contactele au fost
numeroase între sudul, centrul şi nordul
Africii, între Africa şi Australia pe de o
parte, Africa şi Eurasia pe de alta. In
general, este convenit faptul că civilizaţia
egipteană a atins cel mai ridicat vârf
dintre toate civilizaţiile Africii. Şi, deşi
acest vârf este perceput în mileniul 4
î.H., totuşi voci îndrăzneţe afirmă că
modelul piramidei ca tip cultural este cu
mult mai vechi, ţine de civilizaţiile ultimei
glaciaţiuni, care s-a sfârşit acum 18.000
de ani, datarea lor fiind, în acest caz,
mileniul 11 î.H. Dar astfel de voci leagă
originea omului de migraţia dinspre sud-
estul Asiei, prin dispariţia continentului
Lemuria - Mu. Datarea după medoda
înjumătăţirii carbonului în timp, evocă
totuşi mileniul 5-4 pentru Egiptul vechi şi
cam 12.000 î.H. pentru migraţia lui
Homo Sapiens către Asia (via Europa,
ori pe calea apei, din insulă în insulă).
Evident, acolo, ca şi în alte părţi ale
Africii, această civilizaţie a fost
precedată de viaţa în caverne şi de
civilizaţia rupestră, a Omului de
Neanderthal, una dintre cele mai bine
reprezentate, mai interesante ca
tematică abordată şi mai rafinate de pe

pământ. Principalele bazine culturale ale
Africii au fost Kush (Nubia sau Etiopia),
Axum (regatul Meroe), Algeria, Sahara
(care nu era deşertică), Egipt, Ghana,
Kenya, berberii nomazi, Sudanul, Mali,
Shongai, Swahili, Zimbabwe.

Agatârşi – de la grecescul agatyrsos.
Populaţie localizată de Herodot la
izvoarele râului Maris (Mureş), în Dacia,
unde se ocupau cu mineritul. S-au găsit
obiecte aparţinând acestei populaţii şi în
Moldova de nord. La origini triburi
iranice, conform legendei greceşti care
spunea că fiii lui Herakles (zeul focului)
erau Skithes şi Agathyrsos (iar din
acesta din urmă s-ar trage grecii înşişi,
indo-europeni şi ei, migraţi din Asia spre
Europa şi în peninsula azi grecească,
traversând zona balcanică şi mergând
apoi spre sud).

Agra – v. Taj Mahal

Ahei – populaţie indo-europeană venită
din apusul Mării Negre sau din Anatolia
la sfârşitul mileniului 3 î.H. Au trecut prin
Scythia Minor (Dobrogea de azi) şi au
pătruns în peninsula Balcanică, precum
şi în insulele Mării Egee. După marele
cutremur care a distrus insula Thera (azi
Santorin) la 1400 î.H., au pătruns şi în
Creta şi Cipru, care, cu timpul, a optat
pentru identiatea grecească. În liada
sunt numiţi danai. Dinastia din care au
făcut parte Menelaos (regele Spartei) şi
Agamemnon (regele din Mycene) erau
dinastii de ahei. Ei au repurtat, graţie
“calului troian”, un cal uriaş din lemn plin
cu hopliţi (infanteria aheană) introdus în
cetate chiar de troieni, victoria asupra
Troiei (numită Illion în Iliada, fiindcă la
origini troienii sunt illiro-pelasgi), marea
cetate, fondată de hittiţi. Războiul fusese
pornit – în sens mitologic – pentru că un
prinţ troian, Paris, o răpise pe soţia lui
Menelaos, Elena. După ce grecii au

 7

pătruns în Egipt, fiind acolo numiţi
“popoarele mării”, alături de alte
neamuri, precum hyksoşii –– această
perifrază s-a tradus prin filastin în arabă,
palestin în latină, filistin în ebraică.
Filistinii sunt pomeniţi în Biblie, un regat
filistin a existat şi a fost cucerit de semiţi.
Astfel, biblicul Goliath era filistin, iar
oponentul său, David, era semit.
Capitalele filistine de pe ţărmul
mediteranean de răsărit, în Israelul de
azi, au fost Ashdod, Ashkelon şi Gaza.
Numeroase urme ale civilizaţiei greceşti
există în ele (Ashkelon este parc
arheologic), iar marea aruncă şi astăzi
pe ţărm bucăţi strălucitoare de marmură
din edificiile fostei cetăţi.

Ahmed al III-lea ((1673-1730) – sultan
al Imperiului Otoman (1703-1730),
considerat cel mai important susţinător
al culturii otomane din întreaga istorie a
imperiului. Această perioadă de aur a
domniei sale se numeşte Epoca Lalelei,
laleaua fiind simbolul cel mai folosit în
lumea artelor. Până astăzi bancnotele
turceşti sunt ilustrate cu lalele.
Brâncoveanu, ca şi Dimitrie Cantemir,
au folosit acest motiv: Brâncoveanu a
edificat palatul fiilor săi de la Potlogi cu
stucatură alb pe alb folosind motivul
lalelei, iar Cantemir l-a cunoscut pe
Ahmed al III-lea şi a primit de la acesta
titlul de mare maestru al muzicii
otomane, ca şi distincţia de paşă cu trei
tuiuri, în timp ce toţi ceilalţi domni ai
ţărilor române tributari Porţii au fost paşi
cu două tuiuri. El a folosit motivul lalelei
în palatul Moldovei (ambasada) de la
Constantinopol. Totuşi, în conflictul ruso-
turc, Cantemir a fost de partea ruşilor,
adică a creştinătăţii. Ahmed al III-lea a
murit în închisoare, înlăturat chiar de
otomani.

Ahura Mazda – cel mai important zeu în
zoroastrism (religia focului). Zoroastru,

profetul, a fost acela care l-a proclamat
zeu suprem pe Ahura Mazda, zeul
focului la perşi. Iniţial era asimilat forţelor
Luminii (diferite de ale Întunericului),
după modelul chinez (Ying şi Yang), fiind
zeul Soarelui. Odată cu trecerea spre
monoteism a devenit zeu suprem. Perşii
au fost principalul popor care a răspândit
zoroastrismul. Dar, la origini, indo-
iranienii vin din Asia Centrală (azerii
credeau în zoroastrism) şi ajung până în
India şi în Thracia (agatârşii).
Zarathustra însemna Zoroastru. În
folosire modernă Mazda este o mare
companie americană de produse
electrice.

Ainu – grup etnic din Japonia. Existenţa
lui a fost decelată din preistorie. Analiza
ADNmc indică o ascendenţă în insulele
Andaman (India) provenind din Africa,
via Australia şi apoi trecând prin Tibet.
Limba pe care-o vorbesc este una
izolată, are flexiune cu postpunerea a
ceea ce în limbile indo-europene sunt
prepoziţii şi nu are scriere. În intervalul
de acum 100.000 - 50.000 de ani au
traversat perimetrul mongol şi s-au
stabilit în zona Ohotsk. Erau vânători şi
pescari, animişti ca religie (totemul este
ursul). Acestor triburi le-au aparţinut
primii colonizatori ai Americilor (care au
traversat Behringia şi Alaska), precum şi
triburile Ainu care au ajuns în Hokkaido
(de altfel cucerită târziu de japonezi),
Sahalin şi Kurile. Cultura Jomon a
vechilor japonezi îşi are originea în
cultura ainu. Astăzi triburile ainu sunt
populaţie protejată în Japonia.

Akenathon – a devenit faraon al
Egiptului în perioada Noului Imperiu, cu
numele Amenhotep al IV-lea. De origine
feniciană, căsătorit cu frumoasa Nefertiti,
a încercat să introducă monoteismul în
Egipt, invocând ca unic zeu discul solar
(adică un obiect, un corp ceresc): Athon.

 8

Aken-athon înseamnă “cel care place lui
Athon”. A edificat o capitală nouă, Tanis,
azi Tell el Amarna, şi a construit un
templu grandios la Karnak, dedicat lui
Athon. Spre sfârşitul domniei însă, din
pricina victoriilor hittiţilor asupra regatului
Mittani (hurriţi aflaţi în nordul Siriei de
azi, iar Nefertiti era la origini hurrită), a
trebuit să revină la religia tradiţională a
Egiptului, pentru a obţine o largă
aderenţă a populaţiei în vederea
susţinerii unei bătălii cu hittiţii. Dar nu
hittiţii, ci hyksoşii ameninţau, de fapt,
Egiptul.

Akkad – prima atestare despre acest
oraş-cetate este a arhivelor hittite şi se
referă la mileniul 3 î.H., când Lugal-
Zage-Si din Umma a cucerit mai multe
oraşe-cetate unind Sumerul (partea de
sud a Mesopotamiei) sub conducerea
sa. Dar Sargon I cel Mare al Akkadului a
atacat capitala Sumerului, Uruk, şi a
biruit-o, făcând astfel din Akkad un regat
independent. Akkad este numele din
Vechiul Testament al cetăţii, ea apare ca
Agado în arhivele hittite. Perioada de
maximă înflorire a fost pe vremea regelui
Gudea, care a stăpânit şi Lagashul.
Akkadul a dispărut după numai 200 de
ani în urma atacurilor kurde (iranice)
venite dinspre nord-est
(iranic=kurd=gud), prin celebra bătălie
din munţii Zagros. Din punct de vedere
cultural, cea mai importantă moştenire
akkadiană (şi sumeriană în sens mai
larg) este matematica în baza 6: cele 6
zile ale săptămânii, cele 12 luni ale
anului, cercul de 360 de grade, gruparea
perioadelor istorice în intervale de 600
de ani, numite sars, numărătoarea în
duzini. De asemenea, akkadienii
moşteneau legenda potopului (Noe se
numea Xisuthrus, mileniul 4 î.H., în
Epopeea lui Ghigamesh), începând de
când îşi numărau regii şi zeii. Vorbeau o
limbă din aceeaşi clasă cu limbile

semitice.

Aksum – numele unei cetăţi înfloritoare
în sec. 6 d.H., aflată în nord-vestul
platoului etiopian, în lungul Marelui Rift
African. Semne de locuire din mileniul 5
î.H., de către populaţii africane.
Influenţat de Egipt, la Aksum există o
piramidă în trepte (7 trepte) ca aceea a
lui Djoser. Surse greceşti o menţionează
din sec. 1 d.H., când rege i-ar fi fost
Zoskales. Regatul, având deschidere la
Marea Roşie, a mijlocit comerţul dintre
Imperiul Roman şi Imperiul Persan.
Ezana, regele Aksumului, a adoptat
creştinismul în anul 330 d.H, puţin după
Armenia. Până astăzi creştinismul copt
din Etiopia păstrează semne ale vechimii
sale, alături de crucea cu braţe egale
care pleacă precum razele din centrul
unei sfere, pe veşmintele prelaţilor
figurează şi steaua lui David. La origine,
regatul Aksum s-a format cu triburi
yemenite (numite Saba, Salhen, Himyar,
Raydan, Habashat, Tiamo, Kasu) venite
din Asia Mică (hamiţi şi semiţi), la fel ca
şi Meroe (în vechime numit Kush, aflat în
Sudan). Benito Musolini a luat cel mai
frumos obelisc aksumit din Lalibela, un
monolit, şi l-a dus la Roma. El a fost
returnat Etiopiei în 2005.

Alani – triburi de origine iranică, sarmaţi
care se autodenumeau Yasi – numele
oraşului Iaşi este de origine alană. La fel
denumirile Prut, Zarand. Au locuit în
stepele de la nordul Caucazului, unde
sunt menţionaţi până în sec. 2 d.H.
Împinşi spre vest de popoarele
năvălitoare, o parte dintre ei s-au
asimilat cu hunii, alţii cu avarii,
pecenegii, cumanii, vandalii, de
asemenea triburi migratoare. Cei care
au rămas cu identitate proprie îi au drept
urmaşi pe cei din Ossetia, în Georgia,
zonă până astăzi conflictuală şi care
tinde să-şi afirme identitatea diferită de a

 9

georgienilor.

Alaric I – s-a născut pe o insulă numită
de greci Peuce, la gurile Dunării, în 370
d.H. A fost regele vizigoţilor (neam gotic,
adică germanic, originar probabil din
Scandinavia şi care a migrat spre sud-
est, atingând Sciţia, unde a aparţinut
culturii Cerniakov, fiind apoi împins de
huni din nou spre Europa) şi primul
barbar care s-a aliat cu Roma ca
„federat”, adică păstrând structura tribală
şi luptând numai când era solicitat. A
apărat graniţa de răsărit a Imperiului
Roman, Bizanţul, contra hunilor, purtând
bătălii din Epir până în Siria. A invadat
Italia în anul 400 d.H. şi a cucerit Roma
în 402. Reşedinţa şi-a stabilit-o însă la
Ravenna, unde vor veni, pe urmele lui, şi
alte triburi de vizigoţi. A favorizat intrarea
alanilor, vandalilor şi suevilor în Galia şi
Peninsula Iberică. A mai asediat Roma
şi în 408, dar operaţiunea, prin care voia
să silească imperiul să renunţe la
domeniile din nordul Africii, n-a fost
finalizată, Alaric murind în 410 d.H.

Alaska – astăzi unul dintre statele de
nord ale SUA, aflat în nordul Americii de
Nord. A fost descoperită de ruşi în 1741
şi a devenit stat american prin votul
populaţiei, cu sprijinul românului din
emigraţie, Pomutz, ambasador al
Americii în Rusia. Nativii din Alaska sunt
la origine insulari din Atlantic, peste care
au venit triburi asiatice, siberiene, în
14.000 – 10.000 î.H. (Paleolitic) şi
rămase aici, în vreme ce altele au migrat
spre Americi. Cultura Clovis, asiatică,
are urme vizibile în Alaska. Cultura
tradiţională specifică apare în Alaska în
mileniul 4 î.H., iar religia constă, în
principal, în şamanism, după cum
principala ocupaţie este pescuitul. Este
vorba despre cultul morţilor (bijuterii şi
vase). Cele mai pregnante culturi
istorice sunt a eschimoşilor şi inuit (ai

căror strămoşi aparţin culturii Thule, din
primele veacuri d.H.). Mai târziu apare şi
creştinismul ortodox. Sub aspect
lingvistic există mari deosebiri de la un
loc la altul, din cauza slabei comunicări.
Dar limbile vorbite sunt ale insularilor
originari, nu fac parte din marile familii
lingvistice.

Albanezi – la origini triburile indo-
europene de albani erau venite din zona
Caucazului. Albania caucaziană este
Daghestanul de azi. Albanezii
caucazieni sunt menţionaţi în surse
antice alături de ilirii de la sudul Dunării
de Mijloc. Fiind puţini la număr, dar
foarte buni luptători, au reuşit să-şi
păstreze identitatea în timp, până astăzi,
practicând sisteme de alianţe
momentane, dar cu precădere aliindu-se
cu dacii şi tracii din Peninsula Balcanică.
Elita armatei lor medievale era aceea a
arbănaşilor, făcută după modelul
hopliţilor din Grecia antică, folosiţi ca
mercenari de domnii ţărilor române
pentru a se apăra de otomani. Civilizaţia
albaneză a fost influenţată, în perioada
de formare, atât de substratul ilir,
pelasgic, cât şi de greci şi romani.
Albanezii au apărat, ca şi alte neamuri
balcanice, spiritul unitar al culturii şi
religiei ortodoxe. Vasile Lupu, cel mai
bogat domn al Moldovei, albanez la
origine, a folosit arbănaşi şi fost singurul
domn al ţărilor române care a schimbat
din tron un sultan.

Alep – una din cele mai vechi aşezări
atestate ale lumii, menţionată ca cetate
de către babilonieni, sub numele Hala, la
sfârşitul mileniului ai III-lea î.H., când era
capitala regatului amorit. A fost cucerit
de hittiţi în 1595 î.H. şi a devenit cel mai
important nod comercial al căilor de
uscat dintre Asia şi Europa (pe Drumul
Mătăsii). A fost cucerit pe rând de Asiria,

 10

Alexandru Macedon, Seleucizi, arabi,
romani (care-l numeau Beroea),
otomani.

Alexandria – cetate fondată de
Alexandru Macedon în 331 î.H., după ce
se încoronase faraon. Acolo a făcut
Farul din Alexandria (una din cele 7
minuni ale lumii antice) şi a pus pe ţărm
chiar statuia sa în chip de faraon, cu
supranumele Philadelphus, adică
iubitorul de soră, fiindcă, după model
egiptean, se căsătorise cu sora sa. Apoi
şi-a continuat campaniile, iar
Philadelphus a dat numele Philadelphiei,
fostul Rabbat Ammon, capitala
amoniţilor din Asia Mică, azi Aman,
capitala Iordaniei. Alexandria a fost
edificată ca mare port comercial la
vărsarea Nilului în Mediterana, iar nu
departe de acest loc, la Rozetta,
armatele lui Napoleon I au descoperit o
piatră scrisă bilingv, în greacă şi
egipteană. Graţie pietrei de la Rozetta
Champollion a descifrat hieroglifele
egiptene. Până astăzi, în apele mici ale
golfului Alexandriei se descoperă vestigii
însemnmate ale perioadei antice.

Alexandru Macedon (356 - 323 î.H.) –
supranumit cel Mare, fiul regelui Philip al
Macedoniei şi nepotul lui Cambyse.
Macedonenii erau triburi de greci. A fost
mai întâi rege al unui regat aflat în
Thracia, numit Macedonia (336-323
î.H.), cu numele Alexandru III. Dacă
principalele bătălii ale tatălui său au fost
îndreptate contra Imperiului Bizantin,
principalele campanii ale lui Alexandru
au fost contra Imperiului Persan (Darius
al III-lea, care ajunsese şi el până la
Dunăre), imperiu pe care l-a şi cucerit în
final, atingând graniţa Indiei spre răsărit,
a Daciei şi a Porţii de Fier a Caucazului
spre nord, a Egiptului spre sud,
încercând să unifice micile regate ale
Greciei antice sub conducerea sa şi să

alcătuiască în zonă o forţă capabilă să
ţină piept marilor imperii care luptau între
ele pentru teritorii: Imperiul Persan şi
Imperiul Roman. Astfel, înainte de
apariţia creştinismului, care a fost tot un
gest protestatar faţă de Imperiul Roman,
Alexandru Macedon a făcut cel mai
important gest al lumii vechi din sud-
estul Europei pentru apărarea identităţii
şi integrităţii civilizaţiei zonale. Este
notabil faptul că principalul său sfătuitor
a fost Aristotel. Acest lucru a fost
observat de Dimitrie Cantemir, care, în
campania lui Petru cel Mare al Rusiei din
1723 la Marea Caspică (pentru controlul
Porţii de Fier a Asiei şi contra
otomanilor) a căutat şi a descoperit
acolo fortificaţiile lui Alexandru Macedon,
le-a semnalat, a ridicat relevee ale
edificiilor, a executat harta locului
(dinspre Marea Caspică) şi a copiat
inscripţii. Textele se află în Collectanea
Orientalia, în arhivele Cabinetului lui
Petru cel Mare de la Petersburg, dar au
fost publicate cu desene cu tot de
Grigore Tocilescu în ediţia de Opere
Dimitrie Cantemir, 8 vol., Bucureşti,
1878.

Alfabet – cunvânt de origine grecească,
venit de la denumirea primelor două
litere ale alfabetului grec, alfa şi beta.
Desemnează modul de scriere bazat pe
transcrierea aceloraşi foneme (sunete
articulate) prin aceleaşi semne. În sens
larg, modurile de scriere nu sunt numai
alfabete, ci şi pictograme, scrieri
silabice, hieroglife, cuneiforme, glife ş.a.
Primul alfabet care s-a păstrat a fost cel
al limbii arameice, folosită în Sumer şi
Babilon, care folosea drept semne
cuneiformele, apărute iniţial ca
pictograme, adică reprezentări desenate
ale unui obiect sau acţiuni şi devenite
mai târziu silabe, apoi litere. Fenicienii
au preluat (prin Thautos Biblos) alfabetul
proto-canaanit şi l-au răspândit în

 11

Mediterana. Acest alfabet arameic al fost
preluat deopotrivă de semiţi şi arabi,
fiind asemănător cu alfabetul brahmi,
devenit baza scrierii pentru India, Asia
de Sud-Est, Tibet, Mongolia. Cadmus,
întemeietorul Troiei, fenician (cetatea
însăşi se aşeza pe un loc hittit), ar fi
răspândit, în sens mitologic, alfabetul.
Legenda reprodusă de Homer, conform
căreia Cadmus a aruncat peste cap, în
dreptul viitoarei Troia, dinţii balaurului,
este simbolul răspândirii literelor
alfabetului şi al divergenţelor apărute din
cauza diverselor lui forme. El a fost
preluat de greci şi, de la ei, de alfabetul
latin (pe care-l folosesc şi românii),
chirilic şi copt. În ordine temporală,
prima scriere descoperită este cea de la
Yonaguni (sit datat 12.000-9000 î.H.),
apoi din India şi China (mileniul V-III
î.H.). Diversificarea alfabetelor în Asia
Mică a avut loc în mileniul al II-lea î.H.
(1500 î.H.). Scrierea s-a făcut iniţial fără
a respecta o ordine în câmpul vizual. Au
existat scrieri care mergeau circular, de
la centru spre margine, ca o spirală,
scrieri care foloseau aleatoriu spaţiul de
scris (cel egiptean, hittit, incaş, dar
acestea nu erau alfabete, ci pictograme
care defineau ordinea mesejelor prin
înglobarea în cartuşe a unor fragmente).
Astăzi alfabetul grec, slav, latin se
folosesc în scriere de la sânga la
dreapta, cel arab şi semitic de la dreapta
la stânga. Există „alfabete pierdute” (ex.
nabatean, etrusc) nedescifrate din cauza
puţinătăţii mesajelor rămase ori a lipsei
unor texte bilingve, care să permită
decodificarea. In sfârşit, trebuie să
menţionăm faptul că scrierea alfabetică
este numai o parte din modul de
comunicare folosit în evoluţia civilizaţiilor
omeneşti. V. şi Scriere.

Algeria – urme de vieţuire pe teritoriul
acestei ţări din nordul Africii, mărginită

de Mediterana, există de acum 400.000
de ani (Paleolitic): schelete de
Atlantothropus există în lacul preistoric
Ternifine. Acest umanoid era
contemporan cu Pithecantropus, găsit în
insula Jawa şi cu Sinanthropus din
China. Acest strămoş cunoştea focul.
Dar, din urmă cu 90.000 de ani, există
urme de locuire continuă pe teritoriul
Algeriei de azi de către populaţii asiatice,
venite din zona Caspică, după cum
atestă structura scheletului. Ei au
convieţuit cu aceia veniţi din zona
iberică. În perioada neolitică zona
Algeriei suferă influenţe venite din sud,
dinspre Africa. Numeroase petroglife
aflate în deşertul Tradart (Tassili n’Ajjer)
atestă acest lucru. Herodot se referă la
astfel de vestigii. Începutul vremurilor
istorice este marcat de regatul Numidiei
aflat pe aceste locuri, regat mai mult
mitic până la venirea romanilor, dar
locuit de berberi, triburi africane
nomade. În secolul 9 î.H. au sosit aici
fenicienii, care au întemeiat Carthagina
(în feniciană Kart Hadasht, ceea ce
înseamnă aşezare nouă). Romanii le
spuneau puni. Acolo, la celălalt capăt al
Mediteranei, s-a reeditat bătălia dintre
romani şi lumile Răsăritului. Cele trei
războiaie punice au păstrat până astăzi
numele căpeteniei de oşti a
carthaginezilor, Hannibal, care a trecut
Alpii pe elefanţi, prin zăpadă, ajutat fiind
de basci, spre a asedia Roma. În numai
câţiva ani romanii au trecut prin sabie
absolut toată cetatea Carthaginei, cea
care întemeiase aşezările comerciale
Annaba, Skikda, Collo, Jijel, Bejaďa,
Dellys, Alger, Tipaza, Cherchell, Tčnes,
Bettioua, Ghazaouet şi au înstăpânit în
nordul Mediteranei civilizaţia romană.
Mai târziu vor trece peste aceste locuri
vandalii, celţii, ostrogoţii şi vizigoţii, care
nu făceau decât să meargă pe urmele
foarte vechilor drumuri dinspre Asia spre
Europa şi Africa. Iar în sens opus au

 12

trecut vikingii, care au străbătut
Mediterana până în Asia Mică. Pe
pământul Algeriei de azi au venit arabii
şi apoi Islamul. Acolo este activă până
astăzi moştenirea vechilor straturi de
civilizaţie, iar lumile vechi coexistă cu
cele noi.

Ali – (n. 600 d.H., Mecca – m. 661,
Kufa) – al patrulea calif al Islamului (656
– 661 d.H.) şi ultimul care i-a avut în
subordine, deopotrivă, pe sunniţi şi şiiţi.
A fost vărul lui Mohammed. Până astăzi
sunniţii se consideră urmaşii lui Ali, aşa
cum şiiţii se reclamă de la Mahommed.
Dimitrie Cantemir descrie pe larg
diferenţa de cult dintre sunniţi şi şiiţi în
Istoria religiei muhammedane, iar în
Collectanea Orientalia desenează
simbolurile religioase ale celor două aripi
ale islamismului descoperite de el pe
Zidul Caucazian şi identificat ca fiind
construit de Alexandru Macedon, la
Poarta de Fier a Asiei (zona Derbent).

Allah – cuvântul arab pentru Dumnezeu.
Nu este un nume propriu, ci Al-lah
înseamnă Zeul (al este articolul hotărât).
Pe vremea politeismului era şeful
ierarhic al celorlalţi zei, ca şi Zeus în
religia grecilor antici, ori Ammon Ra în
Egipt. Odată cu trecerea la monoteism a
rămas singura divinitate a Islamului.
Există alte 99 de nume simbolice pentru
Allah, dar nici un nume propriu şi,
precum la semiţi (verii arabilor după
Noe), nici o înfăţişare iconografică.

Almendres Cromlech – cel mai
important complex megalitic (parte a
unei civilizaţii planetare care o precede
pe a noastră) din Europa, aflat în
Portugalia. Cuprinde 92 de menhire care
au în ele practicate mici găuri rotunde pe
unde trece lumina în zilele echinocţiilor.
Se presupune că serveau drept

observatoare astronomice şi/sau locuri
de cult. Datează din Neolitic (5000-4000
î.H.).

Altai – munţi formaţi prin coliziune odată
cu alipirea Indiei la continentul asiatic,
aflaţi în centrul Asiei, la întâlnirea
graniţelor dintre Rusia, China, Mongolia
şi Kazahstan. Este zona de formare a
populaţiilor şi limbilor altaice, ale căror
subdiviziuni sunt limbile turcice (uiguri,
kipceak-kimak, kirghizi, oguzi, kazahi,
azeri, tadjici, uzbeci, nogai, kaşkai, turci,
khazari, balkhari, kazahi, turkmeni,
găgăuzi, tătari, iacuţi), mongolice,
tunguse şi, în parte, japoneza şi
coreeana.

Altamira – supranumită Capela Sixtină
a Cuaternarului (epocă ce ţine de acum
un milion şi opt sute de mii de ani până
în prezent, dar vechimea umană în zonă
este de circa 100.000 de ani), această
peşteră bogată în picturi rupestre din
Cantabria, Spania, aparţine unei
rezervaţii arheologice mai largi:
Santaillana del Mar. Situri în aer liber, ca
şi alte peşteri (Salitre, Chufín, Juyo la
Pila) alcătuiesc unul din cele mai
importante spaţii de locuire ale
Paleoliticului din Europa.

Amaleciţi – trib nomad de ismaeliţi din
deşertul Neghev, Israel. Numele lor e
dat de numele regelui Amalech, care a
luptat cu fiii lui Israel, conduşi de Moise
şi Ioshua.

Amazon – cel mai mare bazin fluvial al
Americii de Sud: 700.000.000 km2.
Apele sale udă Bolivia, Brazilia (60% din
bazinul fluvial), Peru, Ecuador şi
Columbia. Este al doilea ca lungime
planetară după Nil. Nici până în prezent
n-a fost inventariată complet flora şi

 13

fauna Amazonului, dar, prin masa mare
de vegetaţie, este un adevărat plâmân al
planetei. Populaţia acestui teritoriu este
formată din indigeni, urmaşii celor care
au venit odinioară din Asia şi din
Polinezia - dovezile de locuire au o
vechime de 12.000 de ani. Până în
prezent au fost inventariate cam 200 de
triburi, dar numărul lor total nu e
cunoscut. Există şi populaţii mai noi,
venite în timpii istorici. Descoperirea
recentă, în 2006, a unui străvechi
observator astronomic în principal pentru
calcularea timpului terestru, la graniţa
dintre Brazilia şi Guyana franceză,
format din 127 de blocuri megalitice din
granit, în bazinul Amazonului, care
precede cu mult civilizaţia Inca, atestând
existenţa a numeroşi locuitori în zonă,
pare să aşeze bazinul Amazonului
alături de celelalte lumi pierdute ale
civilizaţiei megalitice (Yonaguni,
Almendres Cromleh, Stonhenge, Bimini,
Atlantis, apoi Egipt, Meroe, Serbia).

Americile – primele populaţii ale
Americii de Nord, Centrale, de Sud şi
zonei Caraibelor datează de la ultima
glaciaţiune (50.000-14.000 î.H.) şi sunt
formate prin migraţie din Siberia şi din
Oceania. Aceşti migratori sunt strămoşii
nativilor amerindieni din Americi. Cei
pătrunşi din Asia, în general vânători
nomazi, au intrat pe puntea
intercontinentală dintre Asia şi Americi
înainte de a se fi creat strâmtoarea
Behring şi au lăsat în America de Nord
Cultura Clovis (20.000-13.000 î.H.). Pe
la 10.000 î.H. triburile migratoare au
atins Capul Horn, colonizând astfel
ambele Americi şi fiind, în general,
culturi ale înălţimilor muntoase. Au fost
identificate numeroase culturi
arheologice. Ideea de civilizaţie, care
înfloreşte odată cu aşezarea stabilă într-

un teritoriu a unor grupuri de oameni,
este înregistrată din Paleolitic, în munţii
Anzi, în America Centrală (aztecii şi
mayaşii) şi de Sud (incaşii). Aceste
civilizaţii au rezistat până în veacul al
XV-lea, la venirea europenilor (Cristofor
Columb, 1492 d.H.). În fapt, vikingii
atinseseră cu mult înainte (sec. al X-lea
î.H.) coastele Americii de Nord, dar
acest lucru n-a avut impact în registrul
modificării profunde a standardelor de
civilizaţie ale localnicilor. După limbile
vorbite astăzi în Americi, identităţile
culturale sunt foarte diversificate:
engleză, spaniolă, portugheză, franceză,
limbi africane, ale unor triburi din
Oceania.

Americo, Vespucci (n. 1454, Florenţa,
Italia – m. 22 februarie 1512, Sevilla,
Spania) – explorator. Plecat pe urmele
lui Columb, a părăsit Spania (unde
fusese trimis în 1492) în 1499 cu 4
corăbii conduse de unul dintre
comandanţii lui Columb. A debarcat la
gurile Amazonului. A fost conştient că n-
a găsit Indiile, cum crezuse Columb, ci
un nou continent. Americile îi poartă
numele. A revenit în a doua expediţie,
finanţată de Portugalia, 1501, încercând
să găsească o strâmtoare care să-l ducă
dincolo de Americi, spre India.

Amerindieni – nume generic pentru
populaţiile de substrat, indigene ale unei
zone îmbogăţite etno-lingvistic prin valuri
succesive de migraţie. Cuvântul este
mai ales folosit pentru cele două
Americi, dar şi pentru arhipelaguri. În
Americi amerindieni sunt consideraţi, de
fapt, primii veniţi din Asia, în urmă cu
12.000 de ani, pe când strâmtoarea
Behring încă nu exista. Se crede că au

 14

fost, la origini, 12 persoane, după
analiza ADNmc. Ei au traversat istmul
Suez cam în 11.000 î.H. şi au colonizat
şi America de Sud. De asemenea, triburi
din insulele Oceaniei – unele chiar
venite pe apă dinspre Africa, cu opriri
prin toate insulele Pacificului – au atins
în vremurile preistorice coastele
continentale şi au fost asimilate
amerindienilor. Dar primele trăsături de
sedentarism apar în 6000-5000 î.H.
(Neolitic, după reperele Asiei, dar în
Americi decalarea temporală a
neoliticului este cam de 2500 de ani).
Numele acestor foarte vechi civilizaţii
este, în general, acela al triburilor care
le-au afirmat: paracas, mochica, moxos,
nazca, tihuanaco, huari, chimus, maya,
olmeci, zapoteci tolteci, azteci, inca,
toba, wicki, mocoví, pilagá, chulupí,
diaguita, calchaquí, kolla, kayapo,
guarani ş.a. În partea de nord a
continentului american – Canada de azi
– în afară de populaţii venite din Asia,
mai exact din Siberia, au existat – şi se
numesc aborigeni, ca în Australia –
triburile inuit, originare din Alaska. Cu un
cuvânt generic, tuturor amerindienilor,
aborigenilor, indigenilor li se spune
astăzi, ca semn de recunoaştere a
rolului lor fondator, „primele naţiuni”.

Ammon Ra – cel mai important zeu al
pantheonului egiptean, zeul Soarelui (ca
sursă de energie, şi nu zeul discului
solar, Aton, aşa cum preconizase
Ackenathon) şi creatorul universului. În
ceea ce-l priveşte, s-a autocreat,
răsărind dintr-o floare de lotus. Lotusul
era şi simbolul Egiptului de Sus, dar şi al
brahmanismului (poziţia de meditaţie se
numeşte „lotus”). Templele de la Abu
Simbel aveau coloane terminate cu
floare de lotus. Zeul era simbolizat printr-
un om cu cap de berbec sau de şoim
încoronat cu discul solar. Cel mai
important templu se afla la Heliopolis.

Amman – în prezent capitala Iordaniei.
A fost capitala regatului ammonit sub
numele de Rabbat Ammon şi este
atestat chiar mai dinainte, cu 4000 de
ani î.H. A fost cucerit de Alexandru
Macedon, care l-a numit Philadelphia,
după propriul lui supranume:
Philadelphus, adică „iubitorul de soră”
(în greacă), deoarece, după cucerirea
Egiptului, Macedon s-a căsătorit, după
modelul faraonilor Egiptului, în mod
simbolic, cu sora lui. A făcut parte, în
sec. I î.H., din Liga cetăţilor greceşti
numită Decapolis. A fost apoi cucerit de
romani, care au construit în cetate
amfiteatre, terme şi apeducte. Cu
numele de Philadelphia apare pe harta
cetăţilor vechi de pe marele mozaic al
catedralei creştinismului timpuriu din
Madaba, aflată pe Calea Regilor, în
lungul văii Iordanului, pe malul său
răsăritean. În veacul al IV-lea d.H. a fost
episcopat creştin. Cucerită de arabi în
secolul al VII-lea d.H., Philadelphia era
aproape pustie în veacul al XIII-lea d.H.

Ammoniţi – trib semitic migrator descins
din Ammon, fiul lui Lot, personaj biblic,
ca şi tribul de altfel. Probabil trăiau din
pradă. Au fost biruiţi în luptă, deşi se
aliaseră cu sirienii, de regele David al
triburilor Israelului. Una din soţiile regelui
Solomon, Naamah, era ammonită.
Credeau în zeul focului, Moloch, după
modelul triburilor asiatice (mithraismul),
căruia îi saxrificau copii.

Amoriţi (amorei) – popor biblic trăind
într-o zonă muntoasă, în vecinătatea
Iordanului. Abraham, a X-a generaţie
după Noe şi a XII-a după Adam conform
Bibliei (Geneza), era amorit după tată şi
hittit după mamă, născut în Ur,
Chaldeea. Mai târziu a făcut alianţe de
apărare cu amoriţii contra egiptenilor.

Anasazi – triburi de amerindieni din sud-

 15

vestul Americii de Nord. Au rămas
numeroase vestigii monumentale ale
culturii lor. Nu se cunoaşte numele pe
care şi-l dădeau ei înşişi, acesta e
cuvântul prin care-l desemnau
populaţiile navajo şi însemna „cei mai
vechi duşmani”. Vechimea atestată a
locuirii în zonă este de 20.000 de ani, iar
sedentarizarea datează de 12.000 de
ani. Originea populaţiilor anasazi este
incertă, dar tipul de civilizaţie este
troglodit (civilizaţie de peşteră
caracteristică Paleoliticului) şi acoperă
perioada 4000 î.H. -1000d.H.

Anatolia – teritoriu aflat în partea
asiatică a Turciei de astăzi, mărginit de
estul Mediteranei, Armenia, Iran şi Irak.
Numele provine din greaca veche, unde
însemna „ţara de la răsărit”. Există
mărturii de viaţă vechi de 300.000 de ani
(perioada cavernelor), dar, după
revoluţia produsă graţie agriculturii şi
vieţii stabile, în Neolitic, există aşezări
care au devenit cetăţi-stat: Djarbekir,
Tarsus, Mersin, Čatal Hoÿuk ş.a.
(mileniile 7-2 î.H.). Prima unificare
politică a Anatoliei a fost înfăptuită de
hittiţi (mileniul 2 î.H.), imperiu cu capitala
la Hattusha (ale cărei depozite de tăbliţe
scrise au fost descoperite nu de mult şi
se află la Istambul) şi care a făcut
acorduri de război cu Urartu, apoi cu
Asiria, Babilonul (800 î.H.), Phrygia,
Lydia, Imperiul Persan. Cu hittiţii au
luptat deopotrivă egiptenii, grecii vechi,
macedonenii şi romanii. Alexandru
Macedon a trecut de hittiţi şi de perşi,
înaintând spre estul Asiei şi India.
Anatolia a fost cucerită apoi de romani,
iar în veacul al III-lea d.H., prin
împărţirea lui în două, acolo s-a
înstăpânit Bizanţul. În secolul al XI-lea
d.H. au apărut turcii selgiucizi, iar la
1453 Constantinopolul, capitala
Bizanţului, a fost cucerit de turcii
otomani. În nordul Anatoliei este zona de

formare a limbilor indo-europene. Până
astăzi Anatolia este una dintre cele mai
complexe regiuni sub aspect cultural şi
etno-religios.

Andaluzia – provincie aflată în sudul
Spaniei, remarcabilă prin cultura
preistorică (perioada cavernelor, 30.000
î.H.). Cele mai cunoscute sunt Almería
(peşterile Los Letreros, Vélez Blanco),
Cordoba, Granada, Cadiz, Malaga. Pe
coasta mediteraneană a Andaluziei au
acostat, în mileniul 2 î.H., fenicienii
(numiţi puni de către romani), veche
populaţie de navigatori care a
uniformizat practic civilizaţia de jur
împrejurul Mediteranei (şi au navigat în
lungul coastei de vest a Africii până la
Capul Bunei Speranţe). Ei au fondat
Gadir (azi Cadiz), cetatea din Extremul
Occident a lumii cunoscute atunci,
despre care Herodot şi Strabo spuneau
că se află la “Coloanele lui Hercules”
(Gibraltar). Tartessos, o altă veche
cetate, invocă civilizaţia din munţii
Tarsus, inclusiv prin nume, deşi se crede
că limba vorbită nu era indo-europeană,
ci una izolată. În Biblie i se spunea
Tarshish. Mai apoi grecii, romanii,
vizigoţii (care au ieşit din nou în Atlantic,
la mult timp după fenicieni), celţii şi nu în
ultimul rând vikingii (care au intrat în
Mediterana venind dinspre nord, din
Atlantic) au trecut prin aceste locuri.
Arabii au avut aici una dintre cele mai
importante prize, iar civilizaţia islamică
şi-a pus o amprentă de neşters asupra
Andaluziei, ca şi asupra întregii Spanii.
De menţionat şi migraţia masivă, încă
din vechime, a ţiganilor, complet
asimilaţi şi care, în Portugalia de azi, au
dat muzica naţională a fadourilor). Abia
din veacul al XIII-lea s-a impus, sub
influenţa regatelor de la est şi nord (de
dincolo de Pirinei), creştinismul.

 16

Andorra – cel mai mic stat al Europei,
aflat în Pirinei, la graniţa dintre Cataluňa
şi Franţa. Are 468 km2 şi este o
monarhie constituţională la care sunt
asociaţi şeful statului francez şi al celui
spaniol. Populaţia este sub o sută de mii
de locuitori. În navarreză „andorra”
înseamnă loc acoperit de tufişuri.
Primele semne de locuire datează din
neolitic (5000 î.H), iar populaţia originară
era bască. A făcut parte din Imperiul
Roman, apoi pe aici au trecut triburi de
alani, vizigoţi, vandali. Carol cel Mare al
Franţei a întemeiat statul propriu-zis, în
anul 805 d.H., ca pe o „marcă” de
apărare contra berberilor veniţi din Africa
şi a arabilor veniţi din estul Mediteranei,
care înaintau spre Franţa.

Andronovo – cultură din epoca
bronzului – acolo mileniul 2 î.H. –
numită astfel după locul unde a fost
descoperită: satul Andronovo, pe cursul
fluviului Enisei, Siberia de sud. Acoperă
o bună parte din vestul Asiei şi cuprinde
schelete, vase, locuinţe. În partea de
apus se învecinează cu zona Volga-
Ural, iar spre sud cu munţii Pamir şi Tian
Şan. Este o cultură foarte importantă
pentru analiza corectă a primei perioade
din existenţa triburilor indo-iranice,
generatoare ale limbilor indo-europene
(de grupul cărora ţin majoritatea limbilor
actuale ale lumii) şi iranice (perşii şi
multe alte populaţii din Asia Mică).
Grupul culturilor Andronovo se
desfăşoară în timp pe mai multe linii:
Petrovka-Sintashta (2000-1600 î.H.),
Alakul şi Fedorovo (1500-1300 î.H.) şi
Sargary-Alekseevka (1200-1000 î.H.).

2

Angkor – centrul cultural al civilizaţiei
khmere (50 km2), azi în jungla
cambodgiană, înfloritor în perioada
secolelor 9-11 d.H. A produs

capodopere de arhitectură ale civilizaţiei
planetare (în jur de 72 de temple). Zona
aparţine unei perioade culturale care
precede, în timp, dispariţia fluviului
Sarasvati (ar fi izvorât din Himalaia spre
a se vărsa în Golful Persic. El ar fi atins
uneori 8 km lăţime şi ar fi dispărut pe la
1900 î.H.). Civilizaţiile din lungul acestui
fluviu au comunicat între ele, numele
Indiei vine de la Sindi şi evocă spaţiul
chinez. Cultura Angkorului se resimte şi
ea de influenţa Indiei de dinainte de
buddhism. De altfel, revolta khmerilor,
care au distrus nu de mult templele
buddhiste ale Angkorului, se explică prin
raportarea la un strat mai vechi de
civilizaţie decât acesta, la religii
originare, pe care buddhismul le-a
desfiinţat. Leul ca simbol solar, dragonul
(răspândit ca mit din China veche până
în Anzi), ca şi piramida în trepte au
preexistat buddhismului. Planul
Angkorului reproduce situaţia
constelaţiei Drako acum 10.500 de ani,
fiind o aşezare pâmânteană, în oglindă,
a ordinei cereşti. Chiar cifra 72 (numărul
templelor) înseamnă, pe de o parte,
deviaţia în grade planetare longitudine
est faţă de complexul Giza, în Egipt, pe
de altă parte reflectă faptul că o dată la
72 de ani se schimba cu un grad poziţia
aparentă a Pământului faţă de
constelaţii, deci modul de calcul al
aşezării lor. Angkor a fost părăsit de
khmeri la jumătatea secolui al XV-lea
d.H., fiind cucerit în veacul al XVII-lea de
annamiţi (vietnamezi).

Anglia – v. Briţi, Stonehenge

Animism – ansamblu de credinţe
echivalente unei religii a cărei idee de
bază este că natura şi omul fac un
singur întreg, că sufletul (anima, în
latină) conduce deopotrivă toată lumea
vie, indiferent de regn. O echivalenţă
energetică este aceea care coordonează

 17

sufletele, le permite comunicarea. În
acest sens, moartea nu este un prag, o
despărţire definitivă, ci o poartă deschisă
către lumea sufletelor. Aceste credinţe
au condus numeroase societăţi tribale,
în Paleolitic, Neolitic şi există până
astăzi zone din Africa, Oceania,
Australia, Indonezia, Siberia, Americi
unde continuă să subziste printre
aborigeni.

Annamiţi - v. Vietnam

Antarctica – un continent aflat în
emisfera sudică a Pământului, în mijlocul
căruia se află şi Polul Sud. Are o
suprafaţă de 13 milioane km2,
comparativ cu Australia, care are 7,7
milioane km2 şi Europa, care are 10, 5
milioane km2. Este format din suprafeţe
insulare unite de gheţuri, iar în perioada
de formare a continentelor era unit cu
Australia şi Ţara de Foc. În urmă cu 30
de milioane de ani s-a separat de
Australia, pe atunci nefiind acoperit de
gheţuri şi afând o floră şi o faună
comună, identificată astfel până în
Tasmania. Ceea ce este însă
surprinzător în legătură cu Antarctica, e
faptul că există hărţi ale acestui
continent (descoperite şi publicate în
veacul al XVIII-lea) alcătuite cu mult
înainte de descoperirea lui geografică.
Primul care a estimat existanţa unei
suprafeţe de pământ la Polul Sud a fost
Pithagora, care se gândea la faptul că,
după uscatul cunoscut atunci, în
comparaţie cu masa planetară pe care o
calculase, lipseşte ceva. Ptolemeu l-a
reconfirmat pe Pithagora, susţinând că
Pământul ar trebui să echilibreze uscatul
de la Polul Nord cu un uscat la Polul
Sud. Primul care a desenat un contur
precis pentru Antarctica (de altfel şi
pentru Americi), a fost geograful otoman
Piri Reis (1465-1554). Iar primul care a
publicat harta Antarcticii, la Paris în 1737

şi la Londra în 1739, a fost cartograful
francez Philippe Bauche. El a susţinut că
n-a avut documente mai vechi, ci că s-a
bazat pe mărturii marinăreşti. Adevărul
este că el desenează continentul
aproximativ exact şi fără gheţuri. Ori
ultima mare glaciaţiue a fost între
40.000-5000 î.H. De atunci până acum
Antarctica este aproape în intregime
îngheţată. Abia după publicarea hărţii lui
Bauche, James Cook a dat ocol
gheţurilor continentale, fără însă a
alcătui o hartă.

Antichitate – este acea parte a istoriei
care se ocupă de civilizaţia umană de la
începuturi până în Evul Mediu timpuriu
inclusiv. Ea se împarte în Preistorie (de
la începuturi până la apariţia scrierii,
adică 400.000–6000 î.H.), Antichitatea
clasică, din mileniul al VI-lea î.H. până la
Grecia şi Roma antică (770-753 î.H.) şi
Antichitatea târzie, care merge de la
Grecia antică la Evul Mediu timpuriu
(împărţirea Imperiului Roman în două,
secolul al IV-lea d.H.).

Antikythera – insulă în Marea Egee,
apaţinând arhipelagului Insulelor Ionice,
aflată în faţa insulei Kythera (Cythera),
cu o suprafaţă de 20,5 km2 şi 44 de
locuitori. Ambele insule au fost colonii
ale Cretei în epoca minoică. Devenită
celebră pentru că lângă coastele ei s-a
descoperit, în 1902, un adevărat
calculator mecanic al lumii antice
greceşti, bazat pe îmbinare ce roţi
dinţate, datând din sec. 1 î.H. şi făcut din
bronz. Originalul se află la Muzeul de
Arheologie din Atena, iar reconstituirea
sa arată cum funcţiona. Dimensiunile
sunt surprinzător de mici, funcţiile
numeroase, iar fineţea construcţiei a fost
ceea ce a uimit. Are 33x17x9 cm+. Pe el
sunt înscrise, în greacă, 15000 de
caractere, din care 3000 au fost
descifrate. Se bănuieşte că a fost făcut

 18

la Rhodos, de către înţeleptul
Posidonios, ori de către matematicianul
Arhimede. Cu el se poate calcula
mişcarea constelaţiilor şi a planetelor
sistemului solar după mişcarea lor
aparentă, în funcţie de timpul pământesc
(heliocentric, dar şi după mişcările lunii).

Antile – arhipelag aflat în apropiere de
coastele Americilor, închizând Marea
Caraibilor şi separând-o de Oceanul
Atlantic. Este compus din Antilele Mari şi
Antilele Mici. Antilele Mari cuprind Cuba,
Hispaniola (statele Haiti şi Republica
Dominicană), Porto Rico, Jamaica,
Insulele Cayman. Antilele Mici cuprind
Anguilla, Antigua, Aruba, Barbados,
Barbuda, Bonaire, Insulele Virgine,
Curaçao, Dominica, Grenada,
Guadelupe, Martinica, Montserrat,
Antilele Olandeze, Redonda, Saba, Sf.
Bartolomeu, Sfinţii Kitts şi Nevis, Sf.
Lucia, Sf. Martin, Sf. Vincent, Sf.
Eustatius, Trinidad-Tobago. Populaţiile
precolumbiene, amerindienii care au
locuit aceste insule se numeau Taěno şi
limba vorbită de ei se înrudea cu a
araucanilor din America de Sud. Acest
tip de cultură a coexistat cu aceea
columbiană practic până la venirea lui
Cristofor Columb. O parte din triburile
Taíno a migrat în America Centrală şi de
Nord (Florida). Ritualurile voodoo îşi au
originea în religia animistă a vechilor
triburi Taěno. Geologic vorbind,
arhipelagul se află la limita a două plăci
tectonice (Caraibe şi Nayca) şi
arheologia subacvatică a descoperit
vestigii megalitice (v. Atlantida).

Antiohia – cetate fondată de Antigonus,
general al lui Alexandru Macedon, şi
mărită în 307 î.H. de Seleucus, un alt
general al aceluiaşi, care a denumit-o
după numele soţiei sale, Antiohia, de
origine tracă. Cetatea ar fi fost făcută pe
locul uneia persane, numită de greci

Artemis Persana, iar de localnici Meroe
(alta decât Meroe din Africa, la
cataractele Nilului). Mai târziu romanii au
numit această Antiohia „de pe Orontes”,
după numele râului care trecea pe acolo,
spre a o deosebi de multe alte Antiohii
ale lumii antice: Antiohia Mygdonia, în
vechea Mesopotamie, Antiohia Pisidia,
în Phrigya, Antiohia în Lydia, Antiohia în
Troia, Antiohia în Cydnus (care se
numea şi Tarsus, după numele munţilor
Tarsus, azi Caucaz), Antiohia în Taurum
(probabil Alep), Antiohia în Susiana,
Antiohia Semiramis (Accra, azi Akko, în
Israel), Antiohia Margiana, azi Merv în
Turkmenistan, oază în deşertul Kara
Kum, Antiohia în Scythia (în Uzbekistan,
lângă Taşkentul de azi) ş.a. Situaţia
lingvistică a Antiohiei pare să probeze
faptul că ea transcende cu mult în timp
şi spaţiu numele soţiei generalului
Seleucus. Dimitrie Cantemir, care a
studiat mai în profunzime migraţia
toponimelor pe planetă, afirmă, în Istoria
Imperiului Otoman, că ele migrează de
la Est spre Vest, ca şi populaţiile, adică
în sens invers mişcării de rotaţie a
pământului, fiindcă această direcţie dă
mai multă stabilitate mişcării (e vorba de
civilizaţia calului, sub imperiul căreia
suntem până astăzi) şi este mai
favorabilă adaptarii organismului la un
alt fus orar. Aşa pare să se fi întâmplat şi
cu numele Antiohiei, care vine dinspre
centrul Asiei spre Asia Mică. Oricum,
numele îl reproduce pe acela folosit de
greci. Marea Antiohie, cetate creştină a
începuturilor, a fost Antiohia pe Orontes,
azi în Turcia, nu departe de graniţa cu
Siria. Iar o legendă spune că Tigran,
întemeietorul Armeniei, ar fi curtat-o pe
frumoasa Antiohia, ceea ce, în ordine
creştină, e adevărat, Armenia fiind
creştină ca stat încă din 302 d.H. Pentru
creştinism este importantă din cauza
celor trei drumuri ale sfântului Pavel
(Saul, după numele ebraic), care, însoţit

 19

de Baraba cipriotul (semn al alianţei
iniţiale a lumii din Mediterana de Est
contra stăpânirii romane – de altfel chiar
împărţirea în două a creştinismului
poartă pecetea acestei falii iniţiale, pre-
creştine. Răsăritenii simţeau creştinismul
apusean ca pe o tentativă a Imperiului
Roman de a-şi păstra identitatea iniţială
şi de a-i domina). Sf. Pavel a
propovăduit creştinismul în sec. I d.H.
mergând pe toată aria dintre Antiohia,
Troia şi Cipru. Mai târziu cele şase
cruciade (în principal ale Franţei) au
consfinţit separarea creştinsmului în
ortodox şi catolic. Antiohia a aparţinut
Bizanţului şi ortodoxiei orientale. Nici
chiar faptul că arabii au cucerit
Ierusalimul (Salladin, 1187 d.H.), iar
Constantinopolul a cerut ajutor Romei,
n-a mai putut reface integritatea
creştinismuluii. Schisma s-a pronunţat în
1204 d.H., iar urmaşii Bizanţului (mulţi
refugiaţi în Cipru şi de acolo în zonele
Veneto şi Friuli din Peninsula Italică) au
reproşat întotdeauna Romei căderea
cetăţii în mâinile otomanilor la 1453.

Antropologie – ansamblu de discipline
ştiinţifice care se ocupă de studiul
omului ca entitate fizică (evoluţie, adică
paleoantropologie; anatomie; fiziologie;
patologie), socială, culturală (cultura
materială şi spirituală, deci tehnica şi
tehnologia, creaţia de orice fel, inclusiv
religia), etnologică. Descinde din Secolul
Luminilor, dar se consideră că este un
produs al veacului al XIX-lea,
modernizator, şi care pune, pentru prima
oară în istoria acestui ciclu al umanităţii,
chestiunea unei viziuni globale asupra
fiinţei omeneşti ca specie planetară.

Anzi – cel mai lung lanţ muntos al
planetei, aşezat în lungul coastei vestice
a Americii de Sud, având peste 7000 km
lungime şi 500 km lăţime (în medie). Şi
înălţimile sunt mari (4 km în medie),

acest lanţ fiind comparabil cu Munţii
Stâncoşi din America de Nord, pe care-i
continuă ca linie, precum şi cu Munţii
Himalaia din Asia. Cel mai înalt vârf este
Aconcagua, de aproape 7 km. Acest lanţ
muntos s-a format în Paleozoic prin
încreţire, la confluenţa a trei mari plăci
tectonice: Caraibe, Nazca şi Antarctică.
Mai multe civilizaţii au înflorit în aceşti
munţi aparent neprimitori: Inca, Nazca,
civilizaţii a căror origine este siberiană.
După descoperirea Americii de către
Columb s-au format civilizaţiile Americii
Latine, care numesc acest lanţ muntos
Cordiliera andină. Caracteristica ei este
dată de numeroşii vulcani activi.

Arabia – teritoriu locuit de arabi,
populaţie fără contur statal precis,
definită prin suma vorbitorilor de arabă,
cu toate variantele ei. Rădăcina
cuvântului, în arabă, înseamnă „locuitor
al deşertului” şi, la origini, este vorba
despre triburi nomade care trăiau din
pastoralism. Conform Bibliei, arabii sunt
ismaeliţi, urmaşi ai lui Ismail, unul din fiii
lui Abraham (deci, la origine, provin din
Noe. Dacă chestiunea este abordată
etnic, atunci se recunosc drept arabi 250
de milioane de locuitori al planetei. Dacă
însă ne referim la Liga Arabă, aceasta
admite ca locuitori ai unor ţări arabe
(fără diaspora) 300 de milioane de
oameni. Centrul de iradiere iniţial a fost
Peninsula Arabică, din Mesopotamia
(unde sunt pomeniţi în texte din secolul
al IX-lea î.H.) până în Siria. Ei au migrat
în timp în toată Asia Mică (Peninsula
Arabică), în nordul Africii şi au ajuns,
trecând prin Cipru, Sicilia etc. până în
sudul Spaniei (secolul al X-lea d.H.).
Iradierea s-a produs şi spre estul Asiei,
însemnate populaţii arabe existând
astăzi în India, China şi Indonezia. Arabii
sunt musulmani sunniţi (îl recunosc pe
Iisus ca profet al lui Dumnezeu, însă
consideră că după el a apărut un alt

 20

profet: Mahommed), dar şi creştini (în
Siria, Liban, Palestina, Irak, Iordania,
Israel, Egipt, Algeria).

Aram - desemnează, tradiţional, terioriul
regatului lui Aram, unul din nepoţii lui
Noe, localizat pe pământul Siriei. Cu
timpul locuitorii au migrat spre sud, spre
Mesopotamia (mileniul al II-lea î.H.).
Vorbeau limba arameică, siriaca de azi
fiind derivată din ea. Patriarhul evreilor,
Abraham din Ur, provenea, după tată,
din acei aramei. Babilonul şi toată Asiria
vorbeau arameica. Pe baza alfabetului
arameic, inventat de fenicienii din Byblos
din scrierea originar cuneiformă s+au
format toate alfabetele limbilor acuale.

Arameică – limbă semitică a fencienilor
şi vechilor evrei. La fel ca toate limbile
vechi, în arameică (atestată cu 3000 de
ani î.H.) se scriau doar consoanele,
vocalele fiind interpretabile. Această
neînţelegere a şi dus la legenda Turnului
Babel. Este şi limba Talmudului.
Arameica a fost prima limbă cu alfabet
fonetic şi scriere. A folosit un alfabet
provenit din scrierea cuneiformă, a fost
limba administraţiei pentru popoarele
Asiei Mici (graţie puterii Asiriei în zonă şi
înlocuind astfel akkadiana), până în
secolul al VI-lea, la cucerirea arabă. Stă
la originea tuturor alfabetelor moderne:
grec, latin, slav. Legenda fenicianului
Cadmus care a întemeiat Troia
aruncând peste cap dinţii balaurului,
este legenda transmiterii literelor
alfabetului arameic. Balaurul avea, în
imaginarul colectiv al lumilor vechi,
puteri magice: era dragonul la chinezi şi
semnul distinctiv a numeroase societăţi
secrete europene până în Evul Mediu.
Cavaleri ai Ordinului Dragonului, ordin
de luptă antiotomană cu sediul la Viena,
au fost Iancu de Hunedoara, Mihai
Viteazul şi Constantin Brâncoveanu. Dar
puţini fac legătura cu civilizaţia

arameică, deşi urmaşii Troiei, întemeiată
de Cadmus, au fost chiar fondatorii
Romei, iar dragonul figura şi pe scuturile
de luptă ale romanilor, ca şi ale grecilor
antici. Au derivat din ea limbile vorbite în
Armenia, Azerbaidjan, Georgia, Rusia,
Iran, Irak, Israel, Liban, Siria, Turcia. În
antichitate a fost vorbită şi de nabateeni,
iar acum mai este şi limba cultului
mandean din Siria. Diaspora vorbitorilor
de arameică a dus această limbă, încă
din perioada antică, în nordul Africii şi
sud-vestul Europei. V. Cadmus,
Dragonul.

Ararat – munte vulcanic care are cel mai
mare volum de pe Pământ. Se află în
Turcia, la graniţa cu Armenia (căreia i-a
aparţinut, şi azi apare pe stema
Armeniei), Iranul şi Nahicevanul. Există
Araratul Mare şi Araratul Mic. La poalele
lui a existat unul dintre cele mai vechi
regate, Urartu, şi tot acolo este locul de
formare al limbilor indo-europene. Se
crede că acolo a debarcat Noe după
potop, deşi există şi alte locaţii
legendare. Araratul Mare are peste 5 km
înălţime şi cel Mic 3 km. Zona a fost
considerată fabuloasă de multe regate şi
imperii care au dorit s-o cucerească.
Alexandru Macedon (care n-a reuşit),
perşii, Imperiul Roman (care n-a reuşit)
şi-au îndreptat săgeţile către Ararat.
Istoria creştină timpurie a Armeniei este
strâns legată de vecinătatea Muntelui
Ararat.

Araucani – populaţie originară găsită pe
teritoriul actualului Chile de spanioli, în a
doua jumătate a veacului al XVI-lea,
odată cu înaintarea spre sudul
continentului. În total erau cam un milion
de araucani, împărţiţi în triburile
huilliche, picunche, mapuche. Originea
lor este incertă, probabil au venit din
Oceania. Existenţa lor o precede în timp
pe aceea a incaşilor, care i-au cucerit în

 21

veacul al XV-lea d.H. După mai multe
bătălii între diverşi generali spanioli
pentru cucerirea teritoriului, araucanii,
care erau indigeni (amerindieni) au
reuşit să pună o barieră între ei şi
spanioli, aprinzând în toate aşezările lor
un brâu de foc în lungul râului Bio-Bio,
după care triburile lor au continuat să se
dezvolte în veacul al XVII-lea în partea
de sud a statului Chile de azi şi încă sunt
numeroşi chilieni care se declară
araucani.

Arcaim – v. Arkaim

Arganthonios (630-550 î.H) – cel mai
important dintre regii cetăţii Tartessos,
aflată în sud-estul Spaniei de azi, deşi
numeroşi alţi regi ai cetăţii au purtat
acest nume. De fapt acesta pare să fie
un supranume, în etruscă arcnti
însemna argint, sud-estul iberic fiind
foarte bogat în acest metal, după cum
poate aminti şi de Arghishti, regele din
Urartu. Herodot descrie domnia acestui
rege – el compara Tartessos cu Atlantis
prin rafinamentul civilizaţiei – peste un
ţinut care cuprindea Andaluzia de azi şi
o parte din Valencia. A fost înfrânt de
cartaginezi (adică de fenicieni). Limba
tartessienilor era una izolată, nu
aparţinea nici unei familii cunoscute
(cuvinte din această limbă au fost
transcrise şi s-au păstrat mai ales graţie
fenicienilor şi grecilor) şi astăzi este
dispărută. V. Tartessos.

Argentina – stat aflat în partea de sud-
vest a Americii de Sud, între Chile şi
Uruguay. Suprafaţa este de 2.767.000
km2, populaţia de 40.000.000 de
locuitori. Sunt mai multe regiuni, dintre
care menţionăm Mesopotamia şi
Patagonia pentru rezonanţa lor culturală.
Cultura este stratificată în timp, ca şi
rasial. Există amerindieni (proveniţi din
Oceania, ca şi originari din Siberia, veniţi

cu 12.000 de ani î.H.), negri, albi şi
metişi. Preistoria locului indică faptul că
acolo au trăit acum 150.000.000 de ani
dinozauri asemănători cu cei descoperiţi
în Mongolia. Nativii au lăsat urme
începând cu Paleoliticul. Înainte de
venirea spaniolilor predominau triburile
diaguita şi guarani, care s-au apărat bine
de tendinţele de extindere ale incaşilor.
De asemenea, primii spanioli veniţi la
începutul veacului al XVI-lea au fost
ucişi. Cucerirea teritoriului a durat cam o
jumătate de secol. S-a trecut la
creştinarea obligatorie a băştinaşilor,
ceea ce a dus la păstrarea culturii native
numai în cercuri restrânse. Triburile
quechua în nord-vest şi mapuche în
Patagonia sunt cele mai relevante în
acest sens. Din combinaţia atâtor forme
de cultură s-a format noua entitate
argentiniană. Limba predominantă este
spaniola. Independenţa faţă de spanioli
a fost obţinută în 1816.

Arheologie – este o disciplină, parte a
istoriei după unii, a antropologiei după
alţii, care studiază cea mai veche parte a
existenţei umane materiale, de obicei
prin săpături numite arheologice. O parte
deosebită a arheologiei o constituie
arheologia maritimă, care stabileşte
existenţa siturilor arheologice aflate
cândva deasupra nivelului apelor, iar
acum subacvatice. În cadrul arheologiei
subacvatice relevăm, pentru
amplitudinea culturală şi de civilizaţie a
fenomenului, descoperirea – şi
alcătuirea unor baze de date – a acelor
situri care indică existenţa unui strat de
civilizaţie megalitic, foarte vechi, de
dinaintea ultimei glaciaţiuni, acoperit
astăzi de ape. Este seria de cetăţi
numite „Atlantis”, răspândite din
Okinawa până în Cuba (Yonaguni,
Bimini, lângă Ceylon, la gura de vărsare
a fostului fluviu Sarasvati,din India, care
se vărsa în Golful Bengal) şi care

 22

corespund ca standarde unor cetăţi
megalitice rămase pe uscat (delta
Amazonului, Stonhenge, piramidele din
Serbia, din Egipt, cele incaşe).

Arhetip – este un concept al psihologiei
şi desemnează prototipul universal
pentru o idee, un comportament.
Sigmund Freud a definit fiinţele umane
în funcţie de arhetipuri, iar Carl Yung a
definit societăţile omeneşti în funcţie de
arhetipul colectiv, care cuprinde animus
(partea masculină a fiinţelor, indiferent
de sex) şi anima (partea feminină a
fiinţelor indiferent de sex), sinele (esenţa
umană a fiinţelor) şi umbra (spiritul critic
al fiinţei umane). Arhetipurile se
manifestă prin simboluri, deoarece, fiind
subconştiente, adică stocate într-o parte
pasivă a minţii care stochează informaţia
asupra evoluţiei speciei, ies la suprafaţă
în condiţii-limită şi sunt „acordate” de
creier cu ambientul cotidian. George
Frazer în cartea Creanga de aur a
studiat universul simbolic al umanităţii,
comparând diverse civilizaţii, din care a
extras simbolurile arhetipale, acelea
care coordonează chiar dezvoltarea în
timp a umanităţii: arhetipurile mitologico-
religioase (potopul, şarpele sau
dragonul, Adam şi Eva, zeii veniţi din
Cer, renaşterea, eroul etc.).

Arhimede (în greacă Arhimidis, n. 287
î.H., Syracusa, în Sicilia, colonie a
Corintului – m. 212 î.H., Siracusa) –
matematician şi fizician al antichităţii
greceşti. S-a format la Alexandria, în
Egipt, ca elev al lui Euclid. Vechea
matematică latină şi europeană, cea
arabă se reclamă deopotrivă de la
lucrările lui Arhimede, despre care se
bănuieşte că au avut surse şi mai vechi,
dispărute odată cu bibliotecile din Ninive
şi Alexandria. S-au păstrat şi reeditat de
numeroase ori lucrări ale sale precum:
Despre sferă şi cilindru, Calcularea

cercului, Despre şuruburi, Despre
corpurile plutitoare, Cvadratura
parabolei. Este de menţionat faptul că
Arhimede a rezolvat probleme care
veneau din realitatea nemijlocită, legate
de orientarea în spaţiu după corpurile
cereşti, de calendar, de ridicarea şi
transportul unor mari greutăţi pe uscat şi
pe apă, de pompa hidraulică, pârghia
compusă, scripete.

Arian – apartenent la totalitatea triburilor
iranice care au trăit în Asia Centrală în
urmă cu 8000 de ani, identificate prin
civilizaţia petroglifelor, ca şi printr-un tip
de scriere aparţinând grupului de limbi
numit mai târziu iranic. Migraţia acestor
triburi a fost spre sud-est (India), spre
sud-vest (Marea Caspică), spre sud
(Iranul) şi spre nord. Cei care au mers
spre India s-au amestecat cu triburile
locale (civilizaţiile din lungul fluviului
Sarasvati) şi, în confruntările ulterioare
cu perşii, au fost apărători ai graniţelor
(Kshatria), înfrânţi şi deveniţi nomazi
(sunt şatrele ţiganilor care se mişcă
anual, în mod ritual, începând cu luna
mai, dinspre răsărit spre apus). Cei care
au mers spre Marea Caspică erau mezii,
parţii şi perşii. Ei au intenţionat să
cucerească Peninsula Arabică şi să
atingă Mediterana şi nordul Africii. Unii
dintre ei sau stabilit în Iran şi sudul
Azerbaidjanului de azi şi vorbesc vechea
limbă iranică parsi (farsi), care se
vorbeşte şi în India. Acum 1400 de ani
aceştia au fost cuceriţi de arabi şi trecuţi
cu forţa la islamism. Alexandru Macedon
purtase bătălii în acea zonă. O parte
dintre oştenii lui traci au rămas acolo
după moartea sa, unii definitiv, alţii s-au
întors în Tracia prin Epir, cu triburile
Kshatria (şi se spune că ei sunt ţiganii
blonzi). Perşii au alcătuit marele imperiu
sassanid, iar Cyrus al II-lea a ajuns până
la Dunăre. Au avut confruntări

 23

numeroase cu grecii şi Imperiul Roman
(vreme de 300 de ani). Toate triburile
ariene au dus cu ele religia originară, cel
mai important zeu fiind zeul Mithra, al
focului, deoarce pământul originar al
triburilor era plin de gaze naturale care
ieşeau din pământ şi luau foc. Celelalte
zeităţi erau tot întruchipări ale unor
fenomene naturale, terestre. Nu se
raportau la Cer, precum alte civilizaţii.
Numai perşii şi-au schimbat în timp
accentul credinţei, sub influenţa
ambientului pe care voiau să-l asimileze,
sintetizând focul terestru şi focul ceresc,
solar, în figura lui Zoroastru (la origini
Zarthosht). Zoroastrismul a ajuns până
în Dacia (Zarathustra) odată cu agatârşii
şi în nordul Europei. Este interesant de
ştiut că zeul Mithra se considera că se
născuse la solstiţiul de iarnă, iar acest
fapt a fost preluat de creştinism pentru
sărbătoarea Crăciunului, Mithra fiind
asimilat lui Iisus. Triburile ariene care au
luat-o spre Nord îi au drept urmaşi pe
scandinavi (vikingi, iar prin tribul viking
rus, pe ruşi), letoni, estonieni, finnici.

Arianism – o interpretare a
creştinismului derivată de la preotul
Arius din Alexandria, Egipt, secolul al IV-
lea d. H., conform căreia Tatăl
(Dumnezeu) şi Fiul (Iisus) n-ar fi co-
participanţi egali la Eternitate, fiindcă
acest lucru ar însemna că Fiul nu este
creat de tată, ci este pre-încarnat. După
legalizarea creştinismului de către
împăratul Constantin I, acesta al
Arienilor a fost cel mai puternic conflict
din sânul Bisericii creştine, în principal
cu Trinitarienii (pentru care interpretarea
cea mai importantă era asupra naturii
Sfintei Treimi). Misionarul Ulfila i-a
creştinat pe goţi în spiritul Arianismului,
astfel încât, la cucerirea romană, aceştia
erau de un veac creştini. În interiorul
Imperiului Roman arianismul a câştigat
teren mereu mai spre sud. Vandalii,

burgunzii, lombarzii şi francii au adoptat
creştinismul arian.

Aristarc din Samos (≈310 – 230 î.H.,
insula Samos) – astronom al Greciei
antice, primul care a afirmat că sistemul
nostru planetar este heliocentric, că
Pământul se învârte în jurul Soarelui,
după cum a afirmat şi că se învârte în
jurul propriului său ax, însumând, într-o
rotaţie completă, o zi şi o noapte. A
realizat echivalenţa matematică a
acestor afirmaţii, bazat pe matematica
lui Euclid. A făcut parte din şcoala de
matematică de la Atena, unde i-au fost
profesori Straton şi Lampascus (şef al
şcolii peripatetice). A fost numit un
Copernic al antichităţii şi, de altfel,
teoriile lui le-a şi reluat Copernic,
demonstrând astfel că toată bătălia
obscurantistă a creştinătăţii contra
valorilor logicii şi ştiinţelor lumii antice
greceşti nu puteau avea, în perspectiva
timpului, sorţi de izbândă.

Aristotel (n. 384, Stageira, Peninsula
Chalcidică – m. 322 î.H., Eubeea) –
filosof al antichităţii greceşti care a
influenţat, prin scrierile sale, întreaga
istorie ulterioară a civilizaţiei omeneşti,
în principal europene, în asemenea
măsură, încât se spune că actualul ciclu
al civilizaţiei umane purcede din
antichitatea greacă. Tatăl său,
Nicomachos, a fost fizicianul regelui
Amyntas al Macedoniei. El însuşi a fost
elevul lui Platon la Atena şi profesorul lui
Alexandru Macedon, care l-a însoţit pe
acesta în expediţiile sale. El a fost acela
care a analizat şi fixat pentru vecie
categoriile logice ale gândirii omeneşti,
modul de raportare a omului ca entitate
la realităţile cotidiene, la semeni, la alte
popoare, la istorie şi la Univers. A fost
deopotrivă preluat de filiera arabă şi
romană, a modelat gândirea Evului
Mediu, a fost transmis în Americi odată

 24

cu marile descoperiri geografice, iar, prin
creştinism (care-l combătea), s-a
răspândit în toată lumea şi a modelat
chiar felul de a gândi al omului ca
specie. Lucrări: Despre suflet,
Constituţia Atenei (328325 î.H.), Geneza
animalelor, Istoria animalelor, Tratat
asupra părţilor animalelor, Geneza
corupţiei, Metafizica, Meteorologice,
Organon, Fizica, Poetica, Politica,
Retorica, Probleme homerice, Tratat
asupra Cerului. Poetul Ovidiu, în
Metamorfoze, lucrare care prefigurează
naturalismul medieval, s-a inspirat din
Aristotel.

Ariuşd, cultura – numele unei culturi
neolitice din Carpaţii de curbură, judeţul
Harghita, dat după numele localităţii
unde s-au făcut descoperiri încă din
1909. Datările cu carbon indică o
vechime a şezării situată în intervalul
15.000 – 3000 î.H., mai pregnant din
Epoca Bronzului (contemporană cu
Troia), ceea ce indică unitatea de
civilizaţie a spaţiului dintre culturile
Tripolije (Republica Moldova) şi Insula
Banului (pe Dunăre, în faţa oraşului
Turnu Severin), Macedonia, Bosnia,
Albania, Morava, cele mai renumite
aparţinând acestui interval fiind Tripolije,
Cucuteni, Ariuşd, Malnaş, Brosneu
Mare, Petreşti, Tiszapolgár-Româneşti,
Deva, Reci, Gorneşti, Cheile Turzii,
Baba Veche, Cenad, Sânpetru German,
Curtici, Maliq (Albania) ş.a. Vetrele
locuinţelor erau de tip megaron,
acoperite cu ţigle din lut ars.

Arkaim – cetate descoperită în 1987, cu
suprafaţa de 20.000 m2 , din care s-au
decopertat 800 m2, aflată în sudul
Munţilor Ural, în Asia, având drept
vechime atestată 3800 î.H. şi aparţinând
culturii Sintashta-Arkaim a vechilor
arieni. A fost o cetate circulară,
înconjurată de două ziduri de apărare,

cu lăţimea de aproximativ 4 m. fiecare.
Locuinţele erau rectangulare, având
suprafeţe între 25 şi 140 m2.
Necropolele erau concepute pe etaje, în
partea de jos fiind războinicul, iar în cea
de sus calul său, ambii echipaţi ca
pentru luptă. Este considerată cea mai
strălucitoare cetate a Epocii Bronzului,
fiind în acelaşi timp fortăreaţă, templu,
observator astronomic. Grupuri de
cercuri săpate în piatră, cu sens
nedescifrat încă, au fost decoperite şi
considerate asemănătoare cu acelea din
Babilon, Egipt, Sarmisegetusa, Scoţia,
toate provenind din Neolitic, ceea ce
duce la bănuiala că vechimea sitului
este mult mai mare şi ar putea fi, ca şi
Troia, aşezat în mai multe straturi.

Armenia – se crede că numele vechi al
ţării, Hayastan, vine de la stră-
strănepotul lui Noe, Haiq (filiaţia Noe –
Iaphet – Gomer – Togarmah - Haiq), cu
terminaţia sanskrită – stan (ţară). Haiq a
fost unul dintre regii din Urartu (4000-
1000 î.H., când atinge maximum de
extindere, nume provenit din akkadiană),
aceasta fiind originea Armeniei. Pe
muntele Ararat ar fi debarcat Noe după
potop. Se pare că armenii erau cel mai
puternic trib, condus de Aram
(strănepotul strănepotului lui Haiq), care
şi-a impus numele asupra întregului
teritoriu a ceea ce a devenit Armenia
Mare, spaţiul din jurul lacului Van (azi în
Turcia), până la Ararat. Toată această
istorie se află scrisă în limba arameică
pe piatra de la Behistun, în Iranul de azi,
datată fiind 521 î.H. Şi se mai spune că
Noe trăise în ţara Paradisului, după ce
trecuse 7 porţi (strâmtori), ceea ce duce
spre India ori chiar dincolo de ea.
Fondatorul Armeniei, dincolo de orice
trecut legendar, este Argishti, regele
urartian, în legătură cu care există o
inscripţie păstrată în muzeul din Erevan.
Despre el se spune că provine din ţara

 25

Khaldi (Chaldeea) şi în 782 î.H. a fondat
regatul care se va numi Armenia.
Dinastia Orontes a fost aceea care s-a
impus asupra triburilor şi cel mai
important rege al ei a fost Tigran cel
Mare (95-66 î.H.). Aşezarea strategică a
ţării la Poarta de Fier a Asiei, poartă de
control continental aflată între Marea
Caspică şi Munţii Caucaz (Tarsus), i-a
adus numeroase bătălii şi i-a silit pe
locuitorii ei la forme de rezistenţă care
au produs faima şi tragedia acestui
popor de-a lungul timpului. Asirienii,
grecii, Alexandru Macedon, romanii,
bizantinii, arabii, mongolii, perşii,
otomanii, turcii (care au provocat un
genocid uriaş în 1915-1918) şi ruşii au
încercat pe rând controlul asupra acestei
Porţi a Caucazului. În tentativa de a
rezista, armenii au făcut cele mai
neaşteptate alianţe, dar, mai presus de
orice, şi-au unificat idealurile devenind
primul stat creştin din istorie (302 d.H.).
Creştinismul s-a altoit pe vechi credinţe
solare şi pe o cosmogonie întâlnită în
multe părţi ale Asiei. Astfel, pomul vieţii
era simbolizat deja ca o cruce în clipa
când sfântul Grigore a intrat pe teritoriul
ei şi a obţinut creştinarea masivă.
Diaspora armeană în lume este în
prezent cam de 8 milioane de oameni. În
prezent Armenia este o republică
democrată (din 1991), capitala este
Erevan, populaţia atinge 3 milioane de
locuitori. O parte a Armeniei istorice,
inclusiv lacul Van, este înglobată în
Turcia.

Aromâni (sau macedo-români) –
vorbesc unul din cele patru dialecte ale
limbii române (mai sunt daco-româna,
pe baza căruia s-a format limba română
literară, istro-româna şi megleno-romîna,
ambele la sud de Dunăre, spre
Adriatica). Sau format ca etnie în sudul
Dunării, în Macedonia, cu puternice
influenţe greceşti. Există trei ramuri ale

aromânilor: grămuştenii şi pindenii numiţi
şi cuţo-vlahi şi fărşeroţii. În Evul Mediu li
se spunea vlahi (de la blah, în greacă
negru, brunet), termen iniţial folosit de
triburile celtice. În veacul al XII-lea d.H.
au format Ţaratul Vlaho-Bulgar al fraţilor
Petru şi Assan, care se considerau
descendenţi ai dinastiilor Bizanţului şi au
cerut Papei recunoaşterea calităţii lor de
împăraţi bizantini. Papa de la Roma i+a
recunoscut ca regat, dar, În conflictul
iscat cu Bizanţul şi-au pierdut nu doar
regatul, dar nu li s-a mai recunoscut nici
măcar teritoriul de locuire. Ulterioarele
conflicte din Imperiul Otoman i-au
împrăştiat în toată Peninsula Balcanică
(Albania, Bulgaria, Serbia), mulţi au
emigrat în spaţiul românesc (ex. Emanul
Gojdu, Floria Capsali, familiile Papahagi,
Djuvara şi Minovici, Caragiu au fost
aromâni). Astăzi în Serbia li se spune
vlahi românilor de pe Valea Timocului şi
ei nu sunt recunoscuţi ca români, deşi
sunt, prin limbăp, daco-români şi nu
aromâni. Mai există şi teoria că aromâna
nu este un dialect al limbii române, ci o
limbă distinctă, fapt nesusţinut de
standardele lingvistice, ci de ideea lui
Petru şi Assan că aromânii au avut
cîndva atributele distincte ale unui
imperiu.

Arrianus, Lucius Flavius (96-180 d.H.)
– filosof grec (ionian ca origine, v. Milet)
care a trăit în cetatea Nicomedia (cu
excepţia tinereţii petrecute la Atena şi
Nicopole, unde a fost elevul lui Epictet).
Lucrarea cea mai importantă este
Anabasis, cuprinzând istoria vieţii şi
luptelor lui Alexandru Macedon. A mai
lăsat: Indica, o descriere a Indiei, scrisă
în dialect ionic, Periplus at Euxinus, o
lucrare despre Marea Neagră pentru
uzul lui Hadrianus. A fost interesat de
felul cum Imperiul Roman reuşea să
facă faţă năvălirilor barbare: alanii, parţii.

 26

Arrubium – cetate geto-dacică având
nume celtic (celţii au trecut prin aceste
locuri în Epoca Fierului [Hallstadt] şi au
lăsat numeroase urme pe toată
suprafaţa Daciei, unde au rămas cam
200 de ani), menţionată în sec. III î.H. la
Pontul Euxin, în Scythia Minor, apropae
de Măcinul de astăzi. Făcea parte dintr-o
uniune tribală condusă fie de Rhemaxos,
fie de Zyaraxes, care se întinde spre
nord, cuprinzând Delta Dunării. Scythia
Minor era o etapă importantă în drumul
antic al chihlimbarului, de la varegi
(vikingi, suezi) la greci. Locuinţele dacice
tradiţionale, de formă dreptunghiulară,
sunt aici însoţite de locuinţe circulare,
celtice. Abia uniunea tribală a lui
Burebista înlătură pe celţi. Cucerirea
romană a vizat această cetate-port.
Urmele castrului roman, 100 - 305 d.H.,
al Legiunii a V-a Macedonica, dublată de
efective de dardani (triburi illire din sudul
Dunării), se văd până astăzi. Locul era
important fiindcă păstra dechiderea
Imperiului Roman către Pontul Euxin şi
de acolo spre Mediterana şi Asia Mică,
deoarece Imperiul avea graniţa la răsărit
de râul Iordan şi viza Armenia. Dar, în
acelaşi timp, rezistenţa subterană a
triburilor locale la ordinea romană a dus
la infiltrarea foarte timpurie a
creştinismului în Scythia Minor (sec. II-III
d.H.).

Asdingi – trib germanic (Hasdingi)
aparţinând vandalilor, aliaţi cu romanii
(pe vremea împăratului Marcus Aurelius)
şi care au atacat triburile de costoboci
aparţinând dacilor. Ca urmare,
costobocii s-au unit cu bastarnii şi carpii
(alte triburi de daci), făcând dese
incursiuni în Imperiul Roman. Asdingii
sunt pomeniţi în istorie împreună cu
silingii, alanii şi suevii, care veneau din
zona Iberia a Asiei Mici (dar la origini din
Mongolia), trecuseră prin nordul Africii,

pe la gurile Dunării şi au atins Spania la
sud şi Germania la nord (în secolul al V-
lea d.H.).

Ashoka cel Mare – împărat. Numele lui
înseamnă în sanskrită “cel neîntristat”. A
condus (304-232 î.H.) Imperiul Maurya
(după numele tatălui său, fondatorul
dinastiei), care cuprindea sudul Asiei (cu
Afganistanul de azi, Persia, Bengalul şi
Assam), impunând buddhismul în acest
areal. Capitala imperiului era Patna. A
edificat pretutindeni “stupa”, altare
pentru credincioşii acestei religii care
predica armonia între oameni şi ideea că
existenţa pământească se supune
normelor cosmice, iar individul este
parte reîncarnabilă a marelui Univers ca
entitate energetică.

Asia – cel mai mare şi mai populat
continet al planetei (numai o singură
ţară, China, are peste un miliard de
locuitori, dar şi India, Indonezia,
Pakistanul, Bangladesh şi Japonia sunt
foarte populate), este despărţit de
Europa prin Canalul de Suez, Marea
Caspică, Munţii Caucaz, Munţii Ural.
Numele provinde din greacă, fiind
menţionat de Homer că Asios troianul,
fiul lui Hyrtacus, era comandant peste
mai multe cetăţi de pe acel continent. La
origine cuvântul poate deriva din hittită,
unde Assuva (mileniul al II-lea î.H.)
însemna confederaţie de cetăţi. Grecii
antici nu cunoşteau mărimea
continentului asiatic, ci se refereau doar
la ţinutul de la nordul Mării Caspice, care
se numea Cimmeria în Geografia lui
Strabo. Asia cuprinde cel mai înalt
platou planetar (Tibet) şi cele mai înalte
vârfuri muntoase (Himalaia, Pamir). În
mod simbolic Asia este împărţită în mai
multe regiuni: Nord, Vest, Est, Sud, Sud-
Est. Cuprinde cele mai vechi civilizaţii
ale planetei, existenţa continuă a unora
merge la 25.000 de ani î.H., şi a fost

 27

zona care a populat, prin migraţie, tot
Pământul. Toate perioadele (Paleolitic,
Neolitic, Epoca Bronzului etc.) sunt cam
cu 2500 de ani mai timpurii în Asia decât
în Europa.

Asia Mică – partea de sud-vest a Asiei,
aflată la sudul Mării Negre şi vecină cu
Mediterana. Atestarea primilor oameni
datează din Pliocen (omul de
Neanderthal), dar istoria cea mai
complexă şi mai bogată în urmări pentru
civilizaţia zonei s-a desfăşurat cu
începere din mileniul al VI-lea î.H. Pe
platoul Anatoliei s-a descoperit cetatea
de la Cayonu Tepesi, având o vechime
de 8000 de ani, de dinainte de Urartu,
Ur, Ugarit, aparţinând strămoşilor
hittiţilor. De altfel, Asia Mică a excelat
prin câteva mari civilizaţii: huriţii, hittiţii,
Urartu, phrigienii, lydienii, ionienii,
lycienii, Pergamul. Huriţii au avut un
areal care cuprindea nordul
Mesopotamiei, Armenia, nordul Siriei de
azi. Vorbeau o limbă aglutinantă, diferită
de limbile indo-europene. În mileniul al
II-lea î.H. regatele hurite au fuzionat sub
conducere indo-ariană şi limba de
comunicare a devenit sanskrita. Erau
buni călăreţi şi buni luptători. Regatul lor
s-a numit Mitanni, iar capitala, încă
nedescoperită, Washukanni, era între
Tigru şi Eufrat. Au făcut alianţe cu
Egiptul pentru a lupta cu regatul hittit.
Hittiţii cuprind mai multe triburi indo-
europene (luwiţii, palaiţii, nesiţii). Luwiţii
veneau dinspre Tracia, ceilalţi din Asia.
Regatul hittit cuprindea, la sfârşitul
mileniului al II-lea î.H., bazinul lacului
Urmia şi al Siriei septentrionale de azi, la
nord de fluviul Orontes (în arameică
Typhon, după numele unui dragon, aşa
cum scrie Strabo). Au purtat bătălii cu
armenii vechi (numiţi Azzi-Hayasa).
Capitala era Hattusha. Au fost cuceriţi
de Ramses al II-lea al Egiptului. Scrierea
hittită folosea hieroglife reunite în cartuş,

ca şi cea egipteană ori mayaşă, numai
că erau alt fel de hieroglife. Urartu a fost
un regat important în secolul al IX-lea
î.H. şi a dispărut din cauza navălirii
mezilor şi sciţilor. Se întindea în valea
Araxului, în Azerbaidjanul iranian şi în
Turcia de răsărit, înglobând lacurile Van
şi Sevan. Este considerat strămoşul
statului armean. Phrigienii sunt europeni
(probabil illiri) care s-au infiltrat în zona
regatului hittit şi Urartu, pe urmele
luwiţilor, proveniţi din acelaşi areal,
devenind importanţi din veacul al VIII-lea
î.H. Aveau probabil şi o rudenie iniţială
cu grecii. Vorbeau o limbă indo-
europeană. Capitala Phrigiei a fost
Gordion. S-au aliat cu Troia în lupta
contra grecilor. Asirienii îi numeau
mushki sau moski. De altfel numele
oraşului Moscopole are o rezonanţă
care aminteşte de aceste origini illire).
Cel mai cunoscut rege phrygian a fost
Midas. Phrigienii au fost cuceriţi de
lydieni şi perşi. Ionienii (triburi de greci)
au intrat dinspre Europa, după al doilea
val al migraţiei vechilor triburi aheene
(primele triburi de greci), şi sau aşezat
atât în insulele Mării Egee, cât şi în Asia
Mică. Cele mai cunoscute cetăţi ioniene
au fost Milet, Efes, Colophon, Phoceea,
Halicarnas, insulele Chios şi Samos.
Trebuie să menţionăm faptul că toate
coloniile greceşti de pe ţărmul Pontului
Euxin, din Scythia Minor (Dobrogea de
azi) au fost ale Miletului şi datează din
veacul al VI-lea î.H., perioada sa de
maximă înflorire. Marele Cresus al
ionienilor a fost biruit de Cyrus,
conducătorul perşilor şi numeroşi ionieni
au migrat din cetăţile lor mai ales spre
Tracia, dar şi spre Corsica şi Sardinia.
Lycia, aflată la sudul Lydiei, se afla chiar
pe ţărmul muntos al Mediteranei şi fluviul
Xanthos trecea pe teritoriul ei. N-a
strălucit mai mult de un veac (al VI-lea
î.H.), fiind cucerită de perşi. Cel mai
cunoscut rege a fost Mausolus (secolul

 28

al IV-lea î.H.), care a rămas în istorie
prin cuvântul „mausoleu”, deoarece, se
pare, mormântul său funerar a
impresionat pe greci. Lycienii au mai
avut un moment de înflorire, în secolul al
II-lea î.H, când au alcătuit o confederaţie
formată din 23 de cetăţi, Letoon (Leto
era mama lui Apollo şi era numită
Artemis în mitologia greacă). Regatul
lydian s-a caracterizat prin spiritul de
lutători şi simţul practic al locuitorilor săi.
La origine sunt arieni. Grecii îi
considerau foarte bogaţi. Au avut
acorduri diplomatice cu Asiria, mezii,
perşii, Egiptul. Arta lor a influenţat-o pe
aceea a ahemenizilor (persană).
Acestea au fost regatele Asiei Mici de
dinainte de marele val persan. Ar mai
trebui menţionat sanctuarul de pe
muntele Nemruth-Dag (Nimrod a fost
marele rege al Asiriei), din munţii Ankar,
la est de Caucaz. El cuprinde statui ce
reprezintă cultul solar la numeroase
populaţii din Asia Mică: Apollo, Mithra,
Helios, Ahura-Mazda. Numai capetele
zeilor s-au conservat şi ele sunt, se
spune, reproduceri ale unor personaje
reale: strămoşii traci şi iranici ai vechilor
locuitori din cetăţile Asiei Mici.

Asiria – s-a dezvoltat în mileniul al III-
lea î.H. (cu un mileniu după Sumer, care
era sudul Mesopotamiei) în partea de
nord a Mesopotamiei, în spaţiul care
cuprindea, din zonele actuale, Siria de la
vest de Eufrat, Turcia de la nord de
Harran, Edessa, Diyarbekir, lacul Van,
Iranul de la est de lacul Urmia, Irakul
până la sud de Kirkuk. A început cu un
regat-cetate, Ninive, şi s-a întins,
cucerind sau edificând alte cetăţi: Ashur,
Nimrod, Arrapka (numite după
conducătorii lor). În sudul Bagdadului de
azi se învecina cu Babilonul. Asirienii
erau populaţii semitice şi caucaziene,
care vorbeau limba akkadiană, scrisă în
cuneoforme. Cum scrierea venise odată

cu limba arameică, aceasta a fost a
doua limbă vorbită a regatului asirian.
Vechea religie asiriană îl avea ca zeu
suprem pe Ashur, fondatorul, fiul lui Sem
şi nepotul lui Noe, dar creştinismul a
prins încă de la începuturi, asirienii fiind
creştinaţi în anul 33 d.H. de către
apostolii Toma, Tadeu şi Bartolomeu,
care se îndreptau către Armenia. În
perioada de maximă extensie Asiria a
devenit un imperiu ce a dominat zona
din jurul Tigrului şi Eufratului până la
vărsarea în Golful Persic (deci a inclus şi
fostul Sumer), estul Mediteranei
(Canaanul), precum şi delta Nilului
(adică nordul Egiptului). El a dispărut în
secolul al VI-lea î.H. odată cu impactul
persan. După creştinare se mai poate
vorbi despre asirieni încă o mie cinci
sute de ani, perioadă în care au
întreţinut relaţii culturale şi comerciale cu
Bizanţul şi se poate vorbi despre
influenţe reciproce. Job din Edessa a
dezvoltat o teorie asupra Universului
bazată pe relaţia dintre forţe (energii),
care o precede în timp pe a lui Aristotel
(şi se spune că acesta, cunoscând
Biblioteca din Ninive, ar fi avut acces la
lucrările asiriene). După 1300 d.H.
numeroşi asirieni au fost forţaţi de către
arabi să treacă la islamism. Aşadar,
populaţii musulmane astăzi după religie,
au cu totul alt substrat etnic decât cel
arab şi au suferit un adevărat genocid,
pierzând controlul asupra propriului lor
spaţiu de locuire şi asupra propriului lor
destin.

Aspelta –cel mai cunoscut rege al
kusiţilor, celebru prin bogăţia lui. Regatul
Kush (sau Nubia) a fost râvnit de
egipteni pentru minele de aur. Aspelta
era nepotul lui Taraqa, regele care a dat
codul de legi al vechiului Kush. Piramida
lui Aspelta a fost ultima care s-a
construit. Peste 200 de obiecte din aur

 29

au fost găsite în ea. Sarcofagul este atât
de greu, încât a trebuit aşezat la
subsolul Muzeului de Arheologie din
Boston, fiindcă nici un planşeu n-ar fi
rezistat. Prin profil, piramidele kusite
amintesc de acelea nabateene,
suprafeţele lor fiind triunghiuri isoscele
cu unghiuri ascuţite orientate în sus, şi
nu triunghiuri echilaterale, ca în Egipt.
Dimitrie Cantemir vorbeşte pe larg
despre kusiţi în Istoria Imperiului
Otoman, numindu-i „negrii galbeni” şi
atribuindu-le o civilizaţie originară din
Asia Mică. Fapt este că Hindu Kush este
până astăzi numele unui masiv muntos
din Pamir, iar Kush a fost un imperiu
asiatic.

Assurbanipal – rege al Asiriei (668-627
î.H.), în vreme ce fratele său mai mare
devenea regele Babilonului, ceea ce a
creat condiţii pentru crearea imperiului
asirian. Era numit Sardanapal de greci.
El a alcătuit Biblioteca din Ninive
(capitala regatului) cuprinzând, după
estimări, 25.000 de documente din Asia
şi, mai ales, Asia Mică despre artele şi
ştiinţele de până la el. 35 din acestea
erau versiuni ale Epopeii lui Ghilgamesh
(cu legenda originilor umanităţii, adică a
Potopului). A organizat o cercetare
sistematică a Cerului de către astrologi,
care aveau posturi fixe pe toată
întinderea regatului. În ultimii ani ai vieţii
a pierdut stăpânirea Egiptului şi n-a
reuşit să facă faţă năvălirii sciţilor.

Assuva (mileniul al II-lea î.H.) – cuvânt
hittit adoptat de greci, atestat din mileniul
al II-lea î.H. Dar în hittită era un cuvânt
de origine pre-persană, care desemna o
cetate din Creta de dinainte de intrarea
grecilor în Mediterana, loc unde s-ar fi
aflat un templu al Soarelui, mai taârziu
identificat de greci ca Zeus. În traducere
cuvântul ar însemna „locul cu pământ
bun”. Georgicas, care povesteşte

despre această cetate, menţionează că,
după venirea grecilor în Creta, aceştia,
orientându-se după răsăritul Soarelui, au
deschis o rută maritimă traversând
strâmtorile Mării Egee, Dardanelele,
Marea Marmara şi Marea Neagră, au
trecut prin strâmtoarea Kerci ajungând
până în Marea de Azov, ceea ce atestă
faptul că Iason din Milet, cel plecat în
căutarea Lânii de Aur, n-a făcut un
demers singular, ci a mers pe o rută
maritimă cunoscută: aceea a recuperării
teritoriului originar de unde veniseră
triburile de greci, trecând şi pe teritoriul
mtracilor, către peninsulă şi insulele azi
greceşti. Discul de la Phaistos, găsit în
1908 pe insula Creta, cu scriere
greceasă liniară B, atestă şi el existenţa
Assuvei.

Astarte – zeiţa feniciană a dragostei şi
fertilităţii. Pronunţia derivă din greacă şi
e luată după akkadiană, dar în
Mesopotamia i se spunea Ishtar şi, ca tip
de zeitate, cu aceste atribuţii, poate fi
întâlnită în mitologia mai multor popoare
din Asia şi Africa. La egipteni a fost Isis,
la greci Afrodita, iar la romani Venus.

Atena – astăzi capitala Greciei
(3.700.000 de locuitori). A fost una dintre
cele mai vechi cetăţi ale antichităţii
greceşti, locul unde s-a născut
democraţia la care se raportează până
astăzi toate civilizaţiile lumii. Thomas
Mann, în romanul Iosif şi fraţii săi,
susţine – din acest motiv - că ne aflăm în
interiorul unui ciclu al civilizaţiei umane
care începe cu Grecia antică, iar primul
orizont temporal la care ne putem referi
din punct de vedere uman este Atlantis.
Poartă numele zeiţei înţelepciunii a
grecilor, Atena. Semne de locuire există
din Neolitic, pe colina numită Acropole.
Nativii aceastui spaţiu se numeau
pelasgi şi, la origine, se învecinaseră cu
tracii. De altfel, în acea perioadă Marea

 30

Mediterană se numea Mare
Carpahticum (v. Carp). În mileniul al II-l
î.H. zona a fost invadată de triburile
indo-europene ale aheenilor, veniţi
dinspre Asia Mică, urmate de eolieni,
ionieni şi dorieni, după care, din acest
amestec de triburi, s-au organizat
cetăţile greceşti. Numele Atenei vine de
la rădăcina indo-europeană ath-, care
însemna vârf, probabil din cauza
Acropolei, ori fiindcă, după legendă,
cetatea izvorâse din capul lui Zeus. În
antichitate Atena avea 300.000 de
locuitori, care se identificau cu tăbliţe de
identificare din bronz, unde figura
numele lor şi al părinţilor (un fel de
buletine de identitate!). Prin urmare
populaţia cetăţii era înregistrată. Acolo s-
au născut prima constituţie (atribuită lui
Aristotel), primul sistem administrativ,
ideea de opţiune prin vot (se vota cu
jetoane individuale şi exista un juriu de
numărare a voturilor), standardul ce
cetăţean al cetăţii, ideea de barbar (nu
inferior, ci doar aflat în afara cetăţii).
Atena a atins maxima strălucire culturală
în mileniul I î.H., dar mai ales în epoca
lui Pericle (secolul al V-lea î.H.), care a
format o ligă de cetăţi, Liga din Delos
(comercială, militară şi culturală), pentru
a rezista mai bine atacurilor dinspre
răsărit. În secolul al IV-lea î.H. a fost
cucerită de Filip al II-lea al Macedoniei
(tatăl lui Alexandru Macedon), iar în
secolul I î.H. de romani. Împăratul
Hadrianus a făcut însemnate lucrări de
urbanizare a cetăţii, mai ales aducţiunea
de apă. Creştinismul n-a prins imediat,
cum s-a întâmplat în Mesopotamia ori
Armenia, dar sub stăpânirea bizantină
Atena a rămas un mic oraş de provincie.
A devenit sediul unui episcopat creştin în
veacul al IX-lea d.H.

Athos - munte aflat pe braţul răsăritean
al Peninsulei Chalcidice (în greacă
Halkidiki), în estul Greciei. În greacă i se

spune Agios Oros, cu rezonanţe indo-
europene provenind din Asia Mică
(Orontes etc.; la români există Oros ca
nume propriu). A aparţinut Macedoniei
până în Evul Mediu. Importanţa locului
este aceea de a adăposti cea mai veche
comunitate monastică din lume, care
aparţine ortodoxiei răsăritene bizantine
(continuată de cea grecească), Marea
Lavra fiind construită în 963 d.H. de
către Atanasios Atonitul. Modelul este al
vechilor daci şi traci, unde conducerea
cetăţilor era duală, laică şi religioasă,
cea religioasă raportându-se la „magii”
aflaţi pe înălţimi muntoase. Există în jur
de 20 de mânăstiri, al căror centru
administrativ este satul Karyes
(aminteşte de vechiul regat Caria, ultim
refugiu al hittiţilor, de unde era originar
Herodot). Comunitatea monastică este
fie centrată în jurul câte unei mânăstiri,
fie există anahoreţi (călugări solitari).
Arta acestor mânăstiri cuprinde în fapt
istoria traversată: şcoala bizantină
(mozaicul), macedoneană, cretană, est-
europeană, grecească, după cum
ortodoxia din diverse locuri a făcut danii
Muntelui Athos. Apărută odată cu marele
impact musulman asupra Mediteranei,
acest tip de comunitate a fost
păstrătoarea unor valori şi credinţe
tradiţionale ale Bizanţului, dincolo de
care putem ghici rezistenţa unor vechi
populaţii ale zonei la un nou val de
migraţie, rezistenţă care consfinţeşte, în
acelaşi timp, faptul că Mediterana de Est
este altceva decât Mediterana de Vest,
că există două creştinisme ne-
reconciliate unul cu altul, ambele
derivate din sfărâmarea Imperiului
Roman. Şi nu trebuie uitată contribuţia
substasnţială a vechilor civilizaţii din
estul Mediteranei la dispariţia Imperiului
Roman, protestul faţă de uniformizarea
culturală, faţă de un tip de globalizare a
civilizaţiei (Constantin cel Mare era
originar din Dardania, zona pelasgilor).

 31

Mahommed însuşi a consfinţit dreptul la
existenţă al acestei comunităţi care se
auto-guvernează. El recunoştea astfel
un protest care unise triburi şi lumi
diferite una de alta sub noul drapel
creştin răsăritean, tolerant şi dispus să
accepte identităţi diferite ca origine şi
esenţă.

Atlantida – nu se ştie dacă denumeşte
un vechi continet, o insulă, o cetate sau
este denumirea generică a mai multor
cetăţi asemănătoare prin tipul de
civilizaţie. Referirea la ea apare pentru
prima dată la Platon, sec. al IV-lea î.H.,
în dialogurile Critias şi Timaeus. Datarea
pe care o dă el aşezării ar fi 9000 de ani,
ceea ce ar însemna, astăzi, cam 11.000
de ani. Iar descrierea corespunde unei
cetăţi circulare de tipul Arkaim. Pentru
acel palier temporal există o multitudine
de cetăţi, cu structură megalitică,
plauzibile în opinia unora sau altora
dintre cercetători, ca fiind Atlantis. În
fapt, a existat, se pare, o civilizaţie care
a dispărut cam atunci, fiindcă o bază de
date alcătuită la nivel planetar atestă
acest lucru: Bimini în Caraibe
(scufundată), Atlantisul de lângă
Gibraltar (unde o aşeza şi Platon),
descoperit abia în 2005, fiind localizată
prin satelit), cetatea din Golful Cambay
(sudul Indiei), Yonaguni de lângă insula
Okinawa (azi sub nivelul oceanului) sunt
toate posibile Atlantide. Ceea ce au ele
în comun este structura megalitică şi
faptul că îşi găsesc corespondenţe în
structuri megalitice de vechime
comparabilă rămase pe uscat (una
dintre locaţiile „de uscat” este şi sistemul
de piramide descoperite în actuala
Serbie). Comună le este chiar ideea de
piramidă. Studiul comparat al locaţiilor
atestă geometrii pe care unii cercetători
le consideră sugestive şi care presupun
o viziune din spaţiu asupra planetei,
deoarece aşezarea piramidelor (China,

Egipt) reproduce în oglindă aşezarea
stelelor în constelaţii.

Atlas – unul dintre Titani, conform
mitologiei greceşti, născut de Gaea
(Pământul) şi Uranos (Cerul), conform
Theogoniei lui Hesiod. Un nume
alternativ pentru Atlas era Iapet, iar
mama lui s-ar fi numit Asia. În bătălia
dintre Giganţi şi generaţia următoare, a
Zeilor, înfrângerea lui Atlas,
conducătorul Giganţilor (sau Titanilor), a
însemnat condamnarera lui veşnică, de
către Zeus, la sprijinirea Cerului pe
umeri (iniţial a fost vorba doar de
sprijinirea unui munte). Din cauza
acestei conexiuni Atlas a fost perceput
drept acela care studia Cerul şi
constelaţiile, un super-zeu al
Astronomiei (cf. lui Pausanias).
Pleiadele ar fi fost fiicele lui Atlas,
aruncate în Cer şi devenite constelaţie
după înfrângerea Titanilor de către Zei.
Atlas a avut trei fii: Prometeu, Epimetheu
şi Menoitis. Hercule, la sfatul lui
Prometeu, a fost ajutat de Atlas în unele
dintre muncile sale (furtul merelor
Hesperidelor). Se credea, conform
mitologiei, că Perseu l-a transformat pe
Atlas într-un munte arătându-i capul
Meduzei pe care o ucisese.

Atlas - munte. Există cel puţin doi munţi
Atlas celebri: unul în Lybia şi unul în
nordul Africii (de altfel Osiris – Busiris
după greci – şi Aigyptos sunt parte din
istoria Titanului Atlas). Un lucru e cert:
că Atlas aparţinea, după greci, unei lumi
puternice şi gigantice, care trăise pe
pământ înaintea oamenilor şi a zeilor lor.
Munţii Atlas africani se împart în Atlasul
de Vest şi Atlasul de Est, aproximativ
paralel cu Mediterana), spre coasta
nordică a Africii, fiind o porţiune de uscat
foarte veche, ca şi Marele Rift African,
de pe vremea derivei iniţiale a

 32

continentelor şi a formării Mediteranei
însăşi. Parte din masiv e cufundată azi
în mare şi formează insule (ex. Corsica).
Aton – numele discului solar în mitologia
egipteană. A fost iniţial unul din
atributele zeului Ra (Soarele), apoi a
devenit, sub Akenathon al IV-lea, zeul
suprem, în tentativa acestuia de a
înlocui politeismul Egiptului cu
monoteismul. El a mutat capitala
regatului la Tell el Amarna şi a încercat
să înlocuiască ascendentul preoţilor
asupra populaţiei cu propria sa
dominaţie (cu atât mai mult cu cât, fiind
al doilea fiu al faraonului Tutmoses, îi
nfusese sortită viaţa de mare preot. Dar
fratele lui mai mare, primul născut şi
urmaşul la tron, a murit de mic). Aton,
Adon, Aten au fost şi unele din numele
sub care evreii vechi îl numeau pe
Iahve, unicul Dumnezeu (Adonai) şi el îşi
găsea corespondent în zeul focului
(Baal) din religia Mesopotamiei şi
credinţa în focul veşnic din mithraism şi
zoroastrism (Ahura Mazda). Această
foarte timpurie tentativă de unificare
religioasă a populaţiilor din Asia Mică şi
Nordul Africii sub copertina unui unic
zeu, care era unul obiectual, vizibil,
concret a corespuns unei mişcări
profunde de instaurare a păcii în acea
veşnic fragmentată zonă a tuturor
migraţiilor. Religia n-a prins, iar faraonul
a fost înlăturat de pe tron de mişcarea
preoţilor Egiptului.

Attila (406-453 d.H.) – este porecla
devenită faimoasă a ultimului şi cel mai
cunoscut conducător hun de hoarde.
Attli însemna „cel bătrân”. A condus între
433-453 d.H. şi a reuşit să alcătuiască
un adevărat imperiu al hunilor. Numele
real nu i s-a păstrat. În tinereţe a trăit la
Ravenna, ca ostatic al Imperiului Roman
de Apus. Împreună cu fratele său, Bleda,
a dus o politică de unificare a triburilor

de huni întinse între Caucaz (punctul de
pornire al triburilor fiind zona munţilor
Ural) şi Rhin. Trebuie menţionat faptul
că, în acelaşi permietru de timp, vandalii
cucereau Carthagina, iar Sassanizii
atacau Armenia. După ce a considerat
că acest obiectiv e îndeplinit, Attila şi-a
ucis fratele. A atacat Gallia în 451 şi a
fost înfrânt în Cataluňa. În următorii doi
ani a atacat Italia, dar n-a reuşit să
ajungă până la Roma, fiind ucis în
noaptea nunţii sale cu prinţesa Krimhield
(Ildikó), sora lui Siegfried (episod descris
în Cântecul Niebelungilor). I-a urmat la
tron fiul său, Ernac.

Aurignacian – denumeşte perioada
Paleoliticului superior (situată între
Musterian şi Solutrean) din Europa şi
Asia de sud-vest până în Siberia. Este
perioada pietrei cioplite, cuprinsă între
40.000-23.000 de ani î.H., cunoscută ca
fiind a omului de Cro-Magnon. Zona din
lungul Dunării, ca şi aceea intra-
carpatică excelează prin mărturii din
Aurignacian (Giurgiu, Turnu Severin,
Ţara Haţegului).

Australia – continent în emisfera sudică
a Pământului. Deşi Vasco da Gama a
mers către India ocolind Africa pe la sud,
pe la Capul Bunei Speranţe (1497), avea
să treacă mai bine de un secol până
când un european va aborda coasta de
vest a Australiei (1616, englezul Dirk
Hartog), realizând astfel faptul că se află
în faţa unui nou continent. Complexul de
insule care leagă Australia de Asia de
sud a fost apoi investigat pe rând (deşi
unele insule fuseseră descoperite
înaintea continentului) şi regiunea a fost
împărţită între puterile navale ale epocii:
Marea Britanie (Cook, 1768-1772) şi
Olanda (Dampier, 1688-1699), care-şi
adjudecaseră şi India, Indonezia. După
războiul de Independenţă al Americii
(1782), planul de colonizare al Australiei

 33

a fost primul (Matra, 1783) care
exterioriza intenţiile noii puteri. Sydney a
fost fondat în 1788. Din punctul de
vedere al istoriei civilizaţiei, Australia
contează pentru tot ceea ce a existat
înaintea marilor descoperiri geografice.
Acesta este unul dintre primele
suprafeţe de uscat ale planetei, a făcut
parte din compexul Laurasia (care unea
întregul uscat planetar) şi s-a separat de
Africa după desprinderea celorlalte
continente, păstrând faună şi floră cu
totul specifică şi care-şi datorează
conservarea nu numai climei, ci şi
condiţiilor de insulă ale Australiei.
Dincolo de acest fapt, trebuie remarcat
că omul ca entitate a beneficiat şi el de
conservatorismul insulei. Astfel, în
Australia s-a păstrat un tip de umanoid
pitic, de numai un metru înălţime, numit
hobbit, din care provin boşimanii de
astăzi. De asemenea, a păstrat forme de
cult şi de artă care-l identifică pe om ca
apartenent al acestui continent special,
legat iniţial de Africa (este de menţionat
cultura Lapita, care aminteşte de Lapiţi,
personaje ale mitologiei antice greceşti).
Mai trebuie să remarcăm şi faptul că,
după ultima glaciaţiune, puntea insulelor
care leagă Australia de China şi de India
a funcţionat ca un pod de comunicare
culturală, astfel încât, începând cu
Paleoliticul şi Neoliticul, devin vizibile
influenţele culturale ale celorlalte
continente.

Austrasia – v. Franţa

Australasia – este denumirea
geografică a unei regiuni insulare din
emisfera sudică a Pământului. Insulele
din sud ale planetei se împart în
Oceania, Micronezia, Polinezia,
Australasia. Australasia cuprinde
Melanezia (Noua Guinee şi împrejurimile
ei, până la Sulawesi şi Lombok, care
aparţin Indoneziei), continentul Australia

(cu Noua Zeelandă şi Tasmania). Linia
de demarcaţie faţă de Asia e dată de
insulele Borneo şi Bali. Cea mai mare
parte a Australasiei este parte a platoului
indo-australian, flancat de Oceanul
Indian, de Oceanul Austral, de Platoul
eurasiatic şi de Platoul Pacific. Toată
această zonă este ceea ce a rămas prin
scufundarea unui continent străvechi, pe
care unii cercetători îl numesc
adevăratul Atlantis sau Lemuria, Mu. Din
punctul de vedere al istoriei civilizaţiei,
zona a fost influenţată de civilizaţiile
africane din sud, de civilizaţiile pre-
harappeene din India, ca şi de contacte
cu insule din Oceania, beneficiind însă
din plin de standardele pe care le oferea
relativa ei izolare pentru a dezvolta
coordonate specifice, atât în registrul
vieţii cotidiene, tehnologiilor (bumerangul
e o invenţie integral australiană), cât şi al
artei.

Austronezia – teritoriul unde se vorbesc
limbi din grupul austronezian,
cuprinzând insulele Oceaniei dintre
Madagascar şi Insula Paştelui. Fac parte
din familia limbilor indo-europene şi
uralice. Primii vorbitori în timp ai acestei
limbi au migrat din Taiwan cam în 6000
î.H., dar veniseră aici din Asia, în urmă
cu 12.000 de ani. Migraţia s-a îndreptat
spre Philippine, Sulawesi, Madagascar,
Borneo, Jawa, Sumatra, Malaezia, sudul
Vietnamului, Micronezia, Polinezia,
Hawaii, Noua Zeelandă.

Avari – triburi numite de europeni
năvălitoare, originare din spaţiul aflat la
sud de lacul Baikal până la frontiera
Iranului (aflată la nord de deşertul
Taklamakan) şi care s-au pus în mişcare
către vest în veacul al V-lea î.H. Chinezii
le spuneau ruran, iar neamurile turcice
avari. Au fost triburi turanice, ca şi hunii.
Triburile originare ale tuturor acestora se
numeau hephtaliţi, iar avarii erau

 34

hephtaliţii albi. În documente găsite la
Bactriana (Balckh), aceste triburi erau
numite čbodalo. Diferenţele de pronunţie
provin din faptul că în limbile vechi
scrierea folosea numai consoane, iar
vocalele (de obicei în număr de trei)
erau deduse. Izvoare chineze indică
faptul că unii dintre hephtaliţi au migrat
spre China, întemeind Imperiul Gansu
(nord-vestul Chinei de azi) ori spre India
(Punjab). Alţii au migrat către Poarta de
Fier a Caucazului, au traversat Asia
Mică, în tentativa de a-i birui pe perşi, şi
au intrat în Tracia, apoi în Dacia. Prin
acord cu împăratul Justinian, care spera
să apere astfel graniţa răsăriteană a
Imperiului Roman de năvala slavilor,
avarii au obţinut (secolul al VI-lea d.H.)
dreptul de a locui în Scythia Minor.
Făceau incursiuni scurte, au luptat cu
longobarzii (triburi de celţi) din podişul
transilvan şi i-au înfrânt, unii dintre
aceştia plecând către Peninsula Italică,
alţii asimilându-se în masa populaţiei
geto-dacice, a cărei romanizare
începuse. Au luptat de asemenea cu
gepizii şi sclavinii. Au reuşit să
alcătuiască, sub Baian, un adevărat
imperiu (khaganat) centrat pe stăpânirea
Porţii de Fier a Dunării. Supravegheau
extragerea şi comercializarea sării şi
mineralelor din Dacia (din Apuseni, zonă
folosită cu mult înainte de ei de c[tre
agatârşi). Imperiul Roman i-a orientat
apoi către Apus, aruncându-i în luptă
contra francilor (tot triburi de celţi), pe
care n-au reuşit să-i biruie, fiind asimilaţi
în secolul al IX-lea d.H. de Charlemagne
în regatul său. Au rămas avari şi în Asia,
în zona originară, limba avară se
vorbeşte şi astăzi (cam 600.000 de
oameni), a existat o Republică Avară pe
teritoriul Uniunii Sovietice. Există
vorbitori de avară şi în Azerbaidjan.
Avarii erau poliandri ca tip de familie
(femeia aparţinea celui mai mare dintre
fraţi, toţi fraţii puteau avea copii cu ea,

dar bunurile aparţineau prin moştenire
doar fiilor fratelui mai mare, pentru ca
averea să nu se împartă), la fel ca şi
tibetanii.

Avatar – în religia hindusă (India),
bazată pe ideea reîncarnărilor infinite ale
aceluiaşi spirit divin, este numele dat
oricărei astfel de reîncarnări. Rama de
pildă nu este un zeu, ci doar un avatar,
una dintre cele mai cunoscute încarnări
ale eternului spirit al lui Vishnu. Deva
sau Dava (este de meditat asupra
folosirii acestei teminaţii la numele
cetăţilor dacice) înseamnă capacitatea
de reîncarnare a fiecărui zeu,
pantheonul hindus fiind alcătuit dintr-un
zeu suprem şi o serie de alţi zei cu puteri
mai mici, obţinute prin delegare de la
zeul suprem.

Avesta - v. Zend Avesta

Avicenna – v. Ibn Sina

Azerbaidjan – teritoriu mărginit de
Marea Caspică, Rusia, Georgia,
Armenia şi Iran. Fostă republică
sovietică, religie majoritar islamică,
acum stat independent, Azerbaidjanul
continuă să aibă conflicte aparent
religioase cu Armenia şi Georgia (v.
Nagorno-Karabach), în fapt conflicte a
căror origine este istorică, derivată din
universul şi timpul aşezării originare a
triburilor în această zonă. Acest stat este
numai o parte din Azerbaidjanul istoric,
cea mai mare, la sudul fostei republici,
nu s-a aflat niciodată sub stăpânire
sovietică. În persană azer înseamnă foc,
principalul zeu al vechilor azeri era acela
al focului. Acolo s-ar fi născut
zoroastrismul şi mithraismul. Ceea ce se
explică mai ales prin faptul că
pretutindeni ţâşnesc gaze naturale din
pământ şi iau foc. Până astăzi

 35

Azerbaidjanul are numeroase Temple
ale Focului, spre care oamenii vin
mergând în genunchi, cu trupul prins în
lanţuri şi braţele îndreptate spre cer.
Primele semne de viaţă au fost
descoperite în preştera Azikh, cu o
suprafaţă de 8000 m2, datată de
arheologi 1,5 milioane de ani, cu urme
de locuire urcând până la 700.000 de
ani. Acolo au fost descoperite fosile
umane (o femeie) datate 400.000 -
350.000 î.H., aparţinând Omului de
Neanderthal, a căror vechime este egală
cu aceea a altor trei fosile descoperite
pe Pământ: în Tanzania, Kenya, Franţa.
Zona în care se află această peşteră
este aproape de graniţa cu Iranul, în
enclava Nahicevan. Primul mare regat
consemnat pe acest teritoriu a fost
Mannes (strămoşii mezilor, secolul al IX-
lea î.H., mai târziu parte a Imperiului
Persan), în zona Albaniei Caucaziene
(numai toponimul a migrat spre vest,
albanezii actuali fiind iliri, dar locuitorii
Albaniei caucaziene erau triburi venite
din Asia). De altfel, în prezent populaţia
Azerbaidjanului independent are
8.000.000 de locuitori, iar a
Azerbaidjanului iranian 20.000.000.
Vechii azeri au fost influenţaţi cultural în
perioada Neoliticului de sumerieni şi
elamiţi. Fiind vorba despre Poarta de
Fier a Asiei, pe acolo au trecut toate
popoarele năvălitoare: hunii, avarii au
lăsat urme importante (şi acolo există
până astăzi vorbitori de avară), chazarii
(triburi turcice trecute la iudaism),
bulgarii, sabirii, cumanii, maghiarii; acela
a fost bazinul originar de formare a
tuturor limbilor indo-europene, pe acolo
a trecut Alexandru Macedon vrând să-i
biruie pe perşi, apoi romanii, luptând cu
aceiaşi perşi. Ulterior au venit arabii şi s-
a produs islamizarea masivă şi
obligatorie a zonei.

Aztec – apartenent la civilizaţia aztecă

dezvoltată pe platoul mexican în
secolele al XII-lea şi al XIII-lea d.H.
Legendele spun că iniţital aztecii ar fi
venit din insula Atzlan (ceea ce
însemna, în limba lor, albă, probabil
Behringia), iar cei care au atins uscatul
au fost „cei aleşi”. Alungaţi de băştinaşi,
s-au refugiat pe un pământ inospitalier,
pe care l-au desţelenit şi au construit în
jur de 500 de cetăţi, cu relaţii între ele (o
bună infrastructură rutieră), afirmând o
civilizaţie şi o cultură care au percutat
până la noi prin complexitatea
fenomenului. Anul aztec era împărţit în
treisprezece luni de câte 20 de zile, iar
axa timpului era împărţită în cicluri de
câte 52 de ani (secolul aztec).
Exactitatea mare a măsurării timpului
atestă o bună cunoaştere a mişcării
Cerului şi a matematicii (sistemul lor
avea baza de calcul 20), piramidele
aztece, asemănătoare ca siluetă cu
templele tibetane, erau adevărate
observatoare astronomice. Numeroasele
sacrificii umane şi stricteţea legilor
atestă o descendenţă asiatică a
triburilor. Au fost un popor pragmatic,
care a dezvoltat pe platoul mexican înalt
o bună agricultură, folosind terasarea şi
irigaţiile. Au avut drumuri pietruite, un
sistem de educaţie, scriere hieroglifică
(glife înconjurate de un cartuş,
asemănătoare ca tip cu acelea egiptene,
dar folosind alte simboluri şi conţinuturi).
Cunoşteau hârtia, pe care o făceau din
lemn). Legenda Creaţiei în versiune
aztecă indică faptul că Întunericul
(Tezcatlipoca) şi Lumina (Quetzalcoatl)
s-au unit născând viaţa, legendă care
aminteşte de principiile chineze Ying şi
Yang. Cel mai bătrân zeu era
Huehueteotl, zeul Focului (ca şi în Asia
Centrală). Civilizaţia aztecă s-a înrudit
cu civilizaţiile maya, olmecă, toltecă,
incaşă din zonă, afirmând nu doar
originea comună, ci şi influenţele
reciproce. Toate aceste civilizaţii au

 36

dispărut odată cu şi din cauza
descoperirii Americii de către europeni,
care au intrat precum barbarii,
creştinând cu forţa populaţia şi arzând
tot ceea ce întâlneau în cale, inclusiv
cărţile şi dovezile de cultură în sens larg.

 37

B

Baal – zeul suprem al unor triburi
canaanite şi feniciene. Era zeul Cerului,
al fecundităţii şi ploii. A fost preluat în
zona Mediteranei graţie navigaţiei
fenicienilor. Astfel, numele lui Hannibal,
cartaginezul, îl are în componenţă pe
Ba(a)l, oraşul Baalbek la fel. Din această
religie derivă credinţa în cei şapte ani
buni urmaţi de şapte ani răi, preluată de
creştinism.

Babilon – cel mai puternic imperiu din
Asia Mică după căderea Asiriei (612
î.H), aflat între Tigru şi Eufrat, în
Mesopotamia (azi Irak). Etimologic Bab-
ilu însemna Poarta Zeului. A atins
maxima înflorire odată cu regele
Nabucodonosor (Nebo-kudur-usur, adică
Nebo apără cetatea; până astăzi există
limbi indo-europene în care Nebo
înseamnă Cer). Apare menţionat ca
cetate în a treia dinastie (care conducea
Ur, în Sumer sau Chaldeea, sudul
Mesopotamiei), la sfârşitul mileniului III
î.H. Dispare practic prin cucerirea de
către amoriţi, apoi hittiţi şi kassiţi şi, în
sfârşit, de asirieni. Sub Cyrus cel Mare
al Persiei a fost capitala răsăriteană a
Imperiului Persan. Regatul s-a remarcat
prin apariţia primului Cod de legi scris,
acela al regelui Hammurabi (1792-1750
î.H.), de origine amorită (trib semitic).
Religia babiloniană a influenţat pe greci,
egipteni, creştini. Astfel, Sin (Luna) şi
Samus (Soarele) au fost zei importanţi în
Egipt, Ishtar, zeiţa dragostei şi războiului
au devenit Afrodita şi Atena la greci,
după cum diavolii babilonieni ai lumii
subpământene există în Iadul la care se
referă creştinii.

Bactriana (Bactria sau Balckh) –
capitala regatului cu acelaşi nume, situat
între Hindu Kush şi Oxus (Amu Daria),
nu departe de munţii Himalaia, în

Afganistanul de azi. Numele persan al
Bactrianei, cetate a anticului Khorasan,
a rămas, până astăzi, nume al unei
provincii în nordul Afganistanului. Este
asociat cu numele vedic Bhakri şi zona
aparţine stratului arheologic Bactria-
Margiana. Este asociat cu migraţiile
indo-iranice şi indo-ariene din Epoca
Bronzului (civilizaţia Oxus). Numele
Balcicului şi Balcanilor, ca şi Balica,
Balc, Bălcescu vin de la Balckh (iar
acesta de la lacul Balckhash, pe malurile
căruia locuiau la origine triburile). Limba
vorbită era de tip iranic – se presupune
că de acolo au migrat în lume triburile
ariene (cam 2000 î.H., spre India mai
întâi) – şi făcea parte din subgrupul
lingvistic indo-iranic, ca şi persana. Ele
au răspândit credinţa în zoroastrism, pe
care o aveau tracii, ca şi germanii
(Zoroastru – Zarathustra). Bactriana a
făcut parte din imperiul mezilor, cucerit
de Cyrus cel Mare şi înglobat astfel în
Imperiul Persan. A făcut apoi parte din
Imperiul Seleucid (poetul Djalal El Din
Rūmi, fugit în Anatolia la invazia
mongolă, a înfiinţat acolo secta dervişilor
rotitori, ale căror piese muzicale au fost
strânse într-o culegere de Dimitrie
Cantemir, care se credea urmaşul
hanului Timur Lenk: Han-Temir =
Cantemir), apoi a făcut parte din Imperiul
greco-bactrian şi Imperiul indo-grecesc
(sec. II-I î.H.). În China antică zona
Bactrianei, unde se călătorea din
interese comerciale, a fost numită
Tocharistan (din sec. I î.H.).

Bada – vale aflată în insula Sulawesi,
Indonezia. Ca şi văile Napu şi Besoa,
dar mai celebră decât ele, aceasta are
statui megalitice de o frumuseţe
inegalabilă, rămase până astăzi unul din
marile mistere ale planetei. Cea mai
mare are 4,5 m, cea mai mică 1,3 m. Nu
se ştie dacă sunt zei ori statui mortuare.
Stilul lor abstract seamănă cu al statuilor

 38

paleolitice din insulele Mării Egee, dar
dispunerea este asemănătoare cu a
celor din Insula Paştelui. Sunt 14 statui
dispuse pe o lungime de 15 km. N-au
fost exact datate, dar probabil sunt din
mileniul I î.H. Se presupune că e vorba
fie de o migraţie dinspre Mediterana
spre Indonezia, fie de o unitate relativă
la nivel planetar a civilizaţiei megalitice.

Bahamas – arhipelag compus din
aproximativ 700 de insule ieşite din
Atlantic cu sute de mii de ani în urmă, în
procesul de derivă a continentelor, dintre
care cele mai cunoscute sunt Abaco,
Andros, Bahama, Bimini, Cat, Eleuthera,
Exuma, Long Island, Marea Inagua.
Geografic sunt poziţionate în golful
dintre Florida şi Cuba. Atestările
arheologice spun că în largul insulei
Bimini se află vestigiile unei civilizaţii
megalitice, despre care unii cercetători
afirmă că aparţin culturii de tip Atlantida.
Arhipelagul este locuit 80% de populaţii
originar africane, de populaţii taìno
precolumbiene, originare din America de
Sud, de sclavi fugiţi şi de urmaşii unor
piraţi. Limba vorbită face parte din
familia limbilor băştinaşilor Americii de
Sud. Din cauza Gulf Streamului care-i
udă ţărmurile, clima este deosebit de
blândă. Cultural se observă influenţe
africane şi europene. A fost descoperit
de Columb, numele arhipelagului
însemnând, la origine, Baja Mar (golf
maritim). In prezent face parte din
Commonwealth.

Bahrein – insulă aflată în Golful Persic,
nu departe de coasta Arabiei Saudite.
Vestigii cu vechime de 4000 de ani.
Numită Dilmun în Biblie (după Epopeea
lui Ghilgamesh) şi considerată Ţara
Paradisului (care cuprindea, după
legendă, teritoriul dintre Mesopotamia şi
Indus), locul pe unde trecuse Noe odată

coborât pe uscat după Potop. Unii
cercetători afirmă că acolo au poposit
supravieţuitorii continentului dispărut
dintre Australia şi Indonezia de azi,
făcând navigaţie de cabotaj şi, după
acest popas, intrând pe Tigru şi Eufrat în
interiorul uscatului. Insula a fost
stăpânită pe rând de Asiria, Babilon,
greci, perşi, arabi. Numele ei provine din
arabă, unde înseamnă „uscat aflat între
două mări”. Dar există şi teoria că
numele provine din cuvântul bahran,
termenul iranic pentru victorie, aşa cum
figurează numele din Zend Avesta al
zeului victoriei, Varahrdn. Insula conţine
cel mai mare cimitir preistoric din lume:
170.000 de morminte şi unii cercetători
consideră că pe acolo au trecut
supravieţuitorii continentului scufundat,
Lemuria Mu, înainte de a intra pe Tigru
şi Eufrat.

Baikal – cel mai vechi lac cu apă dulce
al planetei, aflat în lungul riftului asiatic,
continuator al celui african (20-30 de
milioane de ani, comparativ cu toate
celelale, care nu depăşesc câteva zeci
de mii de ani), cel mai adânc (peste
1600 m), conectat la numeroase izvoare
de foarte mare adâncime, inclusiv
termale, ceea ce a dus la presupunerea
că pot exista forme de viaţă la adâncimi
mari, încă nedescoperite. Lacul se află
în Siberia de Est, între Rusia şi
Mongolia. Are un rol fundamental în
istoria formării poporului mongol.
Legenda spune că strămoşul mitic, lupul,
cu soţia sa, au venit din taigaua
siberiană în zona cu ierburi traversând
marea interioară (adică lacul). La
coborârea pe uscat li s-a născut un fiu
pământean, Batachikan. Acesta e
strămoşul lui Gingis Han (Tenghiz),
fondatorul Imperiului Mongol. În ordine
simbolică apa este o punte între
transcendent şi realitate, traversarea ei
înseamnă, aproape în toate culturile,

 39

trecerea de la o stare la alta. Iar în
limbile turcice, cum e mongola, Tenghiz
înseamnă mare, ţinut acvatic. Gingis
Han era deci un fiu al mării, cel care
desăvârşise trecerea de la o existenţă
mitologică, transcendentă, la aceea
pământeană.

Balcani – peninsulă aflată în sud-estul
Europei, unde se află şi lanţul muntos cu
acelaşi nume. Numele locului are origine
iranică (în arabă Balckh era numită
Bactriana). Din punct de vedere
arheologic există atestări cu o vechime
de 5000 de ani (culturile Hamangia,
Tripolje, Vinča, Tărtăria, Butmir). Există
o teorie a continuităţii culturale proto-
indo-europene încă din Paleolitic pe un
areal care cuprindea teritoriul dintre
culturile Yamna (în sudul Uralilor), Golful
Persic şi Malta, în Mediterana. Dar
există şi o altă teorie, despre invaziile
indo-europene care au început cam la
2000 î.H., cu aheii, care ar fi întâlnit în
Peninsula Balcanică triburile din zonă,
ilirii şi tracii. Oricum, de Balcani au ţinut
deopotrivă culturile vechi: pelasgii, ilirii,
tracii (daco-geţii fiind o subdiviziune a
lor) şi triburile Greciei antice. Ceea ce dă
o mare încărcătură spirituală Balcanilor,
confirmată în timp.

Baleare – v. Ibiza

Balţi – triburi de origine indo-europeană
care au migrat către coasta de sud-est a
Mării Baltice, din centrul Siberiei, cu
2500 de ani î.H. Ţări baltice sunt numite
astăzi Estonia, Lituania şi Letonia, deşi,
dintre acestea, numai în Letonia şi
Lituania se vorbeşte limba balţilor vechi,
în vreme ce în Estonia se vorbeşte o
limbă fino-ugrică, având alte rădăcini
decât limbile indo-europene, şi anume
uralică, la fel ca maghiara şi finlandeza.
Sarmaţii şi sciţii se pare că provin, la

origini, din aceeaşi zonă, adică Siberia
vest-centrală (confluenţa Kamei cu
Volga). În ordine istorică, primele
atestări de locuire sunt de după ultima
glaciaţiune, adică 13.000-10.000 î.H., în
Estonia şi Lituania. Cultura Narva din
ţările baltice este o variantă a culturii Pit
Comb Ware de la sfârşitul Paleoliticului
(de pe continentul american).

Bangladesh – parte a subcontinentului
indian corespunzând bazinului Bengal
(capitala la Dakka), cel mai mare bazin
din lume, format la confluenţa
Brahmaputrei cu Gangele (aluviunile au
fost continue 66 de milioane de ani). La
nord bazinul e mărginit de centura
munţilor Himalaia. Înainte de existenţa
celor două fluvii ar fi existat un fluviu
numit Sarasvati, care ar fi plecat din
Himalaia, ar fi străbătut subcontinentul
indian şi s-ar fi vărsat în Golful Cambay.
Vechiul fluviu ar fi dispărut din cauza
schimbării înclinării plăcii tectonice în
timp. În lungul presupusei lui albii s-au
descoperit cele mai vechi semne de
viaţă din această parte a lumii, şi anume
din Pleistocen (fosile pietrificate). În
Bangladesh există sute de situri
arheologice datând din Paleolitic (Epoca
de Piatră).

Banpo – cel mai important sit arheologic
al culturii Yangshao din China (10.000 –
4000 î.H.). Are aproximativ 3 km2 şi o
vechime de 6000 de ani î.H. Este
specific pentru epoca matriarhatului şi
cuprinde locuinţe, morminte, unelte şi
vase deosebit de frumoase, ca şi o
primă formă de scriere, datată 3000 î.H.,
care era un oracol. I se mai spune, din
cauza complexităţii sitului, Cultura
Banpo.

Barbari – termen de origine grecească
desemnând pe toţi cei care nu erau

 40

cetăţeni greci. Termenul nu se referă
neapărat la popoarele migratoare. Iason
de pildă, la întoarcerea din călătoria
făcută în căutarea Lânii de Aur (în
Crimeea), a adus-o în Grecia pe barbara
Medeea, fiică de rege din Colchida
(Georgia de azi, pe ţărmul răsăritean al
Mării Negre). Dar se referă la faptul că
limba şi cultura barbarilor nu
corespundea accepţiilor şi standardelor
democratice ale lumii greceşti. Trebuie
invocat aici rolul de filtru cultural al
Greciei antice, care exclude simbolurile
altor lumi vechi şi afirmă primatul cultural
al civilizaţiei greceşti, al logicii umanului
faţă de logica simbolică, al raţiunii în faţa
percepţiei afective. Începând cu Grecia
antică, în istoria lumii apare ideea de
centru/margine, continuată de Imperiul
Roman. Ea este încă activă în politicile
lumii contemporane şi generează atât
conflicte – civilizaţional vorbind – cât şi
tentative de globalizare prin pulverizarea
conceptului de apartenent la o naţiune,
un stat, o cultură (drepturile omului sunt
mai presus de drepturile naţiunilor). În
sens istoric barbari au fost desemnaţi de
pildă (de către istorici) germanii, goţii
(vizigoţii şi ostrogoţii), scoţii, hunii, anglii,
saxonii, celţii, vandalii.

Basarabi – complex de bisericuţe
construite într-un deal de cretă (deci în
regim de peşteră), la 15 km. de malul
Mării Negre, nu departe de Murfatlar, în
Doborgea, funcţional în intervalul
secolelor III-XI d.H., pe când zona era
sub dominaţie bizantină. Interesant este
faptul că ele erau un reper important al
cunoscutului drum antic de la varegi
(vikingi) la greci, cunoscut ca „drumul
chihlimbarului”. În interiorul complexului
sau găsit, pe lângă desene (de
menţionat simbolul Naga, al şarpelui-
dragon) şi semnul crucii ori al zvasticii
indiene (ca roată a vieţii), scriere
glagolitică, chirilică, rune vikinge, scriere

greacă, latină. Monument UNESCO.

Basci – locuitori ai Ţării Bascilor, circa
600.000 în prezent, teritoriu aflat între
Spania şi Franţa (cinci provincii aparţin
Spaniei şi două Franţei), într-o zonă
muntoasă cu ieşire la Mediterana.
Originea lor este pelasgică, cea mai
veche din Europa. Există mai multe
teorii: că sunt urmaşi ai Atlantidei; că
sunt urmaşi ai Sumerului, ai fenicienilor
ori filistinilor; că sunt urmaşi ai aheilor
sau fraţi ai ilirilor şi ai etruscilor; că sunt
urmaşi ai Omului de Neanderthal care a
trăit chiar pe aceste locuri (40-50 de mii
de ani î.H.). Limba pe care o vorbesc nu
aparţine nici uneia dintre familiile
lingvistice care se vorbesc în prezent şi
seamănă doar cu malteza şi albaneza.
Numită euskera, această limbă este de
tip aglutinant (cum a fost şi aquitana,
limbă astăzi dispărută, care se vorbea
pe pământul Franţei, ca maghiara, dar
cu o gramatică diferită: există 13 cazuri
pentru substantiv şi primele cinci
numerale au forme de plural, ceea ce
atestă vechimea mai mare decât a
slavonei de pildă, care are forme de
plural numai pentru numeralele 1, 2, 3).
Euskera are un vocabular fără
corespondent nicăieri. Alfabetul nu
conţine consoanele c, v, q, w, y. În loc
de v se pronunţă b, ca in vechea greacă
ori latină (sub influenţa etruscilor). In
conflictul dintre romani şi Cartagina
bascii au fost aliaţii Cartaginei şi ei l-au
ajutat pe Hannibal să treacă elefanţii
peste lanţul muntos al Alpilor spre a
ataca Roma. Au fost mari colonizatori
de-a lungul timpului şi se pare că au
atins Americile cu mult înaintea lui
Columb. Vasco (Basco) da Gama, de
altfel, era şi el basc. Cele mai recente
cercetări, după metoda ADNmc, atestă
faptul că majoritatea bascilor au grupa 0
cu RH negativ, o raritate ca fenomen de
masă, care nu se mai întâlneşte decât în

 41

Himalaia. Din cauza acestei compoziţii
sangvine se nasc puţini copii, iar din
cauza căsătoriilor între basci, toţi
seamănă puţin între ai: au nasul drept,
urechile mari, sprâncenele îmbinate.
Bascii sunt atestaţi în texte latine din
sec. I î.H. ca popor distinct. Nu şi-au
pierdut niciodată identitatea, în ciuda
faptului că, fiind puţini, au fost cuceriţi
inclusiv de popoarele migratoare. Foarte
buni negociatori şi foarte uniţi în a se
apăra, au folosit cu succes spaţiul
muntos şi trecătorile care-i leagă de
restul lumii (sunt numite „porţi”, iar golful
care dă spre Mediterana se numeşte
Biscaia). Şi-au păstrat inclusiv vechea
religie, deşi s-au creştinat în sec. X-XI
d.H. Soarele şi Luna erau principalii zei,
ca şi dragonul-ţap (având coarne
arcuite, simbol al triburilor venite din
Asia în Neolitic. De altfel şi analiza
ADNmc a sângelui acestor capre atestă
diferenţa lor faţă de capra europeană).
Până astăzi cimitirele basce au crucea
doar sugerată în mijlocul unui disc solar.
Din Ţara Bascilor provine basca, pe care
o poartă pe cap în general bărbaţii, dar
şi femeile.

Bastarni – triburi originare din vestul
Vistulei. Migraţia lor spre sud-estul
Europei a început în secolul al III-lea î.H.
S-au stabilit în nordul Moldovei de azi,
cuprinzând şi bazinul Nistrului mijlociu şi
au făcut incursiuni până în sudul Dunării
şi sub zidurile Olbiei (la vărsarea
Bugului). Au avut conflicte cu regii daci
de la Oroles până la Burebista, care i-a
alungat, deşi fuseseră aliaţii lor contra
romanilor. Principalele triburi bastarne
au fost ale atmonilor, sidonilor şi
peucinilor (nume dat de Strabo după
insula Peuce de pe cursul Istrului, adică
al Dunării, azi Insula Şerpilor). După
date arheologice (cultura Poieneşti-
Lukaşevska) bastarnii erau triburi
germanice. Unii au fost strămutaţi în 282

d.H. (circa o sută de mii) de către
împăratul roman Probus în sudul
Dunării, unde s-au asimilat.

Batavia – ţinutul de la gurile Rhinului
locuit de triburile batavilor în secolele 3-2
î.H. La origini făceau parte din grupul
mai larg al triburilor germanice chatti. Au
intrat în componenţa poporului danez
alături de frizi, franci şi saxoni. Danezii
consideră însă, până astăzi, că ei sunt,
în principal, urmaşii batavilor. Compania
navală daneză care a ajuns în India s-a
numit Batavia. Consideraţi de latini cei
mai ordonaţi şi mai buni luptători, n-au
fost de fapt cuceriţi, ci folosiţi ca aliaţi în
lupte pentru apărarea graniţei de nord-
vest a Imperiului Roman. Tacit scrie în
De origine et situ Germanorum că au
fost transferaţi în cohorte inclusiv în
Britania. După revolta batavilor din 68-70
d.H, care coincidea cu aceea a galilor,
romanii au recunoscut independenţa
batavilor şi Legiunea a XIII-a Gemina a
fost orientată spre sud-est (după ce i s-
au adăugat luptători din nordul Africii şi
Canaan), unde avea să poarte lupte cu
tracii şi dacii. Lângă Turnu Severin au
fost descoperiţi tumuli mortuari ai unor
luptători din Legiunea a XIII-a care erau
africani şi canaaniţi.

Bayan Kara Ula – munţi aflaţi la graniţa
dintre Tibet şi China. Acolo, într-un
complex de peşteri despre care
arheologii spun că sunt prelucrate
artificial, deoarece erau suprapuse pe
multe nivele, au fost descoperite de
către arheologul Chi Pu Tei, în 1937-
1938, o serie de morminte cu schelete
foarte mici (între 60 cm şi 120 cm), dar
capete foarte mari în comparaţie cu ele.
Pe pereţii peşterilor au fost găsite
pictograme care imaginau Cerul. Pe
jumătate îngropate s-au găsit, în
aceleaşi peşteri, 716 discuri de piatră,

 42

de diverse mărimi, cele mai mari având
diametrul de 30 cm şi grosimea de 10
cm. Toate aveau o gaură rotundă în
mijloc cam de 15-20 cm şi semne
dispuse în spirală, părând a fi o scriere
necunoscută. Au fost numite discurile
Dropa, după un trib descoperit în aceiaşi
munţi, în 1947, de cecetătorul chinez
(dar cu nume japonez) Tsum Um Nui,
care a afirmat că a descifrat semnele
unuia dintre discuri şi textul vorbeşte
despre venirea „din stele” a locuitorilor
peşterilor. Membrii tribului Dropa erau
foarte mici, cu pielea galbenă şi ochii
albaştri, foarte deschişi la culoare, cu
capul mare. Vechimea discurilor s-a
stabilit a fi între 20.000 – 12.000 î.H. În
1968 profesorul V. Zaiţev a supus
discurile unei mişcări de rotaţie şi a
obţinut sunete ca de sarcină electrică.
Analiza lui de laborator a evidenţiat urme
de cobalt. Câteva din aceste discuri se
află la Muzeul Banpo, altele la Moscova.

Beduin – de la cuvântul arab bedu, care
înseamnă locuitor al deşertului. Astăzi
însumează 1% din totalul populaţiei
arabe (adică 15-20 de milioane de
oameni). Se referă la nomazii din Asia
Mică şi Sinai (migraţi, cu începere din
veacul al XIV-lea, tot din Peninsula
Arabică). Mai mult decât în restul Asiei,
pentru beduini calul, ca şi cămila au fost
şi au rămas principalul ajutor pentru
supravieţuire. Primele atestări despre
existenţa lor datează de pe vremea
perşilor, dinastia Sassanidă, cu care au
avut conflicte deschise. Perşii le-au
trasat rute fixe prin deşert, ca şi puncte
de întâlnire între triburi (conduse de
şeici). După trecerea lor la islamism
controlul populaţiei se face prin religie,
întâlniri la Mecca etc. Patria originară a
beduinilor este Yemenul (până la graniţa
cu Omanul) şi se crede că ei provin din
Yokhtan (Qathan), menţionat în Biblie ca
urmaş al lui Ishmael. Originar, ca religie,

au fost animişti. Din pricina condiţiilor
dure de viaţă există o puternică
segregare a femeilor, dar şi o virtute
supremă: ospitalitatea. Dimitrie Cantemir
îi menţiona în Istoria Imperiului Otoman
ca „negrii galbeni”, stabilind un
ascendent rasial al lor faţă de arabi.
Principala formă de cultură este cea
transmisă pe cale orală, în versuri.
Astăzi vorbesc araba.

Behring – stâmtoare care leagă
Oceanul Arctic de Marea Behring, având
unul dintre ţărmuri la Capul Dejnev în
Peninsula Ciuhotka (Rusia), iar altul la
Capul Prinţul de Walles în Peninsula
Seward. Cazacul Simion Dejnev a fost
primul care a trecut peste strâmtoare
(1648), iar numele i-a fost dat după Vitus
Behring, rus de origine daneză), care a
traversat-o în 1728. În perioada ultimei
glaciaţiuni strâmtoarea nu exista, cele
două continente erau unite printr-o punte
de uscat, iar spaţiul a fost denumit de
geografii contemporani Behringia.
Arheologii sunt majoritar de acord că
aceea a fost calea colonizării Americilor
(dinspre Siberia via Alaska, 14.000 î.H.),
cei care au reuşti să treacă, probabil
vânători, fiind cam 12 persoane.

Bengal – regiune în India aflată în zona
golfului cu acelaşi nume, mărginită la
nord de Himalaia şi Nepal. Se
învecinează cu Bangladeshul. Există
urme de locuire clare din Epoca
Bronzului (acolo 4000 î.H.), când
convieţuiau populaţii dravidiene,
tibetane, austalo-asiatice. După sosirea
indo-arienilor au apărut regatele Abga,
Vanga şi Magadha, pomenite în Atarva
Veda. În 326 î.H. Alexandru Macedon s-
a apropiat de graniţa Magadhei,
devenită sediu al imperiului indian
(Maurya) extins de Ashoka cel Mare
(Imperiul Gupta) până la graniţa Persiei.

 43

Berberi – populaţie care trăieşte în ţările
din nordul Africii şi Sahara, în sumă
totală, astăzi, cam de 23 de milioane de
oameni. Numele provine probabil de la
cuvantul latin barbar(ius), folosit ca
neologism. Vechii greci le spuneau
libieni, romanii le spuneau numidieni sau
mauri. Vorbesc limba berberă, din grupul
limbilor afro-asiatice (dintre Kush şi
Chad, ambele în Africa), o limbă cu
origini hamito-semitice (după Ham şi
Sem, fiii lui Noe). Prima oară sunt
menţionaţi de surse greceşti cu referie la
Egiptul predinastic (civilizaţia Naqada),
dar evidenţe genetice există din
Paleoliticul superior şi spun că populaţia
provine din Africa şi Asia Mică şi s-a
format cam în urmă cu 30.000 de ani.
Un imperiu berber numit Garamantes a
existat vreme de o mie de ani pe locul
astăzi deşertic din nordul Africii. Şi-au
păstat identitatea cu ajutorul tehnicilor
de supravieţuire în deşert, traversând
marile migraţii din nordul Africii şi tuturor
colonizărilor, începând cu aceea
feniciană, apoi romană şi bizantină. Au
fost însă islamizaţi şi astăzi sunt
majoritar islamici. Principalele ramuri ale
berberilor sunt kabilii, mozabiţii, tuaregii.

Bes – zeu egiptean care veghea
naşterile şi copilăria. Era şi protectorul
casei. Originile lui însă nu sunt egiptene,
existând şi în Africa Centrală şi de Sud.
În Egipt a intrat probabil din Nubia, unde
besa înseamnă pisică. Are o înfăţişare
comică şi a fost preluat de fenicieni şi
ciprioţi ca zeu al Pantheonului lor în
perioada târzie a Epocii Bronzului.

Bessi – trib tracic perceput ca
independent, care trăia în munţii Rodopi
şi Moesia. Herodot îi descrie ca pe o
castă a magilor pricepuţi la oracole şi
ghicirea destinului. Istoricul bizantin
Kekaumenos (sec. al XI-lea d.H.) îi

descrie pe aromâni ca fiind urmaşii
dacilor şi bessilor. Creştinismul
românesc a preluat preferinţa pentru
adăposturi montane a sacralităţii. Se
crede că lăcaşurile de la Muntele Athos
(la sud de de Rodopi) au ca explicaţie a
alegerii zonei faptul că, în timp, continuă
să se afle pe locul aşezărilor sacre ale
bessilor.

Biblia – culegere de texte scrise iniţial în
arameică şi ebraică, descriind
evenimente istorice care s-au dovedit,
ulterior, prin descoperiri arheologice, a fi
în întregime adevărate. Ele alcătuiesc
Vechiul Testament, prima parte a Bibliei,
unde capitolele sunt aşezate în ordinea
actuală, pentru prima oară, odată cu
traducerea în greacă, sub numele
Septuaginta, după cei 70 (sau 72) de
traducători. Noul Testament a fost scris
iniţial în greceşte (în intervalul 45-95
d.H.). Geneza a fost scrisă de Moise în
ebraică în intervalul 1450-1400 î.H.
Cartea lui Daniel a fost scrisă în
arameică la jumătatea secolului al VI-lea
î.H. Dintre manuscrisele intrate în
componenţa Bibliei actuale mai există: o
parte din Manuscrisele de la Marea
Moartă (scrise cândva în intervalul 200-
70 î.H.), fragmente dintr-o copie a
Genezei din 400 î.H. în arameică şi
ebraică, precum şi alte copii din primele
veacuri d.H.

Bimini – unul din siturile megalitice
aflate în ocean, lângă insula cu acelaşi
nume din arhipelagul Bahamas, nu
departe de coasta Floridei. Acest tip de
structurăi megalitică precum a dalelor
drumului de la Bimini atestă un strat de
civilizaţie situat în intervalul marii
glaciaţiuni (50.000-7.000 î.H.), încheiat
odată cu dezgheţul (care a provocat
potopul şi a scufundat sub ape 3
milioane de km2 de pământ). Tot sub

 44

nivelul apei se mai află astfel de situri în
Alantic şi în peninsula Yucatan din
Mexic, între coasta Marii Britanii şi a
Spaniei, în Mediterana, lângă insulele
Malta şi Santorin, în golfurile Cambay şi
Bengal, lângă insula Yonaguni
(arhipelagul Japoniei), ca şi pe uscat, în
sud-estul Asiei, în Africa, Peru, Egipt,
Serbia, Marea Britanie, Europa de Vest,
pe cursul Amazonului. Cea mai
importantă structură a sitului Bimini
(vechime estimată 17.000-7000 î.H.)
este o şosea cu dale uriaşe care
traversa un mare lanţ muntos, lung de
2000 km, aflat şi el sub ape, în Pacificul
de Sud. Se crede că, după potop, n-a
dispărut complet informaţia despre
existenţa vechilor cetăţi, poate să fi
existat şi supravieţuitori, deoarece
drumurile fenicienilor în Mediterana şi de
jur împrejurul Africii, ca şi spre Americi
par să ateste cunoaşterea faptului că
exista o destinaţie precisă a acestor
călătorii. Analizele ADNmc din ultima
vreme, au depistat, în Peru de pildă,
mumii cu ADN fenician.

Birmania – v. Myanmar

Bithinia (Bythinia) – regat iniţial
independent format prin migraţia
triburilor trace ale thynilor şi bithynilor
(sec. V-IV î.H.) în Asia Mică (sec. III
î.H.). Se mărginea cu Paphlagonia,
Phrigia, Galatia, Misia şi Propontida
(Marea Marmara). Principalele cetăţi ale
Bithiniei erau Nicomedia (azi Izmir, în
Turcia), Niceea, Heracleea, Prusa
(Brusa, azi Bursa, fostă capitală a
sultanatului otoman înainte de cucerirea
Bizanţului), Calcedonia. A fost cucerit
pentru prima dată de Cressus, regele
Lydiei şi devine provincie romană
(achiziţionată de la Mithridate, regele
Pontului) în secolul I î.H., apoi devine
provincie a Imperiului Bizantin. Dacă e

de presupus că dislocarea iniţială a
triburilor se datora incursiunilor perşilor,
trebuie afirmat şi faptul că aceste triburi
au dus cu ele ştiinţa magilor traci,
păstrătorii trecutului originar şi profeţii
viitorului, ştiinţă pe care au transferat-o
creştinismului. Nu întâmplător Conciliul
de la Niceea (325 d.H.), convocat de
împăratul Constantin (originar din
Dardania, zonă pelasgică) rămâne unul
de fundamentare a creştinismului. A
existat chiar un Imperiu al Niceii, în
prima parte a veacului al XIII-lea d.H.,
alcătuit de dinastia grecească Duca,
după ce Constantinopolul căzuse în a
patra cruciadă iniţiată de creştinătatea
occidentală. Este semnificativ că
dinastiile greceşti bizantine refac în sens
invers drumul iniţial al migraţiei bithinilor
şi se aşează în ţările române (Duca,
Paleolog, Cantacuzino, Lascaride). V şi
Pont.

Bizanţ – numele dat (după cetatea
Bizantium de lângă Constantinopol) de
moderni Imperiului Roman de Răsărit,
după fragmentarea religioasă (şi de
facto) a întregului. În perioada existenţei
lui i se spunea, după traducerea
grecească a numelui latin, Basileia
Romaion. Fractura Imperiului Roman a
avut loc în veacul al IX-lea d.H., între
franci, care şi-au ales un Papă
cobnsiderat continuatorul Sfântului
Petru, creştinătorul Romei, şi romanii
răsăriteni, care continuau tradiţia
creştină a Răsăritului (de tip grecesc).
Fondatorul Bizanţului este considerat
Constantin cel Mare (280-337 d.H.), cel
care a impus creştinismul în partea de
est a Imperiului Roman, sperând astfel
să poată păstra ascendentul asupra
numeroaselor revolte ale popoarelor
cucerite, într-o lume deci multietnică. În
timpul unei existenţe multiseculare
(imperiul dispare după căderea
Constantinopolului sub otomani, în 1453

 45

d.H.), Bizanţul asigură unitatea creştină
a spaţiului răsăritean al Mediteranei, cu
extensii notabile în Balcani şi spre Asia.
Ca urmare a faptului că învăţământul era
cvasi-unitar şi avea o tentă majoritar
religioasă, beneficiul înregistrat a fost şi
de ordinul unificării standardelor de
cunoaştere ale Estului (şcolile,
tipăriturile, formarea mentalităţilor), astfel
încât lumea românească avea aceleaşi
repere cu arhipelagul grecesc şi lumea
slavă. Fapt care ar fi separat-o poate de
Occident, dacă n-ar fi fost originea latină
a poporului, dar care a ajutat-o să
reziste incursiunii otomane şi să se
constituie ca o barieră de apărare a
Europei însăşi de fenomenul numit
islamizare. Deopotrivă, Bizanţul a trebuit
să reziste cruciadelor Occidentului, care
voia nu să reunifice fostul imperiu, cât să
recucerească Răsăritul şi locul naşterii
Mântuitorului în numele catolicismului.
Dispariţia Bizanţului a însemnat şi
infiltrarea lumii româneşti cu migraţia
unor familii imperiale şi aristocratice,
tentativa de a păstra spiritul imperiului la
gurile Dunării şi Porţile de Fier (unde
exista o cetate bizantină edificată în
veacul al XII-lea, în perioada când
Bizanţul s-a numit Imperiul Latin, iar din
el făceau parte şi Veneţia şi Genova,
motiv pentru care genovezii au ajuns
până pe ţărmul azi românesc al Mării
Negre, iar domnii români, tributari la
Înalta Poartă, şi-au plătit întotdeauna
dările cu girul băncilor veneţiene, unde
se trăiau, de altfel, refugiaţii Bizanţului
însuşi şi urmaşii lor). Este iarăşi
interesant de observat că migraţia
bizantinilor după căderea
Constatinopolului s-a îndreptat şi către
Veneţia, influenţând astfel creştinismul
chiar occidental. Iar atunci când
papalitatea a constituit în Transilvania o
religie-interfaţă între Occident şi Orient,
numită greco-catolicism, acolo au fost
aduşi italieni din zona Veneto.

Blidaru – cetate dacică edificată după
domnia lui Burebista (numele nu este cel
originar, ci al culmii cu acelaşi nume,
700 m. înălţime, din Munţii Orăştiei, nu
departe de Costeşti) în centrul Daciei
Magna. Cuprinde două incinte fortificate
cu şase turnuri de pază şi o mare
cisternă pentru apă aflată în afara
zidurilor de incintă.

Boadicea – nume celtic Budica (ceea ce
înseamnă în celtică Victoria), regină a
briţilor şi altor triburi de celţi, căsătorită
cu regele icenilor Prasutagus. S-a opus
cuceririi romane. Suetonius scrie că
Legiunea a IX-a Hispanica şi a XIV-a
Gemina au fost măcelărite la
Trinovantes, Camulodunum (Colchester)
şi Londinium (Londra), în 60-61 d.H. Au
murit în jur de 70-80.000 de romani.
Regina a rămas un simbol al Marii
Britanii şi nu întâmplător numele Victoria
a fost, mai târziu, al reginei care a
consacrat epoca de aur a civilizaţiei
britanice.

Bodh Gaya – localitate din India, statul
Bihar, unde s-a născut religia buddhistă.
Acolo, sub un ficus uriaş, după o
meditaţie de trei zile, prinţul Gautama
Siddharta a fost iluminat de către Marele
Buddha. Se întâmpla cam în anul 500
î.H., în luna mai. De atunci locul se
numeşte Bodh Gaya, ziua a devenit o
sărbătoare cunoscută cu numele
Buddha Purnima. Pe locul acela s-a
edificat tempul Mahabodhi şi se spune
că există încă ficusul sub care a meditat
prinţul.

Boi – trib celtic menţionat de Strabo ca
locuind pe teritoriul actualei Bohemii
(numele zonei derivă, de altfel, de la
numele acestui trib). Au purtat bătălii cu
dacii şi au fost înfrânţi de Burebista, fiind
împinşi până în Galia, unde împăratul

 46

roman Cezar i-a bătut din nou. Au rămas
populaţie de substrat şi după venirea
triburilor germanice şi slave care au
intrat în componenţa poporului ceh de
azi.

Boian – cultură denumită după satul
românesc din Câmpia Română unde a
fost descoperită. Datează de la
jumătatea până la sfârşitul Neoliticului. A
fost contemporană cu Hamangia din
Dobrogea şi Vinča de la sudul Dunării,
atestând o locuire compactă a acestui
areal geografic. S-a caracterizat prin
forme de artă şi civilizaţie (vase,
statuete, podoabe, unelte, locuinţe,
morminte) care sunt semnul unor
populaţii nefluctuante. Prin simbolistică
şi formele religioase cultura Boian are
factori comuni cu siturile din Cipru.
Culorile şi modelele ceramicii de Horezu
par moştenite de la această veche
cultură neolitică.

Bolivia – stat din America de Sud, care
cuprinde o parte a înălţimilor Munţilor
Anzi şi bazinul Amazonului. A făcut
parte, în perioada precolumbiană, din
Imperiul Inca. Populaţia este formată din
amerindieni, migratori veniţi din Asia,
africani şi europeni ajunşi în zonă după
descoperirea Americii de către Columb.
Înainte de imperiul Inca a existat imperiul
Tiwanaku (Tihuanaco în spaniolă), o
cultură precolumbiană care s-a dezvoltat
în împrejurimile lacului Titicaca (3825 m
deasupra nivelului mării), aflat pe
înălţimile Anzilor Cordilieri Centrali, în
mileniul al II-lea î.H. (Epoca Bronzului).
Ca existenţă în timp cultura Tiwanaku s-
a manifestat după culturile Chavin,
Moche şi Nazca, adică în orizontul
mediu al culturilor precolumbiene, fiind
urmată de culturile Inca şi Maya.
Tiwanacu datează de la 1500 î.H., dar a
ajuns la maximă strălucire în zona
andină la 400 d. H. Situl arheologic

Fuente Magna, unde sau descoperit în
2002 inscripţii în limba arameică, se află
încă în plină investigare.

Borobudur – monument buddhist
celebru din Indonezia (insula Java),
datând din secolul al IX-lea d.H. A fost
construit în 75 de ani. Este în formă de
piramidă în trepte, cu şase nivele
pătrate, urmate de trei nivele circulare
(la chaldeeni acestea erau cifre magice,
trei era semnul familiei, preluat şi de
creştinism, iar şapte era cifra fericirii,
formată din trei – triunghiul familiei şi
patru, patrulaterul perfecţiunii; cât
despre cifra şase, ea era baza de calcul
a matematicii chaldeene). Asigură, graţie
lui Buddha, raportarea omului la Cer.
Stilul este al barocului extrem oriental
(are 2672 de basoreliefuri cu numeroase
personaje şi 504 statui ale lui Buddha),
influenţat de regatul indian din Java
(declin în secolul al XIV-lea d.H., urmat
de convertirea zonei la islamism). Este
monument UNESCO şi loc de pelerinaj
pentru toţi buddhiştii din sud-estul Asiei.
Este interesant de remarcat că acest
templu se află pe centura „de foc” a
vulcanilor care au modificat de mai multe
ori clima planetei cu începere din
Pleistocen şi, nu în ultimul rând, registrul
civilizaţiilor.

Bosfor – strâmtoare de legătură între
Marea Neagră şi Marea Marmara, lungă
de 30 km., formată probabil cu 10.000 –
6.000 de ani î.H., când s-au despărţit
Marea Neagră de Marea Egee prin
creşterea nivelului apelor. Strâmtoarea
se află pe teritoriul Turciei, provincia
Rumelia fiind pe partea europeană şi
Anatolia pe aceea din Asia Mică. Mai
mult, ea trece chiar prin Istambul, fostul
Constantinopol. A fost şi a rămas de
maximă importanţă strategică, generând
numeroase războaie de-a lungul
timpului. În veacurile V-IV î.H. a

 47

aparţinut regatului grec Bosporus,
condus, la un moment dat, de tracul
Spartacus, biruit de romani, făcut sclav,
şi care a provocat cea mai mare
răscoală a lumii antice contra Imperiului
Roman (76 î.H.). După trecerea hunilor
regatul cimmerian Bosporus (al grecilor
care stăpâneau teritoriul de la
strâmtoare până în Crimeea) şi-a regăsit
o prosperitate târzie sub protecţia
Bizanţului.

Brahmanism – v. hinduism

Brazilia – stat aflat în America de Sud,
care cuprinde, în principal, cursul
Amazonului, cel mai important fluviu al
Americilor, cel mai lung de pe glob,
cursul nu este în întregime explorat nici
astăzi, fiind ascuns de cea mai mare
pădure ecuatorială de pe glob. Acolo s-
au găsit urme de locuire umană
compactă (1300 km2) vechi de 50.000
de ani (Parcul Naţional Serra da
Capivara, patrimoniu UNESCO), precum
şi cele mai vechi peşteri pictate ale
Americilor (de pe vremea ursului de
peşteră). De asemenea, în pădurea
amazoniană a Braziliei s-a găsit un
adevărat Stonehenge, un observator
astronomic megalitic de tip circular.
Toate aceste fapte contrazic teoria
apariţiei omului în Lumea Nouă prin
migraţie din Asia doar după ultima
glaciaţiune, pe puntea unde se află
acum stâmtoarea Behring.

Briţi (britoni) – triburi care locuiau în
insulele britanice. Numele lor are o
rezonanţă apropiată de a bretonilor din
Bretagne, Franţa, cu care, probabil, se
înrudeau la origini. Există de altfel şi o
teorie care spune că briţii ar fi migrat din
Bretania în insule abia după cucerirea
romană. Oricum, această teorie pare să

fie negată de argumente lingvistice,
deoarece numele este pronunţia latină a
cuvântului grec bretanos, care, la rândul
lui, transcrie cuvântul celt pentru triburile
găsite de ei pe aceste insule. Migraţii
dinspre continent înspre insule şi invers
au existat cu 10.000 de ani î.H., după
ultima mare glaciaţiune, după cum arată
mărturiile arheologice, dintre care
Stonehenge şi mumiile de la Cladh
Hallan sunt doar cele mai cunoscute.
Dar triburile briţilor ca atare sunt
menţionate de scriitorii latini (Tacit, care
l-a avut drept sursă pe grecul Ptolemeu)
ca vieţuind acolo la 2000 î.H. De la ei
provine numele Britania, care, iniţial, a
fost o entitate geografică, dar nu şi una
culturală sau politică. Abia invazia
celţilor (în Epoca Bronzului) şi cucerirea
romană (secolul I î.H.) au unit triburile
(trinovanţii, selurii, cornovii, selgovii ş.a.)
în efortul de a se apăra. V şi Anglia.

Brussa – cetate în Bithynia, în
nordvestul Anatoliei, la Marea Marmara,
cunoscută în lumea antică sub numele
de Prusa ori Bursa, după fondatorul ei,
Prusias I, secolul al II-lea î.H. Cucerită
de Bizanţ în 204 d.H., apoi de otomani, a
fost prima capitală a Imperiului Otoman
la începutul secolului al XIV-lea î.H.,
înainte de cucerirea Constantinopolului.

Buddhism – religie al cărei nume vine
de la Sakyamuni Buddha, care a trăit
iluminarea supremă în nordul Indiei (azi
în Nepal) acum 2500 de ani, ca fiu al
reginei Maya. Această iluminare
supremă nu se referă la faptul că el, ca
om, a primit de la o entitate Cerească
învăţătura vieţuirii pe pământ, precum în
alte religii, ci la faptul că, prin meditaţie
şi concentrare proprie - adică prin forţa
minţii omeneşti - a înţeles ciclul morţilor
şi naşterilor care alcătuiesc perenitatea
vieţii. Acelaşi spirit migrează de la o
generaţie la alta şi toate se întâlnesc în

 48

Marele Spirit al întregului, care este
chiar Sakyamuni Buddha. Această
iluminare supremă n-a însemnat însă şi
debutul religiei buddhiste. Abia odată cu
gestul prinţului Siddharta Gauthama
(secolul al VI-lea î.H.), care a renunţat la
condiţia lui de prinţ şi s-a retras pentru
meditaţie la Bodh Gaya, primind spre
supremă iluminare, de la spiritul lui
Sakyamuni Buddha, înţelegerea aplicării
învăţăturii sale la marile mulţimi, se
consideră că această învăţătură a
devenit religie. Se năştea astfel o linie
de rezistenţă la avansul perşilor,
civilizaţie de războinici care se închina
zeului Focului, printr+un răspuns tot
religios la acest impuls, dar menit să
creeze coeziune şi armonie ca răspuns
la acest impact venit de dincolo de
Himalaia. Buddhismul s-a răspândit în
Tibet, China, India, Japonia, Sri Lanka,
Thailanda, Indonezia şi, în prezent,
există insule de adepţi pe toate
continentele. Nu sunt religii exclusiviste,
ale unui întreg stat. Pentru fiecare dintre
aceste spaţii a existat un mare învăţător
venerat ca atare până astăzi şi care a
adaptat buddhismul tradiţiilor locale.
Astfel, în India, împăratul Ashoka cel
Mare a standardizat statutul călugărilor
şi l-a trimis pe fiul său, Mahindra, să
inducă buddhismul în Sri Lanka.
Buddhismul japonez se numeşte Zen,
suferind influenţa şcolii Ch’an din secolul
al VI-lea d.H. Buddhiştii cred în: Buddha
ca entitate; Dharma, adică învăţătura lui
Buddha promovată de Siddhartha
Gauthama; Sangha, adică întreaga
comunitate a călugărilor buddhişti. În
Tibet buddhismul e numit la început
lamaism (după numele călugărilor care-l
practicau, apoi tantrism (din sec. V-VI
d.H.). Din buddhism derivă, în China
veche, doctrina shingon, a buddhismului
esoteric, din care derivă shintoismul
practicat în Japonia. Dar indiferent de
localizare, buddhismul are aceeaşi

cosmologie centrată în jurul Muntelui
(meru) Lumii (Su), adică Sumeru (vezi şi
Sumer), care străpunge Cerul şi fundul
mărilor. Ziua şi noaptea ca alternanţă
rezultă din faptul că Soarele se învârte
în jurul lui (iar umbra muntelui, când el e
de cealaltă parte, spre nord) produce
noaptea (acest mod de a trata problema
induce ideea de eclipsă a Soarelui în
timpul nopţii, dar nu din cauza umbrei
Pământului, ci a lui Sumeru; afară doar
dacă nu cumva Pământul, ca planetă, nu
era înţeles ca un munte, o stâncă, o
piramidă, aşa cum apare la babilonieni,
în Egipt şi chiar la grecii antici, unde,
conform mitologiei, era sprijinit pe umeri
de titanul Atlas).

Bulgari – triburi originare din Asia
(Siberia, zona Altai), a căror limbă făcea
parte din grupul turco-altaic. Se înrudeau
cu hunii, avarii, cumanii şi pecenegii.
Migraţia bulgarilor a început în veacul al
II-lea d.H. şi a durat secole la rând.
Istoricul armean Moses Horenaci îi
menţionează ca fiind în Armenia în
veacul al IV-lea d.H. Alte triburi au
asimilat sarmaţii şi s-au stabilit la Marea
de Azov şi vărsarea Donului, fiind o
vreme sub stăpânire chazară. Aceste
triburi, împreună cu hunii, au migrat spre
Europa şi au ajuns până în Câmpia
Panonică. Se pare că lor le-au aparţinut
ceea ce azi numim secui. S-au aliat cu
Bizanţul în veacul al V-lea d.H. pentru a
respinge atacurile goţilor, şi ei triburi
migratoare care veneau tot dinspre Asia.
Din pricină că, astfel, au circulat liberi
prin Imperiul Bizantin, au continuat să
facă incursiuni şi după plecarea goţilor şi
s-au stabilit în Tracia şi Moesia. Bizanţul
a reuşit învrăjbirea triburilor bulgare între
ele (kutrigurii şi utrigurii) şi a obţinut
deplasarea acestora către zona Veneto
de pe coasta Adriaticii. Mulţi au rămas
fixaţi acolo şi este interesant de observat

 49

faptul că tot acolo au migrat triburile
slave ale veneţilor, din nord-estul
Europei, apoi bizantinii înşişi după
cucerirea otomană, iar de acolo s-a
constituit principala migraţie a italienilor
din secolul al XIX-lea şi al XX-lea către
România şi gurile Dunării, fosta Tracie.
Bulgarii rămaşi în Tracia au fost absorbiţi
cultural de venirea slavilor, în secolul al
VI-lea d.H., astfel încât limba bulgară de
astăzi nu este limba originară a triburilor
bulgare, ci o limbă slavă.

Burebista – cel mai mare rege al geto-
dacilor (82-44 î.H.). El a reuşit unificarea
tuturor triburilor într-un singur regat, care
se întindea între Moravia de astăzi,
malurile Bugului şi Dunăre. Capitala era
la Argedava, în Munţii Orăştiei, nu
departe de actuala localitate Costeşti.
Marele preot (mag) al regatului (funcţie
de decizie spirituală şi politică) era
Deceneu. A făcut această unificare din
nevoia de a asigura un răspuns mai
puternic în faţa conflictului dintre
Mithridate, regele Pontului şi Imperiul
Roman, conflict care atinsese zona
strategică a Dunării. În plus, celţii aveau
tendinţa să se stabilească definitiv în
spaţiul Daciei. Şi-a asigurat spatele
cucerind coloniile greceşti de la Pontul
Euxin, Tomis, Callatis, Olbia inclusiv (la
vărsarea Bugului în mare). Foarte bun
diplomat, s-a aliat cu Pompei în conflictul
dintre acesta şi Iulius Cezar. În anul 44
î.H., ieşit biruitor în acest conflict intern,
Cezar şi-a trimis legiunile să-l bată pe
Burebista, dar acesta a fost asasinat
înainte de bătălie, integriatatea statului
dac rămânând astfel neatinsă, mai ales
că şi Cezar avea să fie asasinat în
acelaşi an la Roma, în Senat, se
bănuieşte că şi prin influenţa dacilor.

Burgunzi – triburi germanice care
locuiau în veacul al III-lea d.H. în insula
Bornholm din Marea Baltică, după cum

atestă surse vikinge. Ei au luptat cu alte
triburi germanice aflate pe continent:
alemanii, goţii, gepizii, fiind dispersaţi.
Astfel a început migraţia lor spre sud,
către teritoriul francilor (care erau celţi),
unde s-au aşezat pe valea Rinului,
luptând (aliaţi cu galii, tot celţi), cu
Imperiul Roman, aflat acolo din anul 124
d.H. Ei au dat numele provinciei
franceze Burgundia. Romanii i-au
chemat în ajutor pe huni, în veacul al IV-
lea d.H., ceea ce n-a împiedicat însă
întemeierea regatului burgund în prima
parte a aceluiaşi veac. Acesta s-a întins
cu timpul până la Mediterana, unde a
fost cucerită colonia grecească (a
phoceenilor veniţi de pe coasta Asiei
Mici şi care se aşezaseră astfel pe
teritoriul ligurilor) Massalia (Marsilia), în
aria de vorbire a limbii occitane.
Mânăstirea Cluny din Paris este la origini
burgundă.

 50

C

Cahokia – cetate a nativilor din America,
de pe fluviul Misissippi, în vestul său de
mijloc, adică estul şi sud-estul SUA de
azi). Cetatea este numită de arheologi
Woodhenge, din pricina formaţiei
circulare, asemănătoare cu Stonehenge,
dar construită din lemn. Situl cuprinde
cea mai mare structură de tip piramidal
din America de Nord, o piramidă cu
patru trepte, având laturile de bază de
316x241 m, înălţime 30,5 m pe latura de
sud. Pe latura de vest a fost construcţia
circulară menită să calculeze solstiţiile şi
echinocţiile. În interiorul ei a fost găsit
mormântul unui personaj sub care se
aflau 40.000 de mărgele făcute din
scoici şi aşezate în formă de şoim.
Cetatea avea şi cea mai mare piaţă din
lume, de 19 ha. Au mai fost identificate,
pe lângă această movilă, alte 109, din
care 68 au fost excavate. Multe erau
depozite de alimente. Aşa cum se
prezintă, cetatea putea adăposti între
8000 şi 40.000 de oameni. Intervalul
probabil în care cetatea a fost activă
este 1500 î.H. – 1400 d.H.

Calcholitic – numele grecesc pentru
Epoca Aramei, cunoscută în istoria
civilizaţiei ca perioadă de trecere de la
Epoca de Piatră (finele Neoliticului) la
Epoca Bronzului, adică în intervalul
6000-2000 î.H., perioadă mai veche în
Valea Indusului şi Anatolia (este şi
perioada de formare a proto-indo-
europenilor) decât în Europa occidentală
cu 2500 de ani. Cele mai vechi artefacte
din lume evidenţiate arheologic şi care
aparţin acestei perioade, datate 6000
î.H., sunt cele din Peninsula Michigan,
partea dinspre Alaska.

Calendar – mod de măsurare a timpului
care a început, în toate civilizaţiile, odată
cu înţelegerea condiţiei de corp ceresc a

Pământului. Măsurarea timpului s-a
bazat pe repetabilitatea ciclului lunar şi
solar. Astfel, încă din Neolitic, s-au găsit
calendare care fixau anul la 12 sau 13
luni de 29 de zile ori 30 de zile. La 1500
î.H. în China exista un calendar de 365
¼ zile, cu 13 luni de câte 29 şi 30 de
zile, stabilite după un ciclu lunar de 29 ½
zile. În peşterile din complexul Lascaux
s-au găsit calendare care măsurau ciclul
lunar la 29 de zile şi repatabilitatea
anulală la 12 luni. Mayaşii şi aztecii au
avut cel mai perfecţionat calendar al
lumilor vechi. Ei au calculat în funcţie de
lună, soare şi constelaţii (mersul aparent
pe cer), stabilind cicluri de 52 de ani
solari (acesta era secolul lor). Un ciclu
de secole măsura chiar ciclul vieţii
omeneşti (şi implicit al civilizaţiei) pe
Pământ, conştiinţa începutului şi
sfârşitului, dar şi a repetabilităţii
(asemănător cu buddhismul). Toate
calendarele vechi (chinez, indian,
babilonian, persan – nu se cunoaşte
originea calendarului zoroastrian –
asirian, hittit, egiptean, macedonean,
grecesc, mayaş, aztec) au avut o unitate
surprinzătoare, raportabilă la observarea
Cerului (Luna, Soarele, constelaţiile
Orion şi steaua Sirius etc.). Anul cosmic
varia între 254 şi 365 de zile. El se
împărţea în anotimpuri acolo unde clima
permitea acest lucru şi devenea şi an
agricol. Cel mai plin de erori a fost
calendarul roman, propus de Romulus,
fondatorul cetăţii, care avea 10 luni de
câte 29 de zile. Ulterior Numa Pompilius
a adăugat două luni: ianuarie şi
februarie. Perfecţionările în timp ale
calendarului roman au dus la acela
folosit astăzi aproape pe toată planeta:
calendarul gregorian (dat de papa
Grigore al XIII-lea în anul 1582 d.H.,
care este luni-solar. Islamul se ghidează
în mod tradiţional după un calendar
lunar, chinezii încep măsurarea anului
primăvara, conform calendarului agricol,

 51

iar evreii continuă măsurătoarea de la
începuturile apariţiei propriului lor
calendar (de la Facerea Lumii).

Callatis – colonie întemeiată în secolul
al IV-lea î.H. de Milet (cetate ioniană din
Asia Mică, edificată pe locul unei vechi
cetăţi hittite) la sugestia unui oracol care
vestea semne rele pentru cetate odată
cu venirea ca rege a macedoneanului
Amyntas al III-lea, bunicul lui Alexandru
Macedon (numit de greci Panglicara, de
romani Tomisovara şi de neamurile
turcice Pangalia ori Pancalia), pe locul
Mangaliei de azi, în Dobrogea (fosta
Scythia Minor). De altfel, cetatea a şi
ajuns sub dominaţia regelui
macedonean şi a rămas astfel până la
Lysimah (281 î.H.). A făcut parte din
Liga coloniilor Miletului de la Pontul
Euxin, formată spre a elibera Tomisul
(tot colonie a Miletului, pe locul
Constanţei de azi) de sub controlul
cetăţii Byzantion (260 î.H.). A făcut parte
şi din Liga pontică, de luptă contra
Imperiului Roman, înfiinţată de
Mithridates al VI-lea al Pontului.
Momentul indică o judecată globală
asupra valenţelor geo-politice ale
Pontului Euxin, care putea fi ocolit pe la
sud, trecând prin Poarta de Fier a
Caucazului, ca şi pe la nord, cale urmată
de altfel de multe triburi venite din Asia,
iar pe de altă parte atestă conştiinţa
popoarelor din Asia Mică şi din Grecia
că se află deopotrivă în situaţia de front
deschis în faţa migraţiilor ca şi în faţa
abordărilor Imperiului Roman. De la
întemeiere şi până astăzi colonia,
devenită oraş în epoca romană, a fost
continuu locuită, aparţinând pe rând
macedonenilor, dacilor, romanilor,
otomanilor.

Calul - numele popular al constelaţiei
Leului la români (numele latin era
Equuleus, ceea ce înseamnă cal, dar tot

Calul se numea şi la chinezii vechi).
Calul Mic este constelaţia Pegasus. Din
punct de vedere mitologic, calul se
raportează la cele mai vechi structuri ale
mentalului uman. Pentru numeroase
triburi indo-europene, regele s-ar fi
cuplat cu iapa divină (constelaţia!) şi
aceasta ar fi dat naştere la doi gemeni,
deveniţi eroi. Acest mit s-a transmis
până la greci şi latini, unde exista mitul
centaurului şi unde gemenii sunt crescuţi
de o lupoaică. Tot în sens magic, calul
era sacrificat odată cu regele. Calul ca
piesă în jocul de şah, întâlnit în China
antică şi Egiptul vechi, avea tot un sens
magic, ca, de altfel, întregul joc. Era o
translare a destinului în lumea cotidiană.
De la mijlocul Neoliticului, în Asia, la sciţi
(kurganele) şi indieni s-au găsit
morminte unde omul şi calul erau
aşezaţi împreună. La indieni era pus şi
carul, roata fiind şi ea un simbol magic
foarte prezent: roata vieţii (braţele
yvasticii indică un om care aleargă
înainte, spre deosebire de zvastica
fascistă, care indică un om alergând
înapoi, semn al întoarcerii simbolice la
origini). Dintre populaţiile indo-europene
care au diseminat cel mai mult mitologia
calului, trebuie menţionate ale sciţilor şi
triburile turcice. Civilizaţia calului este,
generic, civilizaţia în interiorul căreia
trăim şi astăzi. Primul automobil a fost
creat având lăţimea a două funduri de
cal, după acest model a fost făcut trenul,
la fel ca şi prima rachetă cosmică.

Cambodgia – acum 6000 de ani cea
mai mare parte a Cambodgiei de azi se
afla sub ape. Datarea cu carbon atestă
o vechime de 4200 de ani pentru cele
mai vechi artefacte descoperite, ca şi
pentru aşezări. Despre istoria poporului
şi a civilizaţiei se poate spune că există
o linie istorică şi una mitologică. Ele au
mers împreună în timpurile vechi şi s-au
separat târziu. Fapt este că un rege

 52

numit Kambuja (aşa se pronunţa în
persana veche Cambyse) a migrat din
India (provincia Gujarat, adică Sri Lanka
de azi) spre sud-est, împreună cu
supuşii lui, Kshatria (păzitorii de graniţe,
care au dat şi migraţia spre Europa a
şatrelor de ţigani). De la numele său şi-a
luat numele ţara de azi, în vreme ce
poporul se numeşte khmer, după
numele celui mai mare trib venit în zonă
(triburile khmere venite dinspre
Malaezia) şi vorbeşte o limbă din grupul
sud-asiatic. Iar influenţa Indiei e clară în
opţiunile culturale şi religioase ale
locului. Aceştia au organizat primele
cetăţi după model indian şi au întemeiat
regatele Funan şi Chenla, care
acopereau zona de azi a Cambodgiei,
Vietnamului, Laosului şi Thailandei
(adică Indochina). Dar lucrurile nu sunt
atât de simple. Acest rege originar s-ar fi
cuplat cu Naga, şarpele mitologic născut
pe Sumeru (centrul Cer-Munte-Ocean al
mandalei în hinduism), şarpe devenit
dragon în mitologia chineză, şi au avut
urmaşi care s-au luptat – episodul apare
în Mahabharata – cu omul-pasăre
Garuda, la origini văr cu Naga. Mitologic,
această istorie transcrie mixtura de
mituri rezultată din apropierea între
triburile care acopereau sud-estul Asiei,
din India şi Himalaia până la ocean. Dar
cambodgienii de azi mai sunt şi
rezultanta unor migraţii dinspre
Australasia, fiindcă, după legendele
cambodgiene, Naga sunt o rasă
reptiliană venită pe apă (v. şi tamil). De
altfel, aborigenii din Australia au şi ei
legende despre zei-reptile, perpetuare
posibilă a însăşi legendei Potopului.
Toate aceste întâmplări şi mitologii
acoperă spaţiul temporal al mileniului I
î.H până în anii 500 d.H. Aici se va naşte
în veacul al IX-lea d.H. miraculoasa
civilizaţie de la Anghkor.

Cambyse – în persana veche Kambuja
Mai mulţi regi au purtat acest nume, dar
cel mai cunoscut a fost fiul regelui Cyrus
din Anšan (partea centrală a Persiei), pe
când perşii erau sub stăpânirea mezilor.
Herodot menţionează faptul că acest
Cambyse s-a căsătorit cu fiica regelui
Mediei şi l-a avut fiu pe Cyrus cel Mare,
întemeietorul dinastiei Achemenizilor.
Acesta a cucerit Cappadocia, Armenia,
Parthia, Hyrcania, Lydia, Bactriana,
Babilonul. Şi-a stabilit capitala la
Pasargades, unde se află şi mausoleul
lui, aşezat pe o mică piramidă în trepte.
Fiul lui Cyrus, tot Cambyse, a cucerit
Egiptul. Un urmaş mai târziu al
Achemenizilor, Darius, a atins Dunărea
şi a luptat cu dacii, pe care nu i-a putut
birui. Credinţa perşilor în zeul focului,
Mazda, s-a împrăştiat pe măsură ce se
extindea dominaţia lor, a fost şi parte a
credinţei în Zoroastru, numit de daci
Zamolxis ori Zalmoxis, învăţăcelul lui
Pithagora după Herodot, devenit zeu
deoarece fusese fondatorul unei religii
unitare a triburilor.

Canaan – teritoriul Cisiordaniei,
Israelului, Libanului, Siriei şi Iordaniei (în
termeni moderni întreg spaţiul este numit
şi Levant) ocupat între 3000 şi 1000 î.H.
de canaaniţi, triburi băştinaşe, peste
care au venit ocupanţii de mai târziu
(David, regele semiţilor, l-a ocupat în
anul 1000 î.H., inclusiv Ierusalimul, care
a fost edificat la 1800 î.H., în plină
Epocă a Bronzului). Grecii i-au spus
Phoenicia (Fenicia). Cea mai importantă
cetate a Canaanului a fost Ugarit, altele
fiind Armaghedon şi Kadesh, ambele
locuri ale unor însemnate bătălii pentru
controlul zonei între hittiţi şi egipteni, mai
ales din cauza minelor de cupru. Dar
cea mai veche cetate (locuită continuu
până astăzi) a fost Byblos, în munţii
Libanului; în vechime se numea Gubla,
Gebal). Este interesant de ştiut că

 53

fondatorul Byblosului se numea Cronos
(nume important în mitologia Greciei
antice, născut din Gaia – Pământul – şi
Uranos – Cerul, aparţinând celor mai
tineri Titani, care preced în timp pe zeii
din Pantheonul grecesc). Prin 2300 î.H.
în Canaan au venit dinspre munţii
Zagros, aflaţi la est de Tigru, hurriţii,
care s-au alăturat amalgamului etnic al
zonei, format din canaaniţi, hittiţi,
aramei, moabiţi, ammoniţi şi alte triburi.
Numele Canaanului este transcrierea
greacă a cuvântului akkadian „ţinutul de
jos” (care, în timp, a desemnat Fenicia),
în comparaţie cu Aram, care însemna
„ţinutul de sus” (Babilonul). Deoarece
Sidonul era cea mai importantă cetate a
Feniciei care exporta purpură de jur
împrejurul Mediteranei, phoiniki a ajuns
să însemne în greacă chiar purpură.
Conform Bibliei, Canaan este tatăl lui
Sidon şi fiul lui Ham (avându-i ca fraţi pe
Kush, care i-a dat pe kusiţi, Mizraim,
care i-a dat pe egipteni şi Puth, care i+a
dat pe etiopieni). A fost deci nepotul lui
Noe (ai cărui fii erau Sem, Ham şi Iafet).
Pe la 1900 î.H. în Canaan, Ţara
Făgăduinţei, a ajuns Abraham, cel
venerat până astăzi ca patriarh a trei
religii – iudaică, islamică şi creştină –
venit din Ur (Sumer).

Canada – partea de nord a continentului
America de Nord. În perioada 20.000-
11.000 î.H. au migrat acolo, din Asia, pe
puntea care este acum strâmtoarea
Behring, vânători. Nativii din nordul
Americii de Nord (paleo-indienii) sunt
arheologic evidenţiaţi ca existând cu
9000 de ani î.H. în zona Ontario. Cu
3000 de ani î.H. au venit triburile inuit
(dinspre Alaska), pecum şi triburi de
pescari din Thule, în Groenlanda.
Acestea din urmă erau în contact şi cu
vikingii, astfel încât, pe la 1000 d.H.,
vikingii înşişi au atins ţărmul Americii de
Nord în zona Canadei de azi, iar după ei

fenicienii, care colonizaseră Mediterana
şi cunoşteau ruta către vikingi, după cum
şi aceştia străbătuseră Mediterana până
în Fenicia. Primii arabi din Spania au
ajuns şi ei pe coastele Canadei de azi în
889 (Khashkhash Ibn Saeed Ibn Aswad
din Cordoba) şi 990 (Ibn Farrukh din
Granada, care este menţionat ca întors
în Spania în acelaşi an) d.H. La
începutul veacului al XV-lea ajung pe
ţărmul Canadei de astăzi bascii.
Colonizarea franceză se face în primii
ani ai veacului al XVII-lea, după alte
numeroase incursiuni (briţii, portughezii),
iar procesul de colonizare continuă cu
noii veniţi din Marea Britanie până în
veacul al XIX-lea. În prezent Canada
este o ţară independentă şi biculturală,
deşi aportul cultural al lumilor vechi în
lumea prezentului este cert. Nu se ştie
prea mult despre vechea cosmologie a
băştinaşilor sau primelor valuri de
migraţie. Dar, deoarece au dezvoltat
cultura de tip kurgan, ca în Asia, atestă
unitatea planetară a Paleoliticului. Se
pare că se practica animismul, judecând
după urmaşii de azi ai acelor băştinaşi,
care păstrează astfel de obiceiuri
religioase (mai ales al măştilor totemice).

Canare – arhipelag format din 11 insule,
aflat în Mediterana, la 100 km nord-est
de Maroc, cele mai mari fiind Gran
Canaria, Tenerife, Fuenteventura,
Lanzarote, La Palma, Gomero, Hierro.
Se pare că, la origini, aceste insule
făceau punte cu Munţii Atlas, deoarece
compoziţia şi vechimea solurilor o
atestă. În ce priveşte locuirea, nativii n-
au fost africani, ci oameni cu pielea albă.
S-a speculat vorbindu-se despre
refugiaţi din Atlantida ori despre
substratul pelasgic. În Gomero se
vorbeşte până astăzi, de către populaţia
numită guanche (conform ADNmc este
vorba de omul de Cro Magnon), o limbă
originală, care conţine 2 vocale şi 4

 54

consoane şi se cântă, înălţimea,
lungimea şi tonalitatea sunetelor având
rol semantic (ca în chineză). Thor
Heyerdahl a făcut investigaţii
arheologice şi a descoperit la Guimar un
complex de piramide în trepte, după
modelul celor din Mesopotamia şi Peru,
cu 4 (ca la Yonaguni, în Japonia) sau 7
trepte (ca piramida lui Djoser, cea mai
veche din Egipt). A fost găsite mumii,
tehnicile de îmbălsămare fiind altele
decât în Egipt ori America de Sud. În
Gran Canaria a fost descoperită o
peşteră pictată cu motive geometrice
(roşu, negru şi alb) înfăţişând concepţia
şi stadiul descoperirilor astronomice ale
băştinaşilor. Este vorba de un calendar
care se ghida după Lună şi Soare (avea
12 luni de câte 29 de zile), dar, pentru
stabilirea unor perioade mai lungi de
timp (33 de ani solari echivalaţi cu 408
eclipse lunare) şi după stele, în principal
după Sirius. Calendarul atestă nu doar
felul cum se număra, ci şi un calcul
combinat. De altfel piramidele canariene
sunt orientate spre sud, unde se vedea
Sirius. Paleoliticul Canarelor seamănă
cu acela al Cicladelor şi al tracilor.
Religia lor însă era monoteistă. Aflate în
calea marilor drumuri comerciale ale
antichităţii, Canarele au fost colonizate,
pe rând, de fenicieni, greci, romani şi
arabi. Evident, berberii făceau dese
incursiuni în Canare. Mai târziu, Cristofor
Columb şi-a stabilit acolo prima bază de
alimentare cu apă şi hrană înainte de a
ieşi în Atlantic.

Cappadocia – teritoriu astăzi aparţinând
Turciei, şi care, în antichitate, cuprindea
– conform lui Herodot – zona dintre
Munţii Taurus (Caucaz, la est de Eufrat)
şi Pontul Euxin (Marea Neagră). A fost
locul unei formidabile civilizaţii troglodite
a omului de Cro Magnon, cu peşteri
create artificial pe 7-8 nivele, cel mai de
jos fiind nivelul apei potabile, apoi a fost

patria hittiţilor, fiind numită Hatti, iar după
căderea imperiului hittit a aparţinut
regatului Mushki, apoi Lydiei (regele
Cressus), Imperiului Persan (Darius), lui
Alexandru Macedon, regatului Pont
(Mithridate al V-lea), Armeniei (Tigran
cel Mare), Imperiului Roman, Imperiului
Bizantin şi Imperiului Otoman. Foarte
bogată sub aspectul civilizaţiilor, zona
este şi geologic un pământ foarte vechi,
de origine vulcanică, datând din Pliocen.

Capsian – numele culturii care s-a
dezvoltat în nordul Africii la jumătatea
Epocii de Piatră (Mezolitic, 10.000-6000
î.H.), dată după numele localităţii Gafsa
din Tunisia, unde a fost descoperită mai
întâi. Omul de Neanderthal, cu două
ADN-uri puternice, proto-mediteranean
şi Mechta-Afalou (de origine africană, în
principal omul de Cro Magnon, care, din
10.000 î.H., a şi început să dispară
probabil din cauza imperfecţiunilor
craniului) a lăsat morminte ce atestă
credinţa în viaţa de după moarte. În
peşterile din Sahara, în principal la
Tassili-n’Ajjer, se găsesc cele mai
interesante mărturii despre această
cultură.

Caraibe – arhipelag aflat în marea cu
acelaşi nume, în estul Americii Centrale.
Sunt mai mult de 7000 de insule, care
ies la suprafaţă din Platoul subacvatic al
Caraibelor, placă tectonică rămasă între
plăcile Americilor după ce a început
desprinderea Africii şi migrarea ei spre
est în perioada mezozoică (triasic,
jurasic, cretacic) – cenozoică (terţiar,
cuaternar), adică de acum 200 de
milioane de ani. Cele 7000 de insule
sunt împărţite la rândul lor în
arhipelaguri mai mici, cunoscute fie după
numele date de Columb, fie după
posesorii lor europeni sau americani.
Cele mai cunoscute din aceste insule şi
sub-arhipelaguri sunt: Antigua şi

 55

Barbuda, Barbados, Insulele Virgine,
Insulele Cayman, Cuba, Guadelupe,
Hispaniola, Jamaica, Martinica, Antilele
Neerlandeze, Porto Rico, Santa Lucia,
Trinidad Tobago. Triburile indigene cele
mai cunoscute – la origini au migrat în
general de pe coasta Americii Centrale
şi de Sud în perioada precolumbiană
(vechimea de locuire este de 9000 –
5000 î.H., dar unele insule au o vechime
de locuire de doar 800 de ani î.H.) –
sunt: arawak, caribi, ciboney, galibi,
garifuna, igneri, lucayan, taìno, acesta
din urmă fiind cel mai răspândit şi mai
semnificativ cultural (Porto Rico,
Hispaniola, Jamaica şi Cuba). S-au găsit
artefacte din perioada petroglifelor,
prezente pretutindeni pe pământ, dar şi
ceramică influenţată mai ales de cea
aztecă.

Caria – regat neo-hittit în Asia Mică
(secolul al XI-lea î.H.-545 î.H.), apărut
după prăbuşirea imperiului hittit (cucerit
de perşi). Este pronunţia grecească a
numelui său din luwită (una dintre cele
două limbi oficiale ale imperiului hittit,
moştenită de la regatul Mittani), Karuwa.
Se învecina cu Ionia, Lycia şi Phrigia, iar
spre Marea Egee cu arhipelagul
Cicladelor. Herodot, care era născut în
Caria (la Halicarnas, cetate ionică),
precizează în Istoriile sale că acolo s-au
refugiat şi au făcut parte din plasma
formatoare supravieţuitorii civilizaţiei
minoice după ce Mycene a căzut în
mâinile grecilor, veniţi ca triburi
migratoare. De altfel, întreg demersul lui
Herodot, părintele istoriei ca ştiinţă, şi-a
avut temeiul în tentativa sa de a descifra
raporturile de forţe ale Puterii, nu odată
etnic vizibile, de jur împrejurul
Mediteranei, adică de a evidenţia
rădăcina lumilor mai vechi decât aceea
greacă. În Caria au întemeiat grecii înşişi
numeroase colonii, dar a existat şi o
insulă ne-grecească, a hittiţilor şi

mycenienilor, centrată pe cetatea
cariană Europus sau Euromus, în
vecinătatea Lyciei, unde artefactele
indică o artă de tip geometric, ca în
Ciclade. Iliada lui Homer mărturiseşte
alianţa dintre carieni şi Milet în războiul
troian (troienii erau hittiţi). Carian a fost
regele Mausolus, căruia soţia s-a i-a
construit un mormânt impresionant,
devenit substantiv comun în Imperiul
Roman şi folosit până astăzi: mausoleu.
După perşi regatul a fost cucerit de
Alexandru Macedon (334 î.H.). Zeiţa
Hecate (Luna) a fost adoptată de greci
de la carieni. Scrierea, deşi alfabetică, a
fost descifrată abia în 1980, de un
egiptolog, pe baza unui text bilingv,
cariano-egiptean. Literele, deşi se scriu
ca în alfabetul grec, transcriu sunete
diferite (cu excepţia vocalei a): b din
cariană este g în greacă; r din cariană
este w în greacă etc.

Carnac – cel mai complet sit megalitic
(datare 5000-2500 î.H., adică Neolitic)
aflat lângă satul Carnac, în Morbihan,
Bretagne, Franţa. Cuprinde peste 3000
de megaliţi aşezaţi în aliniamente,
dolmene, tumuli şi menhire. Face parte
din stratul de civilizaţie al Neoliticului,
foarte bine reprezentat în toată Europa.
Complexul este mai mult decât un
calendar astral, este un sistem de
raportare a omului la cosmos şi la
cotidian, o legătură între aceste două
lumi. Se presupune că a fost construit de
indo-arienii migraţi aici din Asia (probabil
triburi pre-celtice) în chip de zodiac,
conducea viaţa pământenilor după
mişcarea Soarelui, a Lunii şi a stelelor.
Trebuie remarcat faptul că unul dintre
simbolurile-cheie este şarpele (sau
dragonul, ca şi în Asia de Sud-Est).

Carp – rădăcină lingvistică având şase
semnificaţii majore legate de culturile
vechi. Se pare că ea a migrat dinspre

 56

estul spre vestul Europei, fiindcă prima
folosire este în zona Mediteranei de est,
şi anume insula Karpathos (azi Pigadia),
din Mare Carpathicum, care desemna în
lumea antică spaţiul dintre Creta şi
Rodos Influenţată de regatul Caria).
Conform mitologiei greceşti, primul
locuitor al insulei a fost Iapethos, din
generaţia Titanilor (Lapiţii) care-i preced
pe zei, fiul lui Uranos (Cerul) şi Gaia
(sau Gea, Pământul), ceea ce este o
referire la mitul originar al migraţiei
triburilor greceşti către insule.
Comunicarea culturală cea mai intensă a
fost cu Mycene şi cultura cretană. În 400
î.H. a intrat în stăpânirea Rodosului.
Munţii Carpaţi au aceeaşi rădăcină
lingvistică, semnificând fie originea iliră,
unde carp însemna piatră, fie originea
pelasgică, unde însemna acelaşi lucru.
Mitologia populară spune că în Carpaţi,
al doilea mare lanţ muntos al Europei
după Alpi, a trăit – ca specie – singurul
dragon de pe continent. Ceea ce, în
ordine istorică, este chiar adevărat,
fiindă acesta a fost primul uscat ieşit la
suprafaţă din Mare Sarmaticum şi în
Ţara Haţegului de azi au fost
descoperite oseminte de dinozaur pitic,
care a trăit în condiţii de insulă. Dincolo
de acest fapt însă, mitul dragonului
leagă cultural spaţiul dintre Dunăre şi
Carpaţi, ca şi spaţiul intracarpatic
(Transilvania) ori trans-carpatic
(Transcarpatia) de mitologiiile extrem-
orientale, cu originea în Himalaia, India
şi China, semn, poate, al unor migraţii
foarte vechi. Nu trebuie confundată
Carpatia cu Carpasia, cetate fondată de
regele fenician Pygmalion în peninsula
Carpass din nord-estul Ciprului. A treia
semnificaţie a acestei rădăcini lingvistice
este aceea menţionată de Ptolemeu, în
legătură cu triburile carpilor, care s-au
aliat cu dacii şi goţii contra romanilor şi
au intrat în Moesia în secolul al III-lea
î.H. Există păreri conform cărora carpii

au fost fie o ramură a dacilor, fie una a
suevilor (vikingii), migraţi apoi spre nord-
vestul continentului în secolul al V-lea
d.H. din pricina atacurilor Bizanţului în
zonă. A patra semnificaaţie a acestei
rădăcini lingvistice se întâlneşte în Italia,
unde a existat o localitate antică numită
Carpi, aparţinând Epocii Fierului (secolul
al XI-lea – al VII-lea î.H.), cucerită apoi
de triburile etruscilor, venite dinspre
răsărit. O localitate cu acest nume există
şi astăzi nu departe de Modena, iar
surse latine indică faptul că numele ei
vine de la copacul cu acelaşi nume
(carpen, încă o semnificaţie a rădăcinii
lingvistice), care creşte foarte mult în
zonă. Legat de carpen, trebuie să
menţionăm faptul că şi numele lui are un
sens mitologic şi magic. Din carpen se
extrăgea o substanţă halucinogenă (se
făcea un vin) pe care o foloseau şamanii
şi preoţii triburilor pentru a comunica
astfel mai uşor cu zeii. Există şi astăzi în
Brazilia triburi de aborigeni numite
hupda care folosesc acest vin pentru a
identifica lumile suprapuse ale
cosmologiei lor şi a le face să comunice:
lumea corpului omenesc şi aceea de
deasupra, a Cerului infinit. Şi anatomia
foloseşte acest nume, carp şi metacarp,
pentru cele două oase care alcătuiesc
încheietura şi podul palmei la om sau
labele din faţă la mamifere. Sunt oase
foarte importante pentru mişcările
complexe ale mâinii, ea însăşi piesă
axială în formarea şi evoluţia omului ca
specie. În sfârşit, rădăcina lingvistică
este întâlnită în vechea Iberie, unde
Carpia a fost identificată cu aşezarea
peste care s-a suprapus Tartessos. Se
presupune că El Carpio, nu departe de
cotul Guadalquivirului, este o
supravieţuire contemporană a numelui
vechii cetăţi.

Cartagina – colonie feniciană (Kart
Hadasht însemna în feniciană Oraşul

 57

Nou; la origine fenicienii erau canaaniţi)
pe coasta Africii de nord, azi în Tunisia.
A fost colonie a Tyrului, întemeiată în
secolul al IX-lea î.H. de către prinţesa
Elissar, sora lui Pygmalion, regele
Tyrului. Noi moştenim pronunţia
grecească preluată de latini, care însă
pe locuitorii cetăţii îi numeu puni, după
limba punică – un dialect fenician – pe
care o vorbeau. Cartagina a fost pentru
lumea antică a Mediteranei ceea ce a
fost Veneţia pentru lumea medievală: un
mare port comercial, o turnantă pentru
călătoriile fenicienilor care au ieşit în
Atlantic şi au mers în lungul ţărmului
Africii până la Capul Verde, iar spre nord
până în ţara vikingilor şi, mai departe, pe
coasta continentului american.
Tartessos, insulele Baleare, bascii,
Malta, erau parteneri comerciali şi
puncte de sprijin în această investigare
geografică a lumii. Au ajuns până în
Numidia (Etiopia) pe Nil, în porturile
căreia veneau nave din Ceylon şi China.
Coloniile greceşti din Siracusa au purtat
trei războaie împotriva cartaginezilor în
veacul al V-lea î.H., iar în veacul al III-
lea î.H. Imperiul Roman, care dorea să
facă din Mediterana o Mare Nostrum, a
atacat în mai multe rânduri Cartagina.
Au fost încă trei războaie punice, în care
s-a remarcat Hannibal, conducătorul de
oşti fenician care a trecut Alpii pe
elefanţi (sprijinit fiind la trecători de către
basci) pentru a cădea Romei în spate,
după metoda pe care avea s-o
folosească şi tracul Spartacus în vremea
marii răscoale din anul 76 î.H. Totuşi
Cartagina a fost înfrântă şi rasă de pe
faţa pământului, ceea ce face foarte
anevoioasă cercetarea existenţei sale.
Se ştie că existau un port comercial şi
unul militar. Că dispuneau de vase cu
trei nivele, care-i ajutau să poată sta pe
apă multă vreme şi că cetatea era
condusă de un consiliu de preoţi, după
modelul lumilor vechi, care puneau în

acord faptele pământeşti şi oportuniatea
lor legată de mişcarea astrelor. Credeau
în Tanit, principala zeitate a oraşului,
soţia lui Baal, simbolizată printr-un Ankh
de tip egiptean (crucea vieţii), dar, ca toţi
fenicienii, aveau un pantheon format din
Adon, zeul frumuseţii, Anath, zeiţa iubirii
şi a războiului, Astarte, zeiţa Cerului,
Baal, zeul fertilităţii ş.a.

Cartea morţilor – v. Egipt

Cataluňa – teritoriu aflat în nord-estul
Spaniei de azi. A fost iniţial locuit de
triburile iberilor (indigeţii, ausetanii),
nume dat de grecii antici locuitorilor
originari din peninsulă, dar acelaşi cu
numele dat iberilor caucazieni (strămoşii
georgienilor de azi), fără să mai ştim
dacă exprima sau nu o conexiune legată
de origini. Iberii erau pre-indo-europeni,
ca şi bascii, vorbeau limba iberică,
dispărută astăzi. Există expresii culturale
ale iberilor din mileniul al IV-lea î.H.
Fenicienii, grecii, cartaginezii, celţii şi
romanii au colonizat apoi, pe rând,
începând cu Neoliticul, acest teritoriu.
Această combinaţie insolită a alcătuit, în
timp, una dintre cele mai complexe
civilizaţii europene. Limba iberică era
scrisă cu alfabet fenician influenţat de
cel grecesc.

Catolicism – una din cele două ramuri
mari ale creştinismului, ortodoxia
(orientală) şi catolicismul (occidental),
despărţite în 1054 d.H., consfinţind şi pe
această cale împărţirea în două a
fostului Imperiu Roman. Termenul
exprimă religia şi Biserica ce oferă
armătura de organizare a religiei. În
secolul al XVI-lea din catolicism s-a
desprins o dizidenţă puternică:
protestantismul. În fruntea Bisericii
catolice se află Papa de la Roma, şeful
Vaticanului (Cetatea Sfântă), care este
infailibil conform hotărârii Conciliului de

 58

la Vatican din 1864. Principiul de bază al
acestei Biserici derivă din afirmaţia
făcută de Iisus, care-l încarna pe fiul lui
Dumnezeu, către discipolul său,
pescarul Simon, devenit Sf. Petru: te
numesc piatră (Petru) şi pe această
piatră îmi voi construi Biserica. Astfel, Sf.
Petru este considerat primul Papă. Papa
(ales pe viaţă) numeşte cardinalii, cei
mai mari în rang după el, alcătuind
împreună Sfântul Conclav, care se
reuneşte pentru alegerea noului Papă
după decesul celui precedent. Numai
bărbaţii pot accede la onoarea de a fi
aleşi în acest rang (ca şi în celelalte
creştinisme, unde funcţia supremă este
de asemenea rezervată bărbaţilor).
Papa numeşte de asemenea
arhiepiscopii care conduc dioceze şi
episcopii, deoarece catolicismul nu
respectă graniţele statale, ci se
consideră un tip universal de insituţie, cu
răspândire pe mai multe continente. De
altfel misionarismul, convingerea şi
trecerea la catolicism a cât mai multor
oameni, este una din acţiunile cele mai
tenace ale Bisericii Catolice. Întregul
Bisericii Catolice este dat de totalitatea
credincioşilor, majoritatea, la origine,
celţi, care aveau de asemenea un
pantheon religios supra-tribal.

Caucaz – (în antichitate grecii i-au spus
Taurus) este zona muntoasă dintre
Marea Neagră şi Marea Caspică, locuită
încă din Paleoliticul superior (Omul de
Neanderthal), după cum arată dovezile
arheologice (dolmene, peşteri locuite,
petroglife), de numeroase triburi. Din
Neolitic există artefacte de artă: vase,
bijuterii de mare calitate şi fineţe. În
Epoca Bronzului şi a Fierului arta
locuitorilor din Caucazul de Nord şi de
Sud capătă o amprentă care o
singularizează pentru totdeauna în
arealul aflat la Poarta de Fier
continentală dintre Munţii Caucaz şi

Caspica. Diversitatea populaţiilor a
rămas până astăzi impresionantă. Acela
este bazinul de formare al limbilor indo-
europene şi locul de unde au migrat spre
Europa şi Africa, odată cu triburile,
adevărate arhetipuri lingvistice şi
civilizaţionale. Dar continuă să existe
până astăzi vorbitori ai limbilor originare
ale zonei, de dinaintea venirii indo-
arienilor. Acestea se numesc limbi
caucaziene, au aceeaşi vechime cu
unele limbi locale din vechea Europă,
precum a pelasgilor şi sunt grupate
astfel: în Caucazul de Nord-Vest: grupa
limbilor abhaze vorbite de abhazi, abazi,
adigi (cunoscuţi în Europa ca circazieni;
din Adigheia au migrat triburile aflate azi
în Italia, zona Alto Adige), cerchezi,
kabardini şi a mai existat limba ubikh,
care a dispărut în 1992. Limbile din
grupa abhază, ca şi celealte, din alte
grupe ale zonei, sunt diferite între ele,
atât în registrul fonetic (unele au peste
30 de consoane), cât şi morfologic
(unele au 19 clase de substantive). O
altă grupă lingvistică este a limbilor
vorbite în Caucazul de Nord-Vest: grupa
nakh, care cuprinde baţii, kisţii, cecenii
(ei îşi spun nocşi, după Nox, numele lui
Noe, şi se cred chiar urmaşii acestuia),
inguşii. Grupa limbilor vorbite în
Caucazul de Nord-Est este lesgiana şi
cuprinde limbile avară, angulă, dargină,
laklesgina propriu-zisă, vorbită în
Daghestanul de Sud şi Azerbaidjanul de
Nord, rutula, tabarasana, ţakhurs, udina
şi arhina. În Caucazul de Sud se
vorbesc limbile din grupa ibero-
caucaziană: georgiana (triburile proto-
georgiene se numeau daiaeni, colchizi şi
iberi, după surse greceşti), mingreliana,
svan, laz. Biblia atestă şi ea fermentul
uluitor cultural şi lingvistic al zonei, acolo
fiind muntele Ararat, pe care ar fi ancorat
Noe după potop, ca şi Elbrus ori lacul
Urmia, unde vechea cetate Urartu, ca şi
asirienii, au pierdut bătălii în faţa

 59

triburilor caucaziene. Tipul uman al
zonei se numeşte caucazian sau
circazian. El provine, în linie directă, din
Omul de Neanderthal şi este răspândit,
în mod surprinzător, în straturi
arheologice, pe toate continentele.

Celţi – triburi care au acoperit toată
suprafaţa Europei între Ucraina, Carpaţi
şi Balcani la răsărit şi Irlanda şi Scoţia la
apus, între Danemarca la nord şi Spania
la sud. Istoria şi religia triburilor celtice
sunt strâns legate între ele. Un loc
important al civilizaţiei celte, unde a
apărut cultura Epocii Fierului (Halstatt,
La Tène), a fost în Austria şi Elveţia de
azi (helveţii erau celţi). Proto-celţii au
migrat din Asia în mileniul II î.H.,
mergând în lungul Dunării spre izvoare
şi, în ciuda numărului foarte mare de
triburi cu obiceiuri şi zeităţi diferite (un
inventar din secolul XX atestă câteva
sute de triburi), au avut un mod de
abordare net indo-european, în triade, a
religiei şi a vieţii sociale. Se numeau pe
ei înşişi Tuata De Danann şi, aşa cum în
Biblie Paradisul era străbătut de patru
râuri, celţii au cucerit prin luptă cei patru
munţi ai nordului ((Falias, Gorias,
Murias, Findias), noul lor Paradis. Cei
mai buni luptători au devenit cei mai
importanţi zei: Lug (zeul suprem),
Dagda, Nuada. Societatea s-a structurat
după aceşti conducători, astfel încât
Dagda a condus sacerdoţii (preoţii numiţi
druizi), Nuada a condus luptătorii, iar
meseriaşii şi artiştii au fost conduşi de
Goibniu, Credne, Luchta. Acest lucru a
dat identitatea celţilor veacuri la rând şi a
atins, în Epoca Bronzului şi a Fierului
(secolul al IX-lea î.H.) cea mai mare
înflorire, ceea ce a permis extinderea
triburilor în sens invers, mergând pe
vechile urme, dinspre Europa spre Asia
(până în Anatolia, spre locul originar
care a plăsmuit indo-europenii,

întemeind acolo Galatia). De altfel
Galiţia, Galaţi sunt şi ele cuvinte celtice
(deşi, în bătăliile cu dacii galii au pierdut,
Burebista i-a înfrânt şi i-a făcut aliaţi
pentru a lupta contra altor triburi), după
cum, sârbii, ca populaţie de substrat, au
în componenţă şi scordisci, alt trib celtic.
Trebuie să observăm şi rezonanţa
lingvistică asemănătoare între Danann şi
Fenomenul migraţiei a fost salutar
pentru transmiterea tehnologiilor în
lumea veche, ca şi pentru conexiunile cu
alte triburi, care au dat, în timp, entităţi
culturale diferite de aceea a celţilor.
Există texte scrise în limba celtică din
veacul al VI-lea î.H. cu alfabetul
etruscilor (şi ei apartenenţi ai zonei
iniţiale de migraţie indo-europeană),
grecesc, latin, dar şi cu alfabet propriu,
numit oghamic (scriere fonetică), Ogme
fiind un alt nume, folosit în Irlanda,
pentru Nuada. El are la bază alfabetul
latin, dar fonetica specifică celţilor, adică
cinci grupe de câte cinci sunete: B L F S
N; H D T C Q; M G NG Y R; A O U E I;
grupul diftongilor: EA, OI, UI, IO, AE.
Textul se aşează în stânga şi în dreapta
unei presupuse linii verticale, ca în
Frigia. Urmele celţilor în istoria Europei
sunt atât de clare, încât putem să
menţionăm mitologia, istoria şi civilizaţia
celtică după repere indubitabile. În Dacia
au stat două veacuri, dar principalul
areal de răspândire a fost în Franţa,
sudul Germaniei de azi, arhipelagul
britanic, bună parte a Spaniei şi Italiei,
Elveţia, Austria de azi.

Ceylon – v. Sri Lanka

Chaldeea – ţinut din Asia Mică, în sudul
Mesopotamiei (Sumer), cucerit de un
subgrup arameic, de origine semită –
cele mai importante triburi al căror nume
a ajuns până la noi sunt bitamukani,
bitakuri, bit-yakin – grup care a devenit
activ în istorie în veacurile IX-VIII î.H.

 60

Geografic se află în sudul Irakului de
astăzi. Ei au cucerit Uruk, Ur şi Babilon,
pe care l-au reconstruit. Sunt edificatorii
Turnului Babel şi Grădinilor suspendate
ale Semiramidei. Ei au dat primul Cod
de legi cunoscut în istorie: Codul lui
Hammurabi. Cel mai important
conducător suprem (militar şi religios
totodată) a fost Assurbanipal al II-lea,
care a cucerit Ierusalimul. Chaldeenii au
dispărut din istorie prin cucerirea lor de
către perşi. Trebuie menţionat faptul,
atestat de Biblie, că Abraham era
chaldean ca origine, fugit probabil din
cauza migraţiilor care ameninţau
habitatul de origine, provenea din familia
lui Hammurabi. În Chaldeea s-au făcut
observaţii astronomice foarte exacte
pentru instrumenele de atunci, care au
dus la conştientizarea repetabilităţii
fenomenelor cereşti, a dependenţei
Pământului de Cosmos, a structurării
calendarului aşa cum va fi preluat de
greci şi romani. Există o hartă a lumii pe
o tăbliţă de lut ars, unde orizontul este
împărţit în patru cîmpuri distincte (ca în
hinduism), două deasupra orizontului
terestru (Cerul) şi două sub el. Acest
sistem de axe reproduce simbolic şi
corpul omenesc şi simbolul mai târziu al
crucii. Este interesant de observat că
tăbliţele de la Tărtăria, care erau
amulete, aveau acest tip de desen.
Legenda romană a Lupoaicei care
hrănea doi copii a fost la chaldeeni una
a leoaicei care adoptase doi gemeni. De
asemenea, scrierea arameică a fost una
literală, a avut un alfabet format din 22
de litere care erau, în acelaşi timp, şi
cifre, exact cum se va întâmpla în toate
limbile vechi scrise cu alfabet. Legenda
lui Cadmus, care arunca peste cap (ca
în basmele româneşti) pietre pentru a
construi Troia, este o transcriere prin
simboluri a diseminării alfabetelor
moderne care provin, aproape toate, din
cel arameic. Zeii lor – de origine animală

– exprimau fenomene naturale (focul,
ploaia, vântul) şi erau conduşi de o
entitate supremă, un „omen”. Innana era
zeiţa fecundităţii. De la chaldeeni
datează numărătoarea cu baza de calcul
6 (duzinile, cercul de 360 de grade, anul
de 12 luni, zodiile), astrologia ca mijloc
de predicţie a viitorului. Chaldeea a fost
un punct de răscruce în lumea
Neoliticului, producând un forţaj
modernizator care a adus în orizontul
istoriei noi popoare şi un fel nou de a
percepe şi asimila lumea exterioară.

Chandela - numele unei dinastii care a
stapânit partea centrală a Indiei, cu
capitala la Khajuraho, în perioada
secolelor IX-XVI d.H. La origini
migraseră din Asia intrând prin nord-vest
în secolele V-VI d.H. (triburile Huna,
Gujara ş.a.). Ca şi alte triburi de arieni,
s-au remarcat printr-un mare apetit
artistic şi războinic. Cele 85 de temple
(dintre care mai există 22) ridicate în
zonă au dat pentru totdeauna stilul
brahman al construcţiilor. Ei venerau
femeia şi dragostea, în amintirea
originilor asiatice venerau focul şi, de
asemenea, ca toate popoarele vechi,
Soarele şi Luna. Aceste elemente au dat
principalii zei, care, la origini, fuseseră
chiar conducători ai triburilor ce se
considerau reprezentanţi ai forţelor
naturii şi cosmosului. Aceste triburi sunt,
în principal, responsabile pentru
distrugerea castei Kshatria, care a
migrat spre apus, intrând în Europa şi
Africa (şi a dat migraţia ţiganilor:
şatrele).

Charles Martel (686-741) – conducător
al francilor (celţi, strămoşii francezilor)
care şi-a extins stăpânirea asupra a trei
regate: Austrasia, Neustria şi Burgundia.
Foarte important prin victoria pe care a
obţinut-o la Tours în 732 contra arabilor

 61

islamici veniţi dinspre Spania şi care
voiau să cucerească Europa. De altfel,
Martel înseamnă ciocan, e o poreclă
dată pentru forţa atacurilor sale. La
origini era fiul ilegitim al lui Peppin
Mijlociul şi se născuse pe teritoriul
Belgiei de azi. El a deschis calea
consolidarii imperiului franc.

Chauvet -v. Franţa

Chavin – v. Peru

Chazari – populaţie de origine turcică
trecută la iudaism în secolul al VII-lea
d.H., după cum menţionează surse
armene antice. Istoricii armeni din veacul
al III-lea îi numeau „ugrii albi”, fiindcă
erau blonzi. Triburile ugrice erau de
origine mongolă. Zona de locuire a fost
la Poarta de Fier a Asiei, dar triburile
veniseră din Asia Centrală. Au fost un
factor important al echilibrului de forţe
din zonă pentru 800 de ani şi au avut un
mare regat având capitala la Atel sau Itil,
numit khaganat, ca şi la celelalte triburi
turcice (cuceriseră pe ugri, bulgarii de pe
Don şi Nipru, unele triburi slave). Hanul
chazar avea aceleaşi puteri ca şi
mikadoul la japonezi, fiind, în principal,
un şef militar care putea ordona
supuşilor dezonoraţi sinuciderea.
Cultivau orezul, grâul şi viţa de vie. Au
luptat cu perşii, fiind aliaţii armenilor, iar
aceştia ar fi construit Zidul caucazian de
la Derbent, descoperit de Dimitrie
Cantemir (care credea însă că era zidul
lui Alexandru Macedon) şi descris de el
în Collectanea Orientalia. În veacul al X-
lea au fost înfrânţi de Rusia kievleană şi
alungaţi de venirea pecenegilor şi
maghiarilor împreună cu care au ajuns la
Dunărea de Jos şi în Câmpia Panonică.
Unii dintre ei, tributari lui Attila, i-au
urmat pe huni până în Cataluňa
(Peninsula Iberică). În Evul Mediu, într-
un sat spaniol care cuprindea şi chazari,

Inchiziţia a vrut să-i ucidă pe aceştia ca
având religia „diavolului”, dar tot satul s-
a solidarizat cu ei şi au pierit astfel cu
toţii arşi pe rug. În secolul al X-lea d.H.
puterea lor a început să slăbească, fiind
absorbiţi de alte popoare şi dispărând
din istorie. Chazarii i-au dat pe evreii
europeni (blonzi cu ochi albaştri) şi,
probabil, pe secui.

Chersones - v. Crimeea

Chichen Itza – v. Maya

Chile – stat în America de Sud care
cuprinde lanţul Anzilor Cordilieri, fiind o
fâşie îngustă în lungul ţărmului
Oceanului Pacific, până aproape de
Polul Sud. O bună parte din Ţara de Foc
face parte din acest stat, ca şi fosta
Patagonia, numită astfel de Magellan,
după numele pe care tot el îl dăduse
locuitorilor. In legătură cu istoria acestui
spaţiu există două teorii ale migraţiei:
una se referă la venirea unor triburi din
Siberia, peste istmul Behring, la sfârşitul
ultimei glaciaţiuni, acum 13.500-12.000
de ani. Trecerea lor dinspre Alaska până
în America de Sud ar face ca ei să fi
ajuns acolo cam în urmă cu 11.000 de
ani. Această ipoteză este susţinută de
analiza ADNmc a omului de Kennwick,
care avea caracteristici caucaziene (de
fapt, cum s-a demonstrat de către
arheologii japonezi, caracteristici ainu,
adică asiatice). O altă teorie susţine
colonizarea acestui spaţiu pe calea
Pacificului, dinspre Asia de sud-est, din
insulă în insulă, ca şi din sud-vestul
Africii. Mumiile Chinchorro, din nordul
ţării, printre cele mai vechi din istorie,
circa 5000 î.H., fiind mai vechi decât
cele din Egipt (dar nu şi decât unele din
Africa Centrală). Caracteristicile celor
mumificaţi sunt africane. Trăsăturile
negroide ale olmecilor, ca şi cele

 62

asiatice ale pre-incaşilor, ar fi argumente
pentru susţinerea acestei teorii. In
sfârşit, aborigenii din Australia ar fi, la
origini, triburi care au acoperit iniţial şi
America de Sud (de altfel Australia s-a
desprins, ca şi Ţara de Foc, din
Antarctica, la rândul ei unită cu
Australia). Mai există şi teoria migraţiei
dinspre vestul Europei: fenicienii,
vikingii, celţii), dar nu ea explică pe
deplin bogăţia etnică a zonei, ci doar
colonizarea dinspre multiplă. Oricum,
toate teoriile, susţinute de prezenţa unui
sit ca Monte Verde, evidenţiază faptul că
zona a fost locuită înainte de cultura
Clovis (a aborigenilor din America,
maximum 10.500 de ani). Un fapt e cert:
până în urmă cu un deceniu au existat
triburi care vorbeau limbi izolate
(neapartenente la vreun grup):
selkknam, chon, tehuelche, kawesqar,
semn al unei foarte mari vechimi în timp,
diferită de migraţia indo-europeană,
ariană ori asiatică în sens mai larg.
Cucerită la nord de Imperiul Inca şi la
sud de Moche, vechiul teritoriu al
Republicii Chile cuprinde până astăzi
una dintre cele mai complexe tipologii
etnografice.

China – cea mai veche civilizaţie
planetară cunoscută până în prezent, a
cărei continuitate de locuire a fost
evidenţiată arheologic. Fosile de Homo
Erectus, predecesorul lui Homo Sapiens,
au fost găsite şi datate cu o vechime de
1,36 milioane de ani. Schelete de Homo
Sapiens au fost datate cu o vechime de
patru sute de mii de ani. Vase de
ceramică au fost folosite de acum
19.000 de ani (se locuia în peşteri).
Marea Piramidă de la Xian, mai mare
(latura are un km., înălţimea este de 500
m) decât piramida lui Keops şi mai
veche decât ea cu o mie de ani, ca şi a
celor o sută de piramide mai mici aflate
în jurul său şi aşezate ca o reproducere

în oglindă a marilor constelaţii, Dragonul
fiind una de referinţă, atestă stilul unei
civilizaţii pe deplin formate cu 5000 de
ani î.H.. De altfel împăraţii Chinei erau fii
ai Cerului, nu ai Soarelui, ca în Egipt.
Astrologia, adică determinarea vieţii
individului de către constelaţia sub care
s-a născut, a fost folosită de chinezi.
Deşi calendarul era luni-solar, ciclurile
temporale erau împărţite în câte 12 ani,
fiecare ciclu aşezat sub semnul unei
zodii anuale simbolizate de un animal şi
o culoare (ideea zodiilor şi a culorilor şi
mineralelor legate de ele s-a transmis
până în Sumer). Scrierea a fost folosită
cu 3000 de ani î.H. (v. Banpo), când s-
au editat primele istorii (Analele pe
bambus, Cartea peşterilor). Eclipsele de
soare au fost descrise şi prezise cu o
mie de ani î.H. Societatea feudală a
început la 2000 de ani î.H. Structurile
statale ale diverselor zone s-au unit, prin
cuceriri făcute de dinastia Qin contra
altora, într-un imperiu, în mileniul I î.H.,
având o administraţie bine structurată şi
un sistem unitar de şcolarizare. Tot
atunci au început „marile descoperiri
geografice” făcute de chinezi pe uscat şi
pe mare. La anul 1000 d.H. China avea
o flotă de 52.000 de marinari care
foloseau instrumente de navigaţie
orientându-se după polul magnetic al
pământului (busola!) şi descărcau
mărfuri folosind pârghia şi catapulta.
Marele Zid Chinezesc a fost edificat în
secolul al III-lea î.H. Prima hartă a
constelaţiilor datează din anul 700 d.H.
(peşterile Du Huang). Primele muzee
integrate în muzee mai mari datează din
secolul XI d.H. Relaţii cu Imperiul
Roman au fost stabilite în secolul II î.H.
(Drumul mătăsii), Roma a trimis o
delegaţie în China în 98 d.H. Această
stare a civilizaţiei trebuie atribuită pe de
o parte combinaţiei fericite dintre triburile
migrate spre China din centrul Asiei cu
40.000 de ani î.H. şi care au intrat în

 63

plasma civilizaţiei chineze încă din
Paleolitic, precum şi organizarea socială
foarte minuţioasă, care a reglementat
raporturile dintre oameni încă din
perioada matriarhatului. Analiza ADNmc
arată că principalele grupuri etnice (care
există până azi) ale Chinei vechi au fost,
pe lângă localnici, laoţieni, uiguri,
manciurieni, mongoli, turci din
Transoxiana, ca şi mai multe etnii a
căror origine rămâne necunoscută, ca
de pildă ramuri ale dravidienilor sau altă
etnie, cu oameni foarte mărunţi, de 60-
70 de cm, care a coborât dinspre Tibet
(v. Bayan Kara Ula, Dropa). Limbile
vorbite pe teritoriul Chinei aparţin
grupurilor altaic, australo-asiatic,
austronezian, tai-kadai, indo-european.
Se vorbesc şi limbi izolate, care nu pot fi
alăturate nici unui grup. Scrierea se face
cu mai multe alfabete: tibetan (silabic),
uigur şi kazah (ambele arabe),
manciurian, mongol, latin şi altele de mai
mică întindere. Evident,
precumpănitoare sunt pictogramele
chineze, singurele care unifică teritoriul
ţării sub aspect lingvistic, pronunţiile fiind
foarte diferite de la o regiune la alta, dar
pictogramele aceleaşi pentru acealaşi
conţinut. Originea pictogramelor se
pierde în timp, dar, cu 3.000 de ani î.H,
când a apărut scrierea chineză, existau
8500 de pictograme. Scriera chineză
este bazată pe memoria prin adăugare.
Dacă, de plidă, vezi o linie verticală, ea
înseamnă trunchi de copac. Dacă îi
adaugi un semn jos, înseamnă copac cu
radăcină. Un semn sus, copac înfrunzit.
Numele de familie sunt şi ele Copac,
Funză, Rădăcină. Limba are puţine
consoane, nu distinge consoanele surde
de cele sonore, iar distincţia semantică
între aceleaşi pictograme care înseamnă
lucruri diferite se face în chip muzical,
prin patru tonuri: urcător-coborâtor,
coborâtor-urcător, urcător-coborâtor-
urcător, coborâtor-urcător-coborâtor. Ca

într-o mişcare de flux şi reflux, primele
„descoperiri geografice” pe uscat ale
chinezilor au mers spre recunoaşterea
locurilor de origine ale migratorilor
originari (Tibet, Asia). Pe apă au fost
adevăraţi exploratori. Au colindat
Oceanul Indian şi Pacific. Toate aceste
contacte au rămas scrise în istoriile
vechiului imperiu chinez. Varietatea
etnografică atestă toleranţa convieţuirii
(bazată pe gândirea întregii civilizaţii
chineze, după care omul trebuie să se
integreze mereu, prin tot ce face, în
armonia cosmică), religiile fiind multe şi
diferite, dar nu în concurenţă una cu
alta: taoişti, buddhişti, brahmani,
islamici, creştini. Dincolo de acest fapt
însă, chinezii nu au, ca alte popoare, un
mit al Creaţiei.

Chinchorro – v. Chile

Ciclade – arhipelag în Marea Egee
locuit în Paleolitic de triburi de pelasgi,
despre care sursele antice greceşti spun
că erau barbari, adică non-greci,
probabil locuitorii autohtoni ai zonei, care
puteau fi găsiţi din Tracia până în insula
Creta, ca şi în alte părţi ale zonei
mediteraneene. Numeroase surse
greceşti vechi numesc pe autohtonii
zonei minieni (dar se referă probabil la
ionienii care au ocupat regatul regelui
Minos) veniţi la origine din Asia Mică.
Argonauţii şi Iason sunt numiţi minieni
de pildă, dar se ştie că aparţineau
triburilor ioniene ale grecilor aşezate pe
ţărmul răsăritean al Mediteranei. Alte
surse spun însă că şi pelasgii aparţin
unor migraţii dinspre Asia, dar situate
după ultima glaciaţiune (19.000-13.000
î.H.). Oricum ar fi, triburile care locuiau
în insule au intrat în compoziţia
civilizaţiei Cicladelor, alături de mai noii
veniţi. Cert este că triburile ionice ajung
în zonă în mileniul III î.H., iar civilizaţia
cicladică este matură în intervalul

 64

mileniilor III-II î.H., adică în Neolitic şi
Epoca Bronzului. Ea este o mixtură între
civilizaţia anatoliană şi aceea insulară,
cu rezultate notabile în registrul artistic
prin marea forţă de sinteză a liniilor, de
abstractizare a formelor. Vechea
civilizaţie a Maltei seamănă surprinzător
cu aceea a Cicladelor. Constantin
Brâncuşi este, aparent inexplicabil, cel
mai nou reprezentant al acestui tip de
abstractizare.

Cilicia – teritoriu din Asia Mică ce
cuprindea în antichitate două părţi:
partea muntoasă (Munţii Taurus), unde
se afla Poarta Ciliciei (Cantemir o
numea în Istoria Imperiului Otoman
Poarta de Fier a Asiei, prin comparaţie,
ca rol strategic, cu Porţile de Fier ale
Dunării), important loc strategic pentru
cucerirea spaţiului indo-european dintre
Marea Neagră şi Marea Caspică şi
partea de câmpie, Cilicia de Jos, care o
lega de Cappadocia. În partea de sud
era mărginită de Mediterana, cea mai
apropiată insulă fiind Ciprul, iar la apus
se mărginea cu Mesopotamia. În a doua
parte a mileniului al II-lea î.H. ambele
Cilicii erau parte a Imperiului Hittit,
având oarecare independenţă, deoarece
erau conduse de un mare preot (după
modelul tracilor), iar limba vorbită era
luwita. Principala zeitate era Cybele,
zeiţa vânătorii, preluată cu numele
Artemis de greci. După căderea
Imperiului Hittit cele două Cilicii s-au
numit o vreme (nedeterminată strict
istoric) regatul Tarhuntassa (trei regi,
Radu Tarhuntassa, sunt menţionaţi de
surse greceşti). În secolul al IX-lea î.H. a
început cucerirea asiriană, care s-a
mărginit la partea de câmpie, cea
muntoasă rămânând independentă, dar
înfruntând atacurile armenilor şi
cimmerienilor. După căderea Asiriei sub
atacurile mezilor (612 î.H.) cele două
Cilicii s-au unit stabilind capitala la

Tarsus. În 540 î.H. Cyrus cel Mare a
adăugat Cilicia Imperiului Persan, dar
cultul zeiţei Cybele a continuat să existe.
A fost apoi cucerită de Alexandru
Macedon în 333 î.H. şi, după moartea
lui, o parte a revenit Imperiului Seleucid,
alta Imperiului Ptolemaic, cum s-au
definit cele două părţi ale Imperiului
Macedonean. În secolul I î.H. Cilicia
muntoasă a devenit parte a Imperiului
Armean al lui Tigran cel Mare. Ulterior a
devenit parte a Imperiului Bizantin, a
traversat cucerirea arabă şi grecească,
dar şi-a păstrat identitatea. Abia odată
cu înglobarea în Imperiul Otoman şi-a
pierdut-o (secolul al XIII-lea d.H.), iar
zona a fost islamizată.

Cimmerieni – zonă geografică pe care
grecii antici o localizau la nord de Marea
Caspică şi Marea Neagră. Se presupune
că este vorba de triburi indo-europene, a
căror limbă era asemănătoare cu a
tracilor şi triburilor iranice, dar diferită de
a sciţilor. S-a emis teoria că ar fi vorba
de bulgarii vechi, care au migrat pe
teritoriul de locuire de astăzi, unde au
fost absorbiţi în masa tracilor, apoi a
slavilor. Originea numelui nu este însă
grecească, ci provine din surse asiriene
(gimiri), care descriu alianţa acestora cu
sumerienii pentru apărarea cetăţii
Urartu. Cum însă sicambrii, un trib celtic
care locuia la gurile Dunării, este
menţionat în sursele regilor franci (tot
celţi) ca fiind cimmerieni, se pressupune
şi că aceştia erau un amalgam de triburi,
din care sau desprins celţi, germanici,
bulgari. Din punct de vedere arheologic
urmele de locuire s-au definit prin
Cultura Novocerkask dintre Prut şi Don,
din mileniul I î.H.

Cipru – a treia insulă din Mediterana ca
mărime, după Sicilia şi Sardinia, astăzi
locuită de o comunitate grecească şi una
turcă. In Holocen trăiau acolo animale

 65

crescute în condiţii insulare, adică
elefanţi şi cai pitici. Cea mai mare
exportatoare de cupru a lumii vechi
(mine atestate în mileniul al IV-lea î.H.).
Numele insulei provine de la denumirea
antică a cuprului. Aşezată la intersecţia
unor mari drumuri pe apă ale antichităţii,
adică între Egipt, Asia Mică şi Europa, a
fost locul a numeroase peregrinări şi
bătălii (Mycene, fenicienii, grecii,
Alexandru Macedon, perşii, Egiptul,
Roma, Bizanţul, otomanii). Primele
migraţii atestate arheologic datează din
mileniul IX î.H. şi existenţa celor mai
vechi mine de cupru din zonă explică şi
interesul triburilor continentale pentru ea,
deoarece cuprul a intrat în compoziţia
bronzului, acela care a dat numele unei
întregi epoci istorice. Cele mai vechi
locuinţe, din Paleolitic, erau pe jumătate
îngropate în pământ şi pe jumătate zidite
(fiind printre primii pereţi din lume ridicaţi
în vremurile preistorice). Aveau o formă
circulară, ca şi iurtele ori locuinţele
celţilor. Ciprul a dezvoltat o civilizaţie de
sinteză, de mare rafinament, din
Paleolitic până în Epoca Bronzului.
Ceramica este şi ea foarte veche şi
ingenioasă, datată 6000 î.H. A avut o
scriere silabică derivată din cuneiformele
arameice.

Çatalhöyük (scris şi Çatal Höyük sau
Çatal Hüyük) – sit chalcolitic şi neolitic
din sudul Anatoliei, în Turcia, Asia Mică.
Are o vechime estimată de 8000 de ani.
După ce locaţia a fost abandonată în
Epoca Bronzului, a fost recuperată ca
aşezare în perioada bizantină. Se
estimează că în Neolitic aşezarea avea
cam 10.000 de locuitori, casele fiind
zidite din chirpici, cu vetre la interior.
Produsele culese ori obţinute din
agricultură erau depozitate în încăperi
care aparţineau comunităţii, morţii erau
incineraţi. Principala zeitate era
feminină, probabil comunitatea era

matriarhală, ca şi la Cucuteni, Tripolje,
ceea ce dovedeşte un areal comun de
civilizaţie al lumilor vechi, o comunicare
de informaţie. Trebuie de asemenea
spus că acest sit se află în aceeaşi arie
cu Kamyana Mohyla (Kamennaia
Moghila) din Ucraina, pe locul unor
blocuri de nisip pietrificat provenite din
Marea Thetys (200 de milioane de ani
vechime, înainte de constituirea
continentelor), cu petroglifele
considerate cele mai vechi din lume,
20.000-9000 î.H., o proto-scriere
cuneiformă care a fost folosită de
sumerieni în mileniul ai IV-lea î.H. Situl
este foarte important pentru dovedirea
revoluţiei neolitice a civilizaţiilor, care
înlocuieşte un mod de viaţă bazat pe
vânătoare cu unul bazat pe cultivarea
pământului şi creşterea animalelor, ceea
ce a dus la sedentarizarea societăţilor
omeneşti şi dezvoltarea unor centre de
locuire mai mari. Arhitectura zonei, ca
domeniu, îşi are originea în această
perioadă.

Chavin – v. Peru

Cleopatra (n. ianuarie 69 î.H.,
Alexandria, Egipt – m. 12 august 30 î.H.,
Alexandria, Egipt) – ultimul faraon al
Egiptului, co-regentă cu tatăl său,
Ptolemeu al XII-lea (la 17 ani) şi cu fraţii
ei, Ptolemeu al XIII-lea şi al XIV-lea. Era
macedoneană din stirpea lui Ptolemeu I
Soter, general al lui Alexandru Macedon,
întemeietorul dinastiei ptolemeice în
Egipt, aceea care a făcut să
strălucească elenismul în Mediterana de
Est. Cleopatra este ultima din dinastia
ptolemeică şi cu ea se încheie elenismul
în Mediterana de Est şi începe epoca
romană. Vorbea nouă limbi (dar nu
latina) şi ştia matematică şi astronomie.
A reuşit să păstreze identitatea Egiptului
în faţa invaziei romane prin procedee
feminine: i-a făcut să se îndrăgostească

 66

de ea, deşi avea trăsături destul de
aspre, pe Caesar (împăratul Augustus),
care a bătut monedă cu chipul ei, ucis
chiar pe când Cleopatra venise la Roma
cu fiul lor Ptolemeu Caesar zis şi
Cesarion; Augustus a fost ucis în acelaşi
an cu Burebista şi cele două morţi au o
conexiune între ele, legată de stăpânirea
zonei traco-dacice) şi pe Antonius (a
avut cu el trei copii crescuţi de Octavia,
soţia lui Antonius şi sora lui Octavian):
Cleopatra Selene, măritată cu regele
Mauritaniei (cu care a avut doi copii),
Ptolemeu Philadelphus, Alexandru
Helios. Trei dintre ei n-au lăsat urme în
istorie: Cesarion, Ptolemeu
Philadelphus, Alexandru Helios.

Clisura Dunării – valea Dunării Mijlocii,
între Baziaş, locul pe unde intră în
România, şi până dincoace de Porţile de
Fier şi Cazane. Geologic varbind a
reyultat prin]ncre’ire, la ciocnirea placii
tectonice a Africii de aceea a
continentului european. Este valea celul
mai lung fluviu al Europei. Încă din
preistorie acest perimetru a fost locuit.
Există vetre de locuire datate 50.000
î.H., pictură rupestră în peşteri, unde,
mai târziu, dacii au aşezat sanctuarele
lui Zalmoxis, (discipol al lui Pithagora, pe
care l-a servit în tinereţe, şef religios –
mag – fondator al triburilor dacice,
devenit zeu). Ceramică, unelte şi
statuete antropomorfe, asemănătoare cu
Gânditorul de la Hamangia, au fost
datate ca aparţinând Paleoliticului
superior din lungul Clisurii. Dunărea,
axul continentului european, deţine, prin
Porţile de Fier, controlul asupra
Peninsulei Balcanice şi Mediteranei de
Est. Este vorba despre o cheie de
control continental, ca şi Poarta de Fier
a Caucazului, dintre Marea Caspică şi
Munţii Caucaz, locul de formare al
popoarelor indo-europene. De aceea,
tracii, dacii, grecii, celţii, hunii, grecii,

romanii, Bizanţul, slavii, imperiile mai
târzii au acordat deopotrivă importanţă
acestui loc şi au dorit să-l aibă. Pe acolo
au intrat în Dacia oştile lui Traian, acela
născut în Peninsula Iberică şi care avea
să stabilească la răsărit de Iordan (unde
a şi murit) graniţa răsăriteană a
Imperiului.

Clovis – civilizaţie preistorică a nativilor
din America de Nord, Centrală şi partea
de nord a Americii de Sud, având o
vechime atestată de 11.000 de ani.
Poartă numele sitului unde a fost
descoperită şi indicii clare ale migraţiei
dinspre Asia spre Alaska (triburi de
vânători ainu), pe puntea care unea cele
două continente care formează acum
strâmtoarea Behring, înainte de ultima
mare glaciaţiune (care a ridicat cu 60 de
m. nivelul apei). Analiza ADNmc a dus
la concluzia că, iniţial, cei care au
traversat erau cam 150, în principal
vânători de mamuţi, dar au traversat în
mai multe etape, în grupuri de 6-15
oameni. A existat şi teoria, nu lipsită de
susţinere faptică, după care au fost
migraţii dinspre Asia de Sud-Est şi Africa
spre Americi, care o preced în timp pe
aceasta, având o vechime estimată între
50.000 şi 35.000 de ani. Aceste migraţii
(perioada solutreană) ar explica unitatea
demersurilor civilizaţiei omeneşti de pe
cele două părţi ale Atlanticului încă din
Paleolitic (locuinţele în peşteri – Epoca
de Piatră, a civilizaţiei troglodite). În final,
aproape toţi cercetătorii sunt de acord cu
ipoteza unei migraţii cu sursă unică –
plecarea lui Homo Sapiens din Africa –
bazaţi fiind pe analiza ADNmc a
haplogrupului X, care identifică linia
maternă a evoluţiei umane, neschimbată
în timp.

Coasta de Fildeş – ţară aflată în Africa
de Vest, între Tropicul Capricornului şi

 67

Ecuator, mărginită de Atlantic, Liberia,
Guinea, Mali, Burkina Fasso şi Ghana.
Existenţa omului este atestată încă din
Paleoliticul superior, deşi puţine
artefacte au rezistat în timp climei
umede. Teritoriul este locuit de
numeroase comunităţi, expresie a
triburilor care au venit în epoci diferite,
ca urmare a deşertificării Saharei: We,
Senufo, Agno, Malike, pigmei ş.a. Istoria
apariţiei omului aşa cum a păstrat-o
mitologia locului este însă printre cele
mai complete din câte există şi
ilustrează asemănări surprinzătoare cu
India şi Egiptul antic. Se spune că ar fi
coborât din cer câţiva Tinion care ţineau
în mână un qba, simbolul alianţei viitoare
dintre ei, rasa cerească, şi natura
animală a oamenilor. Acesta a este
totemul. Rasa Tinion a stabilit legătura
între Kele, zeul lor ceresc şi Zede,
simbolul pământean al veşnicei
renaşteri, prin intermediul unor
materializări sub formă umană (mărunţi,
roşcaţi, puternici) a spiritelor cereşti
(kosri). Fiecare dintre acestea fiind – ca
în buddhism! – o mască a esenţei
(figurată până astăzi ca mască în religia
animistă), au dat oamenilor unul justiţia,
altul toleranţa etc., adică legile după
care trăieşte societatea.

Colchida – v. Georgia

Coloanele lui Hercule - v. Gibraltar

Colorado – v. Mesa Verde

Columb, Cristofor (n. 1451, Genova,
Italia - m. 1506, Valladolid, Spania) –
navigator spaniol de origine italiană.
Considerat, în cadrul marilor descoperiri
geografice, acela care a descoperit
continentul american. In fapt, ghidat de
hărţi foarte vechi (vikinge ori arabe), pe
care le deţinea fie de la unchiul său,
translator în Imperiul Otoman, fie din

propria sa călătorie în Africa, fie chiar din
Spania, deoarece călători arabi de
acolo, ghidaţi de surse vikinge,
atinseseră coastele Americii încă din
veacul al X-lea. A refăcut calculele lui
Ptolemeu cu privire la masa planetară,
calcule care afirmau existenţa unor
pământuri la vest de Atlantic şi a crezut
că, pământul fiind rotund, a atins coasta
de răsărit a Asiei. N-a obţinut finanţare
pentru proiectele sale în ţara de origine,
ci de la regii Castiliei, aflaţi în mari
dificultăţi financiare şi care căutau noi
surse de bogăţie. Navele lui Columb,
Pinta, Niňa şi Santa Maria, au fost
construite în Cataluňa, la Barcelona,
machetele lor se află în Muzeul Naval
din portul oraşului, iar aprovizionarea a
fost făcută în Insulele Canare. Columb a
ancorat de fapt în insulele de lângă
Americi (San Salvador, Cuba,
Hispaniola, Trinidad), convins fiind că a
ajuns în India şi numindu-i pe băştinaşi
indieni (nume care le-a rămas pieilor
roşii până azi). A întreprins patru
călătorii, prima în 1492, cu cele 3 nave
menţionate, a doua în 1493, cu 17 nave,
a treia în 1498 cu 8 nave şi a patra în
1502, când a ajuns în Honduras şi
Panama. Deoarece ultima călătorie a
fost făcută în nume propriu, fiindcă
fusese numit viceguvernator (îşi făcuse
un drapel!) al noilor teritorii, regii Castiliei
l-au readus în Spania în 1504 şi i-au
interzis s-o mai părăsească. Principalul
scop al tuturor acestor călătorii a fost
obţinerea de aur, motiv care a dus la
distrugerea barbară a vechilor civilizaţii
(inca, maya), inclusiv prin arderea
cărţilor şi impunerea catolicismului.

Columbia – vezi Pre-Columbia

Confucius (n. 27 august 551 î.H., Tuo –
m. 21 noiembrie 479 î.H., Qufu) –
fondatorul şcolii chineze umaniste de
filosofie cunoscută sub numele de

 68

confucianism. A trăit în veacul în care
China a început să se dezintegreze într-
o multitudine de cetăţi-state, după ce,
vreme de 500 de ani, fusese un mare
imperiu. Confucius, un mic profesor de
provincie, a sesizat acest lucru şi s-a
gândit să le ofere chinezilor o unitate
spirituală prin apelul la înţelepciunea
trecutului. A alcătuit o sinteză între etică
şi filosofie, adevărată cetate-stat a
spiritului, bazată pe buddhism, care a
ţinut unită identitatea chineză şi continuă
să fie un permanent mijloc de
regenerare a spiritului chinez până
astăzi. Ba, chiar mai mult, a chinezilor,
japonezilor, vietnamezilor şi coreenilor,
ceea ce înseamnă apelul la o unitate
originară a Extremului Orient. În timp,
confucianismul a adevenit un
conglomerat doctrinar care reuneşte
taoismul şi buddhismul, căpătând
numele de neo-confucianism. Analectele
care se păstrează sunt dialoguri între
profesor şi învăţăcei bazate pe întrebări
şi răspunsuri, folosind aforismul,
analogia şi chiar tautologia spre a da
explicaţii. Din pricina contextelor care se
referă la evenimente locale, a fost intens
interpretat şi mai greu de înţeles pe
măsură ce receptorii erau mai depărtaţi
în timp şi în spaţiu. Dar fundamentul
doctrinar face unitatea Chinei pe baza
păcii şi armoniei, a respectului valorilor
tradiţionale aglutinate într-o administraţie
puternică, bazată pe legalitate şi pe
datoria individului faţă de lume, mai mult
decât pe dreptul lui faţă de ceilalţi. O
serie de ritualuri certifică şi susţin
stratificarea socială.

Constantin cel Mare – v.
Constantinopol

Constantinopol – v. Bizanţ

Copan – v. Maya

Copţi – v. Creştinism, Egipt

Coran – v. Islamism

Corduene – nume menţionat ca atare
de Xenophon în Anabasis, scris şi
Gorduene, ori pronunţat Korchayk sau
Girdyan de către perşi, Kurdistan de
chinezi, a fost o regiune activă pe
vremea Mesopotamiei, aşezată între
aceasta şi Armenia, la sud de lacul Van.
Până acolo a ajuns Imperiul Roman
(provincia Pontus) şi a cucerit-o, după ce
făcuse parte din imperiul lui Tigran cel
Mare al Armeniei. Era o satrapie ai cărei
locuitori ştiau să facă maşini de război,
după cum scrie Ammianus Marcellinus,
care o vizitase. Kurzii sunt originari din
această provincie şi numele lor vine de
la ea. Populaţia a fost împrăştiată de
numeroasele năvăliri şi războaie,
deoarece pe acolo au trecut asirienii,
armenii, perşii, Alexandru Macedon,
romanii şi arabii, totul între 800 î.H. şi
700 d.H. Astăzi majoritatea kurzilor sunt
islamici sunniţi, aflaţi în conflict deschis
cu islamicii şiiţi, majoritari, mai ales în
Irak, fosta Mesopotamie.

Coreea – ţară peninsulară din Asia de
sud-est. Pe teritoriul ei a fost atestat
Australopithecus în urmă cu 700 de mii
de ani, iar aşezări stabile, cu preocupări
pentru agricultură şi producerea vaselor,
sunt atestate din Mesolithic, cu 8 mii de
ani î.H. A existat o cultură de tip
megalitic (dolmene, piramide) în mileniul
4 î. H. Este atestată cultura Pit-Comb,
când ajunge la maturitate ceramica de
Jelmun. În mileniul 3 î.H. este fondat
regatul Gojoseon, care uneşte triburile
existente până atunci şi le dă conştiinţa
apartenenţei la o singură entitate.
Nevoia de a se uni a venit din conflictele
cu chinezii, care-i considerau barbari,
deoarece, la origini, migraseră din
Manciuria (Altai). De altfel chinezii susţin

 69

şi azi că ei au întemeiat regatul
Gojoseon, chiar contra acelor triburi
(Analectele lui Confucius). Legenda
Creaţiei (care la chinezi nu există)
seamănă cu a mongolilor şi spune că
întemeietorul regatului, Dangun
Wanggeom, a fost nepotul Stăpânului
Cerului, descins lângă Lacul Cerului de
pe muntele Baekkdu, şi care a luat
formă pământeană, rugat fiind de tigru şi
de urs (animale de peşteră), ambele
devenite animale sacre, din tigru
provenind bărbatul, iar din urs femeia.
Asemănător, legenda există şi la
mongoli (unde Lacul Cerului e Baikal) ori
la triburile ainu, ca şi în India, la
buddhişti. Influenţa culturală a regatului
Gojoseon s-a întins spre China şi
Manciuria. Epoca bronzului a început
odată cu mileniul I î.H., iar Epoca
Fierului cam la anul 300 î.H. In anul 200
î.H. în peninsulă exista o confederaţie de
regate. Aveau structuri statale şi
administrative definite. Perioada primului
mileniu d.H. a însemnat o confruntare
permanentă cu vecinii, în lungi războaie
de uzură.

Corfu – insulă grecească din Marea
Ioniei (mare deschisă aflată în
Mediterana de răsărit), despărţită de
Albania printr-o strâmtoare îngustă.
Locul unde s-au aşezat triburile ionice,
triburi greceşti migrate dinspre Asia
Mică. Ei au creat în arhitectură stilul
ionic, cel mai simplu ca forme dintre
stilurile Greciei antice. Numele insulei
este citirea italiană a numelui bizantin,
Corifu, la rândul lui o pronunţie coruptă a
grecescului antic Kokyra. Acesta era
numele unei nimfe din mitologia greacă
a Antichităţii, căreia zeul mării,
Poseidon, i-a dăruit un fiu, Phaiakes (de
unde umele de feaci dat de Homer
locuitorilor insulei Corfu). În amintirea ei
Zeus a numit insula Kokyra, iar pe
locuitorii ei faiaci, cuvânt preluat de latini

ca feaci. Insula a avut un rol important
pentru navigaţia antică şi medievală în
Mediterana, reper al avansului grecilor
către Marmara, Marea Neagră, către
Colchida, ţărmul răsăritean al Mării
Negre. Insula cucerită de romani, a
aparţinut Bizanţului, apoi statului
veneţian şi a fost folosită ca releu de
aprovizionare şi punct de apărare
strategică împotriva năvălirilor venite
dinspre Asia Mică.

Corint – cetate-stat în Grecia antică. A
fost întemeiată în Neolitic, 6000 î.H.
Numele ei vine din limba pelasgilor,
ceea ce atestă o vechime de locuire şi
mai mare. Legenda e ambiguă. Ea
spune că întemeietorul ei, Corinthos, era
fiul Soarelui, alături de zeiţa Ephira, fiica
lui Okeanos. Oricum, dintre triburile
greceşti, aceia care au colonizat istmul
au fost dorienii. Ei au adus stilul doric.
Dar faptul că istmul a fost dintotdeauna
un important perimetru de trafic
comercial, a dus la înflorirea Corintului şi
la apariţia unui stil arhitectonic propriu,
un fel de baroc grecesc, stilul corintic.
Acolo a adus-o Iason din Colchida
(Crimeea) pe barabara Medeea şi
Corinthul a fost scena tragediei povestite
de Eschil. Hopliţii (mai ales perechi de
homosexuali, ceea ce dădea mare forţă
de coeziune şi de penetrare atacurilor
lor) corintieni au luptat contra perşilor şi
Corintul a făcut parte, alături de Sparta,
din Liga Peloponeziacă. Oraşul a
dispărut şi a renăscut de mai multe ori:
în 2000 î.H., în secolul 5 î.H., în 146 î.H.,
fiind ras în final de pe faţa pământului de
romani. Iulius Caesar a refondat Corintul
în 44 î.H., cu puţin înainte de a fi ucis.
Între anii 52-58 d.H. acolo a locuit Sf.
Apostol Pavel, care a creştinat zona şi a
scris două epistole către corintieni şi una
către romani.

 70

Corsica – a patra insulă ca mărime din
Mediterana (după Sicilia, Sardinia şi
Cipru), locuită în urmă cu 8000 de ani,
după cum o atestă megaliţii găsiţi la
Filitosa. Există de asemenea peşteri în
care locuiau oameni în urmă cu 7000 de
ani. Perioada neolitică a lăsat
numeroase unelte şi arme făcute din
obsidian, iar tipul de statui aminteşte de
perioada natufiană (Ain Mallaha) din
Egiptul de dinainte de piramide. Insula a
fost colonizată de feaci (greci din Corfu),
care au făcut la Aleria mine de cupru în
urmă cu 3000 de ani. In Epoca Bronzului
şi a Fierului au existat comunităţi
ierarhizate, care creşteau animale şi
făceau agricultură. Ca şi la basci, ţapul
era considerat un animal sacru. Insula a
fost veacuri la rând sub influenţa
Cartaginei, a romanilor, a Pisei şi
Genovei. Numeroase popoare
migratoare au lăsat urme, dar mai ales
vandalii şi ostrogoţii. Creştinismul a
pătruns, graţie Bizanţului, din veacul al
II-lea d.H. În timpul luptelor dintre arabi
şi franci, din veacul al VIII-lea,
longobarzii au cucerit insula. În prezent
aparţine Franţei. Napoleon I s-a născut
în Corsica.

Cosmologie – termen originar din
greacă pentru a desemna ştiinţa despre
Univers ca întreg. Astăzi este folosit în
sens ştiinţific, ca parte a fizicii care se
ocupă de studiul Universului (apariţie,
evoluţie, corpuri cereşti, formaţiuni
cosmice: nebuloase, găuri negre,
sisteme solare, planete); în sens
mitologic, creaţionist, ca ansamblu de
vechi istorii, mituri ale Creaţiei
Universului de către forţe superioare
omului, dar care-i pot influenţa existenţa;
în sens esoteric, ca o corelaţie ocultă
între teoria numerelor şi evoluţia
Universului, ceea ce-i dă omului
predictibilitate (de la chaldeeni şi magii
antici la masoni, iluminaţi şi diverse

forme de ghicitorie); în sens filosofic, ca
meditaţie asupra condiţiei umane în
Univers şi, în sfârşit, în sens religios,
Universul fiind conceput ca faptă a
Creatorului (sau Creatorilor, în religiile
vechi) care-şi obiectualizează astfel
gândirea. Toate aceste accepţii au fost
funcţionale şi în vechile civilizaţii.
Trebuie să menţionăm mai ales China,
Egiptul, Grecia, Maya în mod deosebit
pentru accepţia matematică, ştiinţifică a
Universului. Aristarchos din Samos a
descoperit că Pământul e o planetă care
se învârte în jurul Soarelui (ceea ce Evul
Mediu religios a negat) şi Erathostene
din Cyrene a măsurat diametrul
Pământului, distanţa dintre el şi Lună,
dintre el şi Soare, precum şi diametrul
celor trei corpuri cereşti. Mayaşii au avut
un calendar terestru (agricol) şi unul
astronomic, bazat pe o îmbinare de roţi
dinţate astfel calculate încât indicau
ciclurile cosmice de rotire aparentă a
constelaţiilor pe Cerul nocturn. Vechile
observatoare megalitice de genul
Stonehenge (mai ales două: unul în
Marea Britanie şi unul în pădurea
amazoniană), ca şi toate construcţiile de
tip circular presărate pe toată planeta,
indică, pe lângă o surprinzătoare unitate
de civilizaţie a lumilor vechi, fiindcă ele
măsurau puncte obligate ale trecerii
timpului (solstiţii, echinocţii, folosind ca
repere Soarele, Luna, dar şi anumite
constelaţii ori stele: Orion, Sirius), o
origine cosmică prin chiar forma lor:
aceea a craterelor lăsate de meteoriţii
căzuţi pe pământ, adică o legătură
cerească percepută de omul primordial.
Toate aceste observatoare erau bazate
pe mituri precedente, care aglutinau în
sens magic observaţii empirice. Din ele
s-au născut deopotrivă religiile şi ştiinţa.
Cât despre filosofie, sensul vechi era
acela de ansamblu al gândirii omeneşti
despre lume şi viaţă, care compara date
de toate felurile pentru a ajunge la o

 71

esenţă gândită a lucrurilor, la rădăcina
primară a fiinţei (la observatorul uman)
ca parte a unui întreg. Din acest concept
filosofic s-au născut deopotrivă Platon şi
Erathostene. Iar lumea Evului Mediu, a
Renaşterii, ca şi cea modernă, pleacă în
chip absolut de la gândirea greacă, mai
ales de la sintezele lui Aristotel. Acest
ciclu al civilizaţiei omeneşti a început
pentru europeni atunci şi acolo. Ceea ce
nu înseamnă că nu coexistăm până
astăzi cu lumi mai vechi şi ne-greceşti.

Cosquer – v. Franţa

Costa Rica – stat aflat între Nicaragua
şi Panama, în centrul istmului care
uneşte America de Nord cu America de
Sud. Istoria geologică a zonei este cu
mult mai veche decât aceea
arheologică. Şi astăzi în Costa Rica
există 7 vulcani activi, din pricină că
plăcile tectonice ale zonei continuă să se
mişte ca şi în urmă cu 3 milioane de ani.
Cu 50.000 de ani în urmă suprafaţa
actualei ţări se afla în ocean. Numeroşii
vulcani activi au ridicat platoul dinspre
Caraibe în urmă cu 40.000 de ani. Data
probabilă a existenţei omului în zonă
este 20.000 î.H., dar certitudini pentru
aşezări stabile există numai pentru o
vechime de 2000 de ani î.H. Cele mai
cunoscute situri arheologice sunt
Guayabo şi Nicoya. Influenţele culturale
venite dinspre mayaşi, azteci şi alte
civilizaţii precolumbiene sunt evidente.
Limba de comunicare a relaţiilor de
schimb era nahuatl (azteca). Există
totuşi trăsături specifice acestui spaţiu,
care ţin de substratul precolumbian.
Cele mai relevante sunt sutele de sfere
perfecte, din granit, cu dimensiuni între
câţiva centimetri şi 2,4 m, care se întind
în regiunea Diquis. Nu se ştie ce sunt şi
de ce au fost făcute. Se presupune că
semnalizau morminte. In aceeaşi linie,
dar, se pare, în întregime contrafaceri

moderne, sunt craniile de cristal (n.b.
cristal de stâncă), despre care s-a
afirmat că ar avea o vechime între 2000
şi 500 de ani, ar fi extraterestre, ar
proveni din Lemuria, deşi analiza
carbonului le-a indicat ca fiind
contemporane cu noi. Iniţial a fost vorba
de 7 cranii, astăzi sunt mii, în toată
lumea. Triburile Bribris şi Cabecar şi-au
păstrat până în prezent credinţa într-un
unic zeu, Sibu, creator al Universului. Ca
şi pentru mayaşi şi azteci, jadul era mai
preţios decât aurul, având proprietăţi
curative şi de apărare de rele. Acest fapt
indică originile îndepărtat asiatice ale
locuitorilor, fiindcă în China jadul
păstrează până astăzi aceste proprietăţi
magice. Numele actual i l-a dat ţării
Cristofor Columb în ultima sa călătorie
spre Lumea Nouă.

Costoboci – uniune tribală a tracilor
aflaţi la nord-estul regatului dacic, pe
Nistru şi în Ucraina de azi. Se
considerau ca fiind de aceeaşi origine cu
dacii, drept care au atacat constant
Imperiul Roman după ce acesta a
cucerit Dacia, ajungând până în Grecia,
la Eleusis. Romanii s-au folosit de
vandali (triburile asdingilor) pentru a-i
opri. Au creat în nordul Moldovei o
cultură neolitică numită Lipita şi au
vieţuit alături de sarmaţi până la intrarea
carpilor pe teritoriul fostei Dacii (secolul
al II-lea d.H.).

Craniile de cristal – v. Costa Rica

Creaţia – v. Cosmologie

Creştinism – religie monoteistă foarte
răspândită astăzi pe Pământ, sinteză a
preistoriei şi istoriei Asiei Mici aşa cum a
fost percepută de vechii evrei (în Vechiul
Testament), îmbogăţită cu experienţa
primelor lui secole de răspîndire (în Noul
Testament), alcătuind împreună Biblia,

 72

text de referinţă al creştinismului.
Numele creştinismului vine din greacă,
iar acolo din ebraică, şi desemnează pe
„cel ales să salveze” lumea. Temeiurile
apariţiei lui Iisus din Nazareth, creatorul
doctrinei în lumea iudaică, a fost
desprinderea de dogmele iudaismului
care nu mai reuşea să apere identitatea
ebraică în faţa invaziei romane.
Majoritatea temeiurilor doctrinare este
formată de experienţa umană a acelei
părţi de lume, cea mai framântată din
pricina numeroaselor migraţii şi
războaie, experienţă concentrată în
mitologii şi arhetipuri. Prigoniţi de romani
şi de evreii vechi deopotrivă, primii
creştini s-au împrăştiat atât spre răsărit,
către zona de formare a popoarelor
indo-europene, spre Africa, unde triburile
semitice mai fuseseră (în robia
egipteană), cât şi spre Europa, după
modelul navigaţiei de cabotaj a lumilor
vechi, adică în lungul ţărmurilor. Primii
profeţi au mers paralel cu ţărmul
Mediteranei, acest ochi planetar al
reflectării reciproce a civilizaţiilor unele
în altele. Nu este cazul detalierii
doctrinare a creştinismului, cu timpul
înflorit în Biserici diferite, organizări
ecleziastice responsabile pentru ţinerea
împreună a numeroşi credincioşi. Dar
principalele Biserici sunt romano-
catolică, ortodoxă şi protestantă,
aceasta din urmă fiind iniţial desprinsă
din catolicism, care căpăta tendinţe
dictatoriale. Toate creştinismele au în
comun credinţa într-un Dumnezeu unic,
în consubstanţialitatea dintre
Dumnezeu-Tatăl şi Iisus-Fiul (care,
precum în miturile cosmogonice din
vechiul Extrem Orient, este o
întruchipare pământeană a unui spirit
superior, nevăzut şi aflat în Cer. De
unde şi taina botezului, care înseamnă
investirea cu spirit divin a fiecărei fiinţe
pământene, făcute la origini de
Dumnezeu din lut). De altfel chiar

simbolul crucii precede cu mult
creştinismul şi vine de asemenea din
adâncimile Orientului, el fiind deopotrivă
copacul care-l leagă pe om de Cer, o
altă întruchipare a muntelui Sumeru, ca
şi profilul însuşi al omului invocând Cerul
(vezi harta chaldeană a Lumii). Dar
subsecvenţe doctrinare ale acestor
aserţiuni care-i unesc pe creştini diferă
de la un creştinism la altul. Ca fond
general, în vreme ce catolicismul se
bazează pe comuniunea tuturor
credincioşilor, indiferent de locul unde
trăiesc, ortodoxia se bazează pe Biserici
aparţinând popoarelor, naţiunilor din
lumea modernă. La ortodoxie mai mult
decât la catolicism se raportează, în
această ordine de idei, creştinismele de
dinainte de schisma între catolici şi
ortodocşi: armenii, sirienii, copţii. Nu toţi
creştinii se conduc după calendarul
gregorian (care este luni-solar), ci există
şi adepţi ai vechiului calendar iulian
(solar). În acest sens trebuie să ne
referim de asemenea la faptul că, în
timp, calendarul precede creştinismul
(de la care începând numărăm Era
Noastră, faţă de tot ceea ce a fost
înainte de naşterea lui Iisus), astfel încât
calendare solare au mai existat (de pildă
Egiptul), dar şi luni-solare
(Mesoamerica).

Creta – cea mai mare insulă din
Mediterana. Numele este grecesc – de
altfel acum aparţine Greciei – veneţienii
şi turcii i-au spus Kandia. Este cea mai
veche civilizaţie atestată cu argumente
arheologice din zona Europei, datând
din Paleolitic şi ajunsă la strălucire în
Epoca Bronzului. Capra cretană, kri kri
ca specie, nu provine din capra
sălbatică. Analiza ADNmc a constatat că
provine din capra domestică existentă cu
8000 de ani î.H. în Asia Mică (Levant).
Ca şi pentru basci, pentru cretani capra
este un animal mitic, benefic, semn

 73

originar al migraţiei triburilor. Acest lucru
ne spune ceva despre vechimea
migraţiei oamenilor de jur împrejurul
Mediteranei (la hittiţi, în Etiopia, Creta,
Maramureş şi Ţara Bascilor capra este
venerată până azi ca simbol al vechimii
triburilor). Aflată la răscrucea dintre Asia
Mică, Africa şi Europa, Creta a beneficiat
de toate aporturile de civilizaţie, dar a şi
fost obiectul a numeroase conflicte de
posesiune. A avut o civilizaţie foarte
avansată, unele surse o consideră ca
fiind apropiată de a Atlantidei, poseda o
scriere, Lineară A, din Epoca Bronzului,
care n-a fost încă descifrată. Este vorba
de hieroglife asemănătoare cu scrierea
etruscă, nici ea descifrată. Această
civilizaţie precede în timp apariţia
triburilor de greci în Mediterana. Primele
informaţii coerente despre Creta provin
totuşi din surse antice greceşti. Conform
cu ele s-au făcut săpături arheologice şi
s-au găsit situri şi artefacte relevante.
Civilizaţia minoică (numită după regele
Minos) era una de sinteză între Asia
Mică, Mediterana (Mycene mai ales) şi
Egipt. Palatele şi ceramica din Knossos,
capitala regatului, atestă şi moştenirea
culturală proprie, aşa cum o indică
peşterile de la Lera şi Gerani. Legenda
Minotaurului, jumătate om şi jumătate
taur, biruit de Theseu, este, în fapt,
legenda lui Ammon Ra, zeul-Soare al
egiptenilor, simbolizat printr-un taur,
legendă care care s-a deplasat mereu
mai spre nord (ultima lui expresie a fost
bourul de pe stema Moldovei). Toată
mitologia spaţiului mediteranean
absoarbe însă, odată cu venirea grecilor,
animalele mitice ale Asiei şi Africii
(dragoni, hidre, lei, elefanţi, tauri) şi le
conferă raportarea la om, măsura
umană a vieţii, i le subordonează
acesteia. De altfel, chiar fauna
animalieră a Cretei atestă viaţa
animalelor în condiţii de insulă, acolo
trăind, înainte de venirea omului, cai

sălbatici şi elefanţi pitici. Nefiind nici om
nici taur, Minotaurul a fost deci ucis de
un om, un erou. Alături de Knossos, situl
de la Faistos (Phaistos) este printre cele
mai vechi din insulă prin arta prelucrării
pietrei şi prin faptul că acolo au fost
găsite primele texte cu scriere Lineară A
(Discul de la Phaistos). Insula a fost
invadată de triburile greceşti ale
dorienilor, care i-au dat identitatea
grecească, dar pe acolo au trecut şi
fenicienii spre Coloanele lui Hercule
pentru a întemeia noi colonii, Alexandru
Macedon în drum spre Egipt, egiptenii în
drum spre Hattusha, Mithridate
încercând să ţină piept romanilor,
romanii încercând să ajungă până în
Armenia, Bizanţul vrând să-şi asigure
supremaţia asupra celeilalte jumătăţi, de
Apus, a Imperiului Roman, arabii
avansând spre Egipt şi Peninsula
Iberică, vikingii visând să ajungă în
Levant pe apă, longobarzii încercând să
le ţină piept, veneţienii aşezându-se pe
insulă, otomanii încercând să-şi
adjudece Mediterana de Est şi cruciaţii
vrând să se înstăpânească pe locurile
unde se născuse Mântuitorul. Din
aceaastă plasmă umană miraculoasă s-
au născut mari valori culturale, în
diverse epoci istorice: Epimenide în
veacul al VI-lea î.H., El Greeco, marele
pictor care a trăit în Spania, Vizentzos
Kornaros, poetul renaşterii naţionale a
Greciei, autorul poemului Erotocrithos,
care a circulat şi în ţările române, Nikos
Kazantzakis, mare scriitor şi Odiseas
Elitis (1911-1996), poet, Premiul Nobel
pentru literatură.

Cretacic – perioadă geologică a planetei
Pământ cuprinsă între 146 de milioane şi
65 de milioane de ani î.H. Se împarte în
mai multe sub-perioade (Superior,
Mediu, Inferior), iar pe axa Timpului vine
după Jurasic şi înainte de Paleozoic.

 74

Este important de menţionat acest
interval deoarece la finalul Cretacicului a
căzut în peninsula Yucatan (azi Mexic)
un mare meteorit, bogat în iridiu, care a
distrus flora (angiosperme, conifere mai
ales) şi fauna (dinosauri) existentă până
atunci, dând curs, în timp, apariţiei de
noi forme de viaţă care vor avea pe axa
lor inclusiv apariţia omului. Planeta
începe să se răcească, nivelul apelor
planetare scade, lanţuri de vulcani activi
duc la apariţia de noi pământuri, deriva
continentelor continuă, de la Pangea
iniţială, spre ceea ce cunoaştem astăzi.
Situaţia uscatului în Cretacic indică deja
ansambluri care vor deveni continentele
lumii de azi.

Crimeea – zonă peninsulară din Marea
Caspică (legată de continent prin
strâmtoarea Pericop), locuită din
Paleoliticul Superior de Omul de
Neanderthal. Acum 40.000 de ani zona
a fost locuită. În ordine istorică, Homer şi
Herodot sunt primii care vorbesc despre
cimmerieni, locuitori ai peninsulei, dar şi
ai spaţiului mai de la nord, dintre Marea
Neagră şi Marea Caspică. Mai târziu, o
parte dintre ei, fugiţi în munţi din pricina
venirii sciţilor, secolul al V-lea î.H., au
fost cunoscuţi sub numele de taùri. După
ce marea glaciaţiune ia sfârşit, acum
20.000 de ani, urmează mai multe
perioade de încălzire, când apele mării
cresc şi inundă uscatul, alternate de
răciri care reduc volumul apelor (20.000,
11.400, 6200, 5600 î.H.), ceea ce
modelează habitatul şi stilul aşezărilor
omeneşti. Epoca Bronzului, care a
început în Asia Centrală cu 2000 de ani
î.H., a înaintat odată cu migraţia triburilor
spre cimmerieni, care controlau inclusiv
Pontul. În veacul al VI-lea î.H., după ce
întemeiase coloniile din Scythia Minor,
Miletul întemeiază colonii şi în Crimeea
(Olbia). După numai un veac ajung acolo
sciţii. Ei vor lupta cu perşii conduşi de

Darius, acela care a ajuns până la
Dunăre. În veacul al II-lea î.H. ajung în
Crimeea sarmaţii şi arienii, care vor lupta
cu Mithridate al VI-lea, regele Pontului.
Vor urma, odată cu era noastră, marile
migraţii: goţii (ostrogoţii, apoi vizigoţii),
alanii, hunii, avarii. În această situaţie
incursiunile Bizanţului de îndesesc, zona
e creştinată în tentativa de a-şi asigura
vecini prietenoşi. Chersoneus Tauricus
devine episcopat în veacul al III-lea d.H.
Chazarii, care sunt triburi turcice, aleg
însă ca religie iudaismul, pentru a-şi
păstra esenţa şi a nu fi absorbiţi de
Bizanţ ori de ameninţarea islamică pe
cale de a veni dinspre Asia. Au întemeiat
un regat care s-a întins până în Georgia
(zona Derbentului, unde a ajuns Dimitrie
Cantemir însoţindu-l pe Petru cel Mare
al Rusiei) şi ei au fost principalii
apărători ai Crimeii şi ai teritoriului de
formare a popoarelor indoeuropene
odată cu năvălirile arabe, fiind însă
împinşi în final către Europa (inclusiv în
Dacia). Ultimii veniţi, tătarii, sunt până
astăzi populaţia majoritară a Crimeii. La
origine componenţa populaţiei este dată
de amestecul dintre bulgari, chazari,
pecenegi (neamuri turcice) şi sciţi,
sarmaţi, alani, greci, goţi, asdingi,
veneţieni.

Cro-Magnon – v. Omul

Cronos – v. Titani

Cucuteni – cultură neolitică din Moldova
(4500-3000 î.H.). Face parte din acelaşi
areal cu Ariuşd, în Transilvania, Tripolie
(Ucraina, Republica Moldova) şi Vinča
(nordul Serbiei, Clisura Dunării). Ca
origine toate se raportează la Yamna,
cultură din regiunea Ural şi stepa
pontică, aparţinând proto-indo-
europenilor. Se caracteriza prin credinţa
într-o zeiţă mamă, înhumarea în tumuli
(kurgane) a luptătorilor împreună cu caii

 75

lor. Sunt considerate primele aşezări de
tip urban din Europa şi aveau cel mult 50
de case puse concentric, cu faţa spre
interior. Ceramica folosea ocru şi negru,
motive geometrice, ca ale grecilor care
au migrat dinspre Asia Mică spre Marea
Egee.

Cueva del Moro – v. Spania

Cumani – triburi migratoare turcice,
originare din spaţiul Asiei aflat între
Siberia şi Kazahstan, care s-au deplasat
în primele secole d.H. la nordul Mării
Negre întemeind o uniune tribală
cunoscută sub numele Cumania, care
cuprindea spaţiul dintre Moldova,
Ucraina şi Volga. În veacul al X-la d.H. i-
au absorbit pe pecenegi, tot triburi de
neam turcic, care au avut şi ei un
imperiu şi au avansat până în pusta
ungară. Dinastia Basarab (în documente
de epocă Basaraba), întemeietoare a
ţărilor române, era cumană. Basar
înseamnă în cumană stăpân, iar aba
înseamnă tată. Era fiul lui Thocomer. La
origini erau nomazi, aparţineau culturii
kurganelor din Asia şi au lăsat
pretutindeni în drumul lor menhire care
pot fi văzute şi astăzi. Cumanii au apărat
Crimeea de bizantini, ca şi spaţiul ţărilor
române, fiind aliaţi cu maghiarii, vlahii şi
bulgarii). Abia de la Neagoe Basarab
boierii Craioveşti au substituit dinastia
(legenda fondatoare a lui Negru Vodă).
Cumanii din vest au trecut la catolicism,
cei din est la ortodoxie (găgăuzii din
Republica Moldova sunt cumani şi limba
găgăuză este cea cumană), iar cei din
Asia au trecut la islamism. În secolul al
XIII-lea d.H. au fost împinşi spre vest de
mongoli şi au întemeiat o Cumanie Mică
şi una Mare în pusta maghiară, după
care au fost absorbiţi în masa
popoarelor mai noi. Au lăsat urme clare
mai ales în toponime şi nume proprii
(Comăneşti, Coman, Comana) în special

la cotul Carpaţilor, dar şi în zona de
atingere cu celţii (Galiţia în Ucraina şi
Galaţi la noi).

Cuzco – v. Peru

Cyrene – v. Libya

Cyrus din Anšan – rege elamit. Tatăl
lui Cambyse şi bunicul lui Cyrus al II-lea
supranumit cel Mare, fondatorul
Imperiului Achemenid al perşilor. Rege
al Anšanului, prima capitală a Elamului,
teritoriu dominat mai târziu de
Persepolis.

Cyrus al II-lea (cel Mare) (n. ≈ 600 î.H.
530 î.H) – împărat al Peşilor, fiul lui
Cambyse. A domnit între 559-530 î.H.).
A scos regatul Anšan de sub dominaţia
mezilor şi a întemeiat dinastia persană a
Achemenizilor, care a dus la strălucire şi
întindere maximă Imperiul Persan, luând
Armenia, Cappadocia, Parthia,
Drangiana şi Ariana. I-a pus la respect
pe sciţii ajunşi în Bactriana şi a făcut
expediţii în India. A pus capăt regatului
babilonian. A fondat Sogdiana. A fost
îngropat la Passargade, într-un sarcofag
de aur, aşezat într-un mausoleu sprijinit
pe o mică piramidă cu trei trepte. Ca
religie perşii erau zoroastrieni, ceea ce e
vizibil în simbolistica înaripată a cultului
focului şi evidenţiază originile central
asiatice ale triburilor.

 76

D

Dacia – teritoriu de formare a poporului
român. Triburile natice erau majoritar
daci şi apartenenţi la familia indo-
europeană a geto-tracilor. Ca şi la celţi
ori germani, au existat numeroase
triburi: albocensii, ansamensii, apulii,
biefii, britolagii, burii, calipizii, carpii,
caucoensii, ceiagizii, costobocii,
obulensii, odrysii, piageţii, piedavensii,
potrulatensii, predavensii, racataii,
ratacensii, sacii, sargeţii, tagrii, tirizii,
tyrageţii ş.a. Aparţin perioadei de
migrare a indo-europenilor şi sunt în
principal din ramura indo-ariană. Au
dezvoltat o cultură neolitică semnificativă
prin faptul că este parte a unui areal
foarte larg, cuprins între Malta şi Oxus.
În spaţiul carpato-danubiano-pontic
triburile dacice şi-au definit o civilizaţie
distinctă sub raport material şi spiritual.
Peste 40 de aşezări fortificate au fost
investigate până în prezent, atestând
deopotrivă standarde ridicate ale artei
războiului (fortificaţii de trei feluri: din
blocuri de piatră legate cu lut, din blocuri
de calcar, din ziduri duble de lemn cu lut
între ele, arme, armament), ca şi o
religie politeistă întemeiată pe raportarea
omului la Cer. Despre principalul zeu,
Zalmoxis, se ştie că a fost elevul lui
Pithagora, ceea ce este semnificativ,
ştiut fiind că, în drumul lor spre
peninsulă, triburile de greci au trecut mai
întâi prin Dacia. De altfel, se consideră
că acesta a fost doar primul rege şi mag,
devenit zeu, al triburilor geto-dacilor. Au
urmat alţi 16 regi, dintre care cei mai
cunoscuţi au rămas Dromichete,
Burebista şi Decebal. Primul, care a
domnit în veacul al III-lea î.H., a rămas
vestit prin diplomaţia lui, evidentă în
cazul războiului cu Lisimach, regele
tracilor. După ce l-a înfrânt nu l-a luat
prizonier, ci l-a invitat la un ospăţ
pilduitor: în vreme ce el, învingătorul şi

toate căpeteniile dacilor mâncau cu
linguri de lemn din vase de lut, lui
Lisimah, care venea dintr-un regat
bogat, i-au pus vase de argint frumos
lucrate. Pilda era: de ce tu, bogatul, vii
să furi sărăcia noastră? Al doilea,
Burebista, care a domnit între 82-44 î.H.,
a reuşit să unească triburile dacilor
(albocensi, buri, costoboci, piefigi,
ratacensi, saboci ş.a.) pentru a putea
replica numeroaselor năvăliri dinspre
răsărit. A ataşat regatului său coloniile
greceşti de la Pontul Euxin, sudul
Ucrainei de azi, Câmpia Panoniei, o
bună parte din teritoriul Bulgariei de azi.
Capitala se afla la Helis, încă
nedescoperit arheologic. Regatul său a
ţinut piept sciţilor, celţilor, taùrilor,
germanilor, romanilor (de altfel, a fost
amestecat în jocurile de culise care au
dus la asasinarea lui Caesar, fiind
asasinat el însuşi nu mult după aceea).
A domnit vreme de 40 de ani şi n-a
suferit nici o înfrângere. A construit
principalele cetăţi de apărare ale
regatului şi a edificat unitatea spirituală a
dacilor după model celtic, nelimitat la
hotare geografice, ci în jurul muntelui
mitic Kogaion (care avea atributele
muntelui magici Sumeru din buddhism).
Decebal a fost ultimul rege dac, acela
care a avut de înfruntat atacurile
concentrice ale romanilor, veniţi cu
armate dinspre sud-est, sud-vest şi
nord-est către Sarmisegetusa, capitala
din Munţii Orăştiei. A fost înfrânt în al
treilea război, 105-106 d.H., motiv pentru
care s-a sinucis prin otrăvire împreună
cu toată cetatea, după model sumerian.
Romanii aveau nevoie să-şi asigure
controlul Porţilor de Fier şi al gurilor
Dunării, protecţia arcului carpatic,
deoarece Traian era atacat dinspre Asia
Mică. De altfel, el a şi cucerit spaţiul de
la răsărit de râul Iordan şi a stabilit
graniţa de răsărit a Imperiului pe aşa
numita Cale a Regilor, pe unde urcase

 77

Moise cu triburile după fuga din robia
egipteană şi căutând Ţara Făgăduinţei
(Canaanul). Din plasma comună a
dacilor şi romanilor s-a născut poporul
român. Dacii vorbeau o limbă indo-
europeană dispărută probabil în veacul
al VI-lea d.H. şi care – afirmă majoritatea
istoricilor - nu avea scriere proprie, deşi
tăbliţele de la Tărtăria (4000 î.H.) au
semne scrise pe ele, asemănătoare cu
scrierea din Sumner, dar n-au putut fi
descifrate.

Daghestan – v. Albanezi

Danai – neam originar şi mitic al
spaţiului antic grecesc Nume folosit de
Homer. El vine de la personajul mitic
Danaos, frate geamăn cu Aegyptos
(Egipt) şi fiul lui Achiroe şi Belus (rege
mitic al Egiptului, fiul Lybiei şi al lui
Poseidon). Belus a avut un frate,
Agenor, care a avut patru copii cu
Telephassa: Cadmus, Phoenix, Cilix şi
Europa. Dincolo de numele greceşti,
faptele sunt asemănătoare cu acelea
relatate în Vechiul Testament, adică
mitologia apariţiei neamurilor de jur
împrejurul Mediteranei e comună.
Danaos ar fi întemeiat Argosul (cetate
care ţine de civilizaţia myceniană), în
Peloponez, zonă stăpânită până atunci
de regele Pelasgus (pelasgii). Una din
fiicele lui Danaos, Hypermnestra, s-a
căsătorit cu Perseus, fondatorul cetăţii
Mycene. Astfel fixează mitologia greacă
neamul grec în timpii preistoriei
civilizaţiei mediteraneene, adică urmarea
migraţiei dinspre nordul Africii către
insule şi continentul european,
amestecul triburilor care vor face
joncţiunea cu ionienii şi aheii veniţi
dinspre nord (Asia, apoi Thracia) pentru
a alcătui chiar poporul grec.

Danemarca – vechimea locuirii umane
pe teritoriul de azi al ţării este estimată la

100.000 de ani. Dar, practic, în timpul
glaciaţiunilor el a dispărut sub ape,
pentru a reapare în urmă cu 12.000 de
ani, dată de la care apar tumuli şi
morminte de incinerare ca şi în restul
Europei (Paleoliticul este datat 12.000 –
9.500 î.H.). Epocile istorice sunt mai
târzii, poate şi din cauză că, în perioada
încălzirii globale (6.300 – 3.900 î.H.),
când au crescut apele Atlanticului, zona
a fost din nou prefăcută în insule. Pe
Zealand, una din insulele mari, au fost
găsite morminte de înhumare datate
5000 î.H., care ţin de cultura numită
Ertebølle. Epoca Pietrei (cultura Dagger)
este datată 2400-1700 î.H.), Epoca
Bronzului între 1700 – 500 î.H., iar a
Fierului între 500 î.H. – 750 d.H.).
Contactele cu vikingii, celţii şi triburile
germanice ale cimbrilor şi teutonilor le-
au oferit modele de arme şi tactici pentru
a rezista avansurilor Imperiului Roman.
Perioada de strălucire a vechii
Danemarce a fost sub regele Canute, un
adevărat Burebista al danezilor, care a
extins regatul danez (creat în veacul al
X-lea d.H.) unind teritoriul Marii Britanii,
al Danemarcei şi insulei Zealand (a
rezistat 30 de ani şi s-a întâmplat în
veacul al XI-lea d.H., fiind menţionat ca
atare pe un tumul inscripţionat cu rune).
Perioada de maximă strălucire a
civilizaţiei vechii Danemarce a fost
aceea vikingă (veacurile VIII-XI d.H.),
ceea ce a dus la similitudini de religie,
cultură scrisă, navigaţie, arme şi
armament, agricultură, stilul aşezărilor
omeneşti, de la locuinţe la ceramică şi
bijuterii). Creştinarea danezilor s-a făcut
pe linie germanică, iar în prezent
majoritatea sunt lutherani.

Dardani – triburi indo-europene formate
din amestecul dintre iliri şi traci (ramura
tribalilor) care locuiau în partea de sud a
Serbiei de azi, în provincia Kosovo.
Dardanii înşişi s-au format ca entitate pe

 78

un teritoriu locuit din Paleolitic şi Neolitic
(o piramidă a Soarelui şi una a Lunii, mai
mari decât aceea a lui Keops din Egipt,
au fost recent descoperite), unele surse
spunând că este vorba de pelasgi, cei
mai vechi locuitori ai Europei. După alte
surse însă, antice greceşti, termenul
dardan este sinonim cu troian, adică
originar din Troia, în Asia Mică. În
colindele româneşti persistă încă
referirea la împăratul Troian, care nu
este nici Traian, nici personificarea
troianului de zăpadă, ci originarul Tros.
Decăderea Dardaniei (capitala la Skupi,
Skopjie de astăzi) începe odată cu
venirea oştilor lui Alexandru Macedon, în
veacul al IV-lea î.H. Peste ei au venit
ulterior triburi de celţi. Imperiul Roman a
divizat Dardania între Moesia şi
Dalmaţia. În secolele 6-7 d.H. au venit
slavii, care au definit componenţa etnică
a populaţiei până astăzi. Perioada de
strălucire a fost însă 1200-1000 î.H. S-
au găsit aşezări, ceramică, morminte de
incinerare, se făcea agricultură, se
creşteau animale, mai ales capre.
Despre Ganymede (care vâna cu un
vultur), personaj cunoscut al mitologiei
greceşti (cel mai frumos dintre
pământeni; a fost dus de Zeus în Olimp
şi prefăcut apoi într-o stea, iar vulturul
într-o constelaţie, Aquila, care a dat
zodia Aqvarius), se spune că era fiul lui
Tros, regele Dardaniei. Onomastica
românească are până astăzi, în partea
de sud a ţării, prenumele Darda.
Constantin cel Mare, împăratul care a
creştinat Bizanţul, reuşind astfel ruperea
lui în două, era născut în Dardania.

Darius cel Mare – v. Persia

Demeter - v. Persefona

Deucalion – echivalentul mitologiei
greceşti pentru Noe din Biblie şi pentru

Utnapshtim din Epopeea lui Ghilgamesh.
Fiul titanului Prometheu cu Pronoia.
Legenda spune că Zeus, mâniat pe
pelasgi, a adus pe lume Potopul.
Prometeu l-a sfătuit pe fiul său să
construiască o arcă şi să se salveze. S-a
urcat pe arcă numai cu soţia sa, Pyrrha,
fiica lui Epimetheu, şi a ajuns pe muntele
Parnas. Acolo oracolul l-a sfătuit, din
partea Gaiei (mama planetară, simbol al
Pământului, aparţinea rasei Titanilor) să
arunce, împreună cu soţia lui, pietre
peste umăr (ca şi Cadmus mai târziu
dinţii balaurului ucis, spre a întemeia
Troia). Astfel s-a născut o nouă stirpe de
bărbaţi şi femei. Perechea primordială
însăşi a avut un fiu, Hellenus, şi o fiică,
Protogenea. Descendenţii lor,
deucalionizii, au fost aceia care au dat
numele triburilor greceşti: Eolus, Dorus,
Grecus, Makednos ş.a. Din acelaşi
Potop a scăpat, pe alte căi şi
independent de Deucalion, Megarus, fiul
lui Zeus cu o nimfă, fondatorul Megarei.

Devonian – perioadă a Paleozoicului ce
caracterizează evoluţia planetei Pământ
în intervalul 359 -316 milioane de ani
î.H. Atunci existau doar două
supercontinente, Gondwana şi Siberia,
iar între ele Euroamerica. Se împarte în
Devonianul superior (cu trei perioade:
Lochkovian, Pragian, Emsian), mediu
(cu două perioade: Eifelian, Givetian) şi
inferior (cu două perioade: Frasnian,
Famennian). În acel interval de timp
primii peşti au ieşit din ape şi au început
să respire pe uscat, căpătând membre
adecvate. Au apărut insectele şi
pădurile, principalul mediu de mai târziu
pentru perpetuarea vieţii. Au apărut
rechinii, singura specie planetară care a
rezistat până astăzi. La sfârşitul
Devonianului dispar foarte multe specii
de plante şi animale (în principal
marine), din cauza marii scăderi a
nivelului oceanului, ca şi a răcirii

 79

substanţiale a climei. Astfel încât
perioada Carboniferului, care urmează,
a fost aceea care a definit parametrii
vieţuitoarelor din care se va trage şi
omul.

Dilmun – transcris şi Telmun. Grecii
antici îi spuneau Tylos. Cetate stat.
Veche civilizaţie de pe teritoriul insulei
Bahrain de azi. A fost, din cele mai vechi
timpuri, un excelent mediu comercial
între India şi Asia Mică, Mediterana de
Est. Unii cercetători consideră că acolo
au ajuns, prin navigaţie de cabotaj,
supravieţuitori ai continentului scufundat
între Australia şi Indonezia de azi
(Lemuria Mu), aceia care, intrând apoi
pe Tigru şi Eufrat, au legitimat legenda
Potopului ca mit creator şi pe Noe ca
părinte al noii umanităţi. Acest spaţiu
asigura transportul cuprului din Cipru
spre India, al colţilor de elefant dinspre
Africa şi al mătăsii dinspre China şi al
păunilor dinspre India spre Africa şi
Europa. Civilizaţia bronzului s-a
dezvoltat acolo cu 3000 de ani î.H.
Enkidu şi primul mit al Creaţiei
înregistrat în textele sumeriene,
Epopeea lui Ghilgamesh (prima istorie
scrisă a Potopului, unde Noe se numea
Xisuthrus) ţin de acest spaţiu unde se
spune că a fost ţara Paradisului, Elysium
(texte datate 3100 î.H.), nume care
apare apoi la greci (Câmpiile Elysee). În
Dilmun oamenii credeau că muntele
Mashu (Meru în buddhism) este magic,
aşa cum şi dacii, mai târziu, au crezut
despre Kogaion. De asemenea, credeau
că oamenii au fost aduşi pe acel munte
de o pasăre de pe Nibiru (corp ceresc
care înseamnă „loc de trecere” şi este
inscripţionat în cuneiformele akkadiene
de acum 5000 de ani printr-o cruce
(harta Lumii), ca şi în buddhism ori pe
tăbliţele de la Tărtăria).

Dinosaur – v. dragon

Discul de la Phaistos – primul demers
cunoscut prin care omul a încercat să
tipărească un text. Aparţine civilizaţiei
minoice din insula Creta, mileniul III î.H.
Acesta are cam 30 cm diametru,
seamănă cu discurile Dropa din Tibet şi
e scris circular, de la centru spre
margini, cu foarte mare economie de
spaţiu, pe ambele feţe ale discului,
folosindu-se matriţe din lemn ale
literelor, care au fost înfipte într-o
suprafaţă de lut moale. Trebuie
menţionat că pentru a putea fi citite
aceste litere, matriţele trebuie să fi fost
negativul lor, în oglindă. Acest disc este
considerat şi strămoşul gravurii. Între
altele, pe el se află mărturia despre
districtul maritim Assuva (independent
de stăpânirea hittită şi a cărei principală
cetate era Taroisa. Assuva a dat numele
Asiei – continent, iar Taroisa a fost
modelul şi a dat numele Troiei de mai
târziu). Assuva se afla în Creta înainte
de ajungerea grecilor antici pe insulă.
Dar grecii din Creta au fost aceia care
au deschis ruta maritimă cu plecare din
Creta, traversând Marea Egee, Marea
Marmara, Marea Neagră şi strâmtoarea
Kerci de azi, până în Marea de Azov,
orientându-se după Soare (la Assuva
exista un străvechi templu al Soarelui,
ceea ce i-ar fi inspirat). Iason, ionianul
din Milet, s-ar fi folosit mai târziu de
aceste informaţii plecând în căutarea
Lânii de Aur.

Djibuti – ţară aflată nu departe de
Cornul Africii, având Etiopia la graniţa de
nord. Aşezată în lungul Marelui Rift
African, care a condus migraţia omului
dinspre Africa spre Asia încă din
perioada de formare a lui ca specie,
conţine unele dintre cele mai vechi
schelete umane găsite în lume,
4.500.000 de ani (Australopithecus
Afarensis). Afarii (de unde numele
continentului, Africa), principalele triburi

 80

care au populat zona şi au trăit acolo
acolo cam 3 milioane de ani – au definit
în timp stilul civilizaţiei. Limba este
kushită, din familia limbilor afro-asiatice
care se vorbesc numai în Cornul Africii,
cu o subspecie vorbită numai în lungul
Marelui Rift Afro-Asiatic, acela care s-a
definit geologic în Cuaternar. Au fost
nomazi care creşteau capre şi oi. În
veacul al IX-lea d.H. zona a fost
islamizată, dar există şi afari creştini
copţi. Mormintele afare se fac însă în
virtutea tradiţiei străvechi: cel care a
murit de moarte bună este îngropat într-
un cerc (rai arebi, semn că începutul şi
sfârşitul se continuă unul pe altul), iar cel
care a murit de moarte rea are deasupra
trupului un horn circular din pietre,
pentru ca sufletul să meargă la Cer spre
a se purifica.

Djoser – v. Egipt

Dogon Nommos – v. Mali

Dorieni – Unul din cele patru mari triburi
originare ale grecilor, alături de ahei,
ionieni şi eolieni, aşezat într-o zonă
muntoasă (Lakmon, fapt pentru care
Homer îi şi numeşte lacedemonieni).
Doris vine din rădăcina indo-europeană
a cuvântului arbore. Erau indo-europeni
care şi-au început călătoria din Asia
Mică spre Mediterana. Migraţia dorienilor
spre sud-vest a început odată cu
dispariţia imperiului hittit, care a pus în
mişcare numeroase triburi împinse spre
sud în jur de 1200 î.H. Legenda
păstrează raportarea la foc ca zeu
primordial al triburilor ariene din sfera
pelasgică, deoarece Doris, întemeietorul
triburilor doriene, ar fi fost fiul lui
Hellenos (de unde Hellada, hellenii), la
rândul lui fiul lui Deucalyon, iar acesta
fiul titanului Prometheu, cel osândit în
Scythia fiindcă adusese oamenilor focul.
Hellen dăduse şi numele centrului

aşezărilor doriene de dinainte de
migraţie, Hellas, nu departe ca pronunţie
de Helis (capitala dacilor menţionată de
Herodot drept locul unde dacul
Dromihete l-ar fi dus pe învinsul
Lisimach – v. Dacia). Este important de
observat că Herakles, zeul focului la
greci, era originar din Hellas. Dorienii au
ajuns până în insula Creta (reuşind
înlocuirea limbii vorbite de mycenieni cu
aceea vorbită de ei), sudul peninsulei
italice şi Sicilia (siracusanii ca trib sunt
dorieni). Au întemeiat colonii: Sparta în
Peloponez (sub regele Leonidas au
repurtat victoria de la Termopile, contra
perşilor, 480 î.H.; zeul cetăţii era Ares, al
războiului, iar zeiţa era Artemis, a pădurii
şi animalelor, mai ales capra, zeiţă
originară din Asia Mică). Dorienii au
creat stilul arhitectonic numit doric,
foarte simplu şi solid.

Dragon – unul dintre cele mai vechi
simboluri ale umanităţii, născut în mediul
acvatic unde a apărut din haos viaţa
primordială,. Era simbolul zeiţei-mame.
Mitologiile tuturor popoarelor au acest
mit (vezi aborigenii, Adena, uroboros).
Mai există şi dragonul de uscat, a cărui
imagine, transmisă prin timp, este a
dinozaurului. Unitatea surprinzătoare a
civilizaţiilor în jurul acestui simbol atestă
raportarea la un trecut atât de îndepărtat
şi care-l precede pe om în timp, încât
nici nu se ştie cum de s-au putut face
referiri la el. Dinosaurii, care sunt
dragoni, au trăit în Cretacic, acum 65 de
milioane de ani, fiind distruşi de o minge
de foc căzută din Cer, un mare meteorit
care a modificat axa planetară şi a
schimbat clima. În vreme ce omul
(Australopithecus) a apărut acum circa
patru milioane de ani. Şi astăzi mitul
dragonului şi festivităţile legate de el
sunt vii în numeroase ţări, China fiind
cea mai mare dintre ele (alături de alte
trei mituri fundamentale: broasca

 81

ţestoasă, inorogul şi pasărea Phoenix).
Există dragoni de apă, de uscat (care
scot flăcări pe nări), deci simboluri ale
apei şi focului, două din cele patru
elemente primordiale ale planetei. Există
şi şerpi care pot fi asimilaţi cu dragonii
(uroboros, credinţele maya, ale afarilor
etc.). Doi şerpi încolăciţi pe lung
simbolizează lanţul ADN (în sanskrită
Kundalini, procedură Yoga, apoi
caduceul zeului Greciei antice Neptun,
toiagul lui Moise), ca şi Ying şi Yang din
vechile credinţe chinezeşti. Simbolul
farmaciei ca domeniu este până astăzi o
cupă în jurul căreia stă încolăcit un
şarpe. În mitologia românilor dragonul
este de uscat, Zmeul care scuipă foc,
simbol al forţelor distructive ale
Întunericului. Ca în toate celelalte
mitologii, el se opune forţelor
constructive, ale Luminii, ale Creaţiei.
Fapt este că, pe când din Marea
Sarmatică a ieşit primul pământ al ţării
noastre de azi, şi anume Ţara Haţegului,
acolo au trăit dinosauri în condiţii de
insulă, adică de cel mult 3 m lungime,
după cum o atestă scheletele găsite.
Pentru creştini Dragonul a devenit
Diavolul. Dar a existat şi un Ordin al
Dragonului, medieval, cu centrul la
Viena, de luptă a creştinilor contra
Imperiului Otoman. Iancu de Hunedoara,
Vlad Ţepeş, Mihai Viteazul şi Constantin
Brâncoveanu au fost membri ai acestui
ordin.

Dravidieni – civilizaţie ale cărei origini
se pierd în timp, dar există şi astăzi
urmaşi ai ei în India de sud şi Sri Lanka
(NASA a descoperit şi fotografiat din
satelit, ghidată de vechea scriere indiană
Ramayana, podul azi subacvatic care
lega Sri Lanka de India, un istm lung de
39 km). Triburile au ajuns acolo cu 9500
de ani î.H., în urma unui cataclism
(cutremur, vulcanii din centura activă şi
astăzi a ecuatorului, potop - adică

tzunami) care au făcut să dispară prin
implozie uscatul din Oceanul Indian
(legendarul continent Mu sau Lemuria,
pe care ar fi fost şi Atlantida). Ei vorbesc
câteva zeci de limbi dravidiene, din care
5 recunoscute oficial în India (tamilii sunt
cel mai mare grup), limbi fără nici o
legătură cu grupul indo-european, dar
apropiate de grupul senegalo-guinean.
In Neolitic dravidienii, mari navigatori, au
ajuns în Mediterana făcând navigaţie de
cabotaj şi intrând pe cursul fluviilor şi au
făcut comerţ în Mesopotamia. Textele
vedice menţionează o cetate, Antes,
unde era venerat zeul An (care a existat
în Sumer!). Insulele Man înseamnă
pământ, uscat. Rădăcina lingvistică Dm
însemna sânge (în toate limbile vechi
vocalele nu se scriu), de unde
(a)d(a)m(a)h - roşu, (A)d(a)m - cel roşu,
iar în ebraică adom – fierar, edom
(cetatea celor roşii). De asemenea,
Comore, Kumr, Qumran provin din
rădăcina dravidiană a continentului
dispărut sub ape şi din care ar fi rămas,
ca insule, Madagascar, Ceylon, Borneo,
Java, Sumatra. Pe baza acestor scrieri
sanskrite arheologia subacvatică a
descoperit în golful Cambay uriaşe
structuri subacvatice, mult mai vechi
(cam cu 5000 de ani) decât cele din
Egipt. Ele fac parte din stratul megalitic
al civilizaţiei omeneşti, ca şi Yonaguni,
Bimini, Stonehenge, piramidele din
Bosnia, Nan Madol etc., strat de
civilizaţie de dinaintea ultimei glaciaţiuni.
Cu 1700 de ani î.H. dravidienii (negri,
dar nu africani) au fost împinşi spre
sudul Indiei de triburile ariene (blonzi,
înalţi) venite din zona indo-europeană
dintre Marea Neagră şi Marea Caspică
(dar, la origini, din Asia Centrală şi
Pamir). Ei au migrat atât pe uscat, cât şi
pe apă. Edomul şi Elamul sunt
moştenitoarele dravidienilor (Elam era în
dravidiană numele Ceylonului, iar
apetitul pentru decoraţiuni cu şerpi de

 82

apă este cu totul notabil în civilizaţia
Elamului), dar şi, de pildă, civilizaţia din
Insula Paştelui. În Etiopia există până în
prezent o grupare politică extremistă
numită Tigrii Tamili ai Elamului,
deoarece regina Sheba a Elamului (în
toate civilizaţiile vechi femeile şi bărbaţii
erau egali, numai religiile monoteiste au
pus femeia pe un loc subordonat
bărbatului). După cum spune Biblia, ea a
trecut uscatul cu bărcile puse pe
spinarea cămilelor şi a migrat în Africa.
Mai mult: aviaţia israeliană a salvat, în
plin veac XX, pe etiopienii de religie
ebraică, aducându-i în Israel, ceea ce
atestă o bună cunoaştere a originilor şi
reaspectul pentru ele.

Dromihete – v. Dacia

Dropa – v. Bayan Kara Ula

Druid, druizi – v. Celţi

Drumul mătăsii – înseamnă, de fapt, o
multitudine de drumuri ce au legat între
ele Asia, Africa şi Europa, pe uscat şi pe
apă, pe parcursul mai multor milenii ale
civilizaţiei lumilor vechi. Rolul de
unificator al demersurilor culturale, de
comunicare a tehnologiilor şi de
perpetuare a informaţiei despre stadiul
diverselor civilizaţii a permis astfel
senzaţia de comunitate planetară care a
definit dintotdeauna existenţa omului pe
Pământ. Mătase e un termen generic
pentru vase, ţesături, animale şi păsări
vii (capre, pisici, păuni, cămile, cai,
câini), pietre preţioase, materiale cu
puteri magice (ivoriu, jad, carapace de
broască ţestoasă, colţi de elefant), lemn
(mai ales cedri de Liban), sclavi, grâne,
ulei, vin, ambră, cupru, argint, aur, fier,
lacuri, meseriaşi deosebiţi pentru
construirea palatelor, a rezervoarelor, a
zidurilor de apărare, a armelor şi
armamentului, pentru instruirea

pedestraşilor şi cavaleriei. În acest trafic
au fost implicate China, Indo-China,
India, Scythia, armenii, perşii, Asia Mică
de la Poarta de Fier la Petra, Bahrain,
Arabia, Africa (Kush, Egipt, Cartagina,
Trans-Sahara, triburile afare), Europa
până în Tartessos, Roma, Britania şi
ţara vikingilor. Pe uscat mergeau
caravane de cămile (nabateenii erau cei
mai iscusiţi), cai sau elefanţi, pe apă mai
ales joncile chinezeşti. Primele care au
fost transferate din Asia în Africa au fost
animalele vii, studiul ADN-ului atestă
acest lucru pentru intervalul 7000 - 4000
î.H. Faraonul Senusret al III-lea, din a
XII-a dinastie, a încercat să construiască
un fel de Canal de Suez, pentru a lega
Nilul de Marea Roşie, fapt menţionat în
scris pe sarcofagul său. Jad chinezesc
prelucrat după modele scite a fost găsit
dincolo de munţii Pamir, în centrul Asiei.
În sfârşit, mumiile din bazinul Tarim, în
China, datate 1600 î.H., ale unor oameni
blonzi şi înalţi, atestă faptul că drumurile
au fost practicate în toate sensurile, iar
Marco Polo, ca şi Columb, n-a făcut
decât să redescopere ceea ce istoria
păstrase milenii la rând. Aceste drumuri
au rămas, de altfel, active până la marile
invazii mongole şi odată cu definirea
parametrilor de forţă ai Imperiului
Bizantin. Ruperea acestor drumuri în
două a şi generat demersul de acoperire
a rotundului planetar de către regii
Aragonului, folosindu-l pe Columb spre a
aborda India – marea sursă a bogăţiilor
cunoscute până atunci – călătorind pe o
rută nouă, de la vest la est, acceptat
fiind faptul că planeta e o sferă. Şi astfel
au început marile descoperiri geografice.

Dunărea – cel mai lung fluviu al Europei
după Volga, pe o lungime de 2860 km.,
legând 10 ţări şi patru capitale (Viena,
Bratislava, Budapesta, Belgrad). Cel mai
lung parcurs (10%), ca şi vărsarea în
Marea Neagră sunt pe pământ

 83

românesc. Aşa cum, în lungul marilor
cursuri de apă s-au aşezat din vremuri
străvechi toate marile civilizaţii ale lumii
(pe Sarasvati, Nil, Indus, Fluviul Galben,
Amazon, Tigru şi Eufrat, Huang Ho ş.a.),
la fel s-a întâmplat şi în lungul Dunării.
La Porţile de Fier, nu departe de Turnu
Severin, a fost găsită o aşezare veche
de 50.000 de ani. Tot în dreptul Porţilor
de Fier, pe malul sârbesc, la Lepenski
Vir, s-au găsit artefacte din Mezolitic
(6000 de ani), ca şi la Gumelniţa, în
Câmpia Română. Porţile de Fier ale
Dunării au fost comparate încă de
Dimitrie Cantemir cu Poarta de Fier a
Asiei, dintre Caucaz şi Marea Caspică,
zona de formare a popoarelor indo-
europene şi de trecere a tuturor
migraţiilor dinspre Asia spre Europa.
Este o poartă de control continental al
cărui impact se întinde asupra Mării
Negre şi Mării Mediterane deopotrivă. N-
a existat nici o civilizaţie a lumii vechi
care să nu fi dorit stăpânirea Porţilor de
Fier şi a gurilor Dunării. Migraţia
neolitică, apoi grecii antici, perşii,
Alexandru Macedon, romanii au luptat
cu regatul dac pentru aceste două chei
de control ale fluviului. El a fost, de
asemena, din cele mai vechi timpuri, un
adevărat „drum al mătăsii” pentru
migraţiile continentale. Celţii au folosit
calea de apă atât în drumul lor spre
Britania, cât şi înapoi, spre a ocupa
teritoriul din Asia Mică numit până azi
Galatia (după numele triburilor celtice
ale galilor), acela din zona Ucrainei
numit Galiţia, ca şi la cotul Dunării,
oraşul Galaţi. Hunii au mers în lungul
fluviului până la graniţa Imperiului
Roman, avarii au parcurs în lungul lui o
bună parte a drumului până în Spania de
azi etc. Plasma formativă a fluviului a dat
amprenta stilistică a vechilor culturi
riverane, astfel încât artefactele de la
Lepenski Vir seamănă în mod
surprinzător cu acelea de la Hamangia.

 84

E

Ecuador – ţară din America de Sud al
cărei nume vine de la ecuatorul aflat
aproximativ la mijlocul ei. Columbia se
află la graniţa de nord, Peru la sud şi
este deschisă către Pacific la vest.
Insulele Galapagos sunt ecuadoriene.
Majoritatea teritoriului este ocupată de
munţii Anzi. Locuitorii sunt în principal
veniţi, la origine, pe puntea Behring, în
urmă cu 12.000 de ani, din Siberia.
Vânătorii şi pescarii băştinaşi pe care-i
vor fi întâlnit au lăsat urme puţine în
istorie şi au fost absorbiţi cultural de noii
veniţi. Dintre civilizaţiile pre-columbiene
în Ecuador n-au ajuns decât incaşii, dar
târziu, în veacul al V-lea d.H.
Colonizarea spaniolă a făcut din
ecuadorieni creştini catolici, dar care
păstrează încă vechi obiceiuri şamanice,
descinse din cultura aborigenă, ca şi
credinţe incaşe. Cea mai veche cultură
arheologică investigată este Valdivia,
3500 î.H., iar cele mai mari situri sunt
Ingapirca şi Aqua Blanca, unde s-au
găsit aşezări de tip circular, ca Arkaim
din în Asia, dar cu o piramidă a Soarelui
în centru, precum în credinţele incaşe.

Edom – triburile urmaşilor biblicului
Esau (probabil dravidian), reunite într-un
regat (capitala Busheira) cu acest nume
cu 400 de ani înainte de robia egipteană
a semiţilor din Israel. Grecii şi romanii îl
numeau Idumea. In chestiunile legate de
toate marile migraţii şi războaie din
zonă, inclusiv atacurile Imperiului
Roman, Edomul a fost contra triburilor lui
Israel. De altfel Herod împărat era pe
jumătate edomit şi jumătate nabatean.
Edomul a dispărut din istorie în veacul al
II-lea d.H., fiind cucerit de nabateeni şi
absorbit de aceştia. Vorbeau o limbă din
care n-au mai rămas decât câteva nume
proprii, cel mai cunoscut fiind Antipa.

Efes – una dintre marile cetăţi ioniene,
fondată după căderea Troiei, care a
dislocat numeroase triburi, prin
asimilarea culturii localnicilor cu a noilor
veniţi (triburile greceşti ale ionienilor).
Zeiţa cetăţii era Artemis, semn al
originilor pelasgice ale locuitorilor
cuceriţi de ionieni. Templul dedicat zeiţei
a fost una din cele şapte minuni ale lumii
vechi. În timp Efesul a aparţinut Lydiei,
Persiei, Macedoniei, Imperiului Roman,
care a făcut din el capitala părţii sale
asiatice. Două fapte sunt de menţionat
fiindcă ilustrează conştiinţa originilor
identitare ale efesienilor, păstrată în
ciuda trecerii timpului. Astfel, Lisimach a
ajuns până în Dacia şi a fost învins pe
Dromihete, care însă nu l-au ucis, ci i-a
dat doar o lecţie de bună purtare,
oferindu-i celebrul ospăţ unde învinsul a
mâncat cu tacâmuri de aur, iar
învingătorul cu tacâmuri de lemn. Şi tot
astfel, oştenii lui Alexandru Macedon,
rămaşi pe teritoriul actualului Pakistan la
moartea împăratului macedonean, au
recuperat, prin urmaşii lor, spaţiul
traversat şi au refăcut drumul în sens
invers, spre vest, odată cu triburile
ariene. Ei au ajuns în Efes şi nordul
Africii, apoi în Macedonia. Acestora li se
spune ţigani, fiindcă vin tot dinspre India,
dar sunt blonzi, fiind pelasgi ca origine.
Li se mai spune şi faraoni, pe de o parte
pentru că Alexandru Macedon fusese
faraonul Egiptului, pe de altă parte
pentru că ei înşişi au migrat, înainte de a
reveni în Macedonia, spre Efes şi Egipt.

Egipt – unul dintre cele mai bine
articulate administrativ, etajate social şi
solid implantate în teritoriul său dintre
regatele lumii vechi. Nu s-a numit
niciodată imperiu, pentru că imperiul
aparţinea Cerului dominat de Amon Ra
(Soarele), în vreme ce Osiris (un fel de
Adam egiptean apărut după potop din
peşterile de la izvoarele Nilului) crease

 85

regatul pământean al oamenilor. Înainte
de perioada Regatului Vechi (Egiptul de
Sus) şi a Regatului Nou (rezultat prin
unificarea celor două regate, de Sus şi
de Jos, adică de la vărsarea Nilului în
mare), a existat o perioadă pre-
dinastică, a Paleoliticului şi Neoliticului,
Perioada Natufiană, când acumularea
de civilizaţie a continentului, concentrată
în jurul Nilului, al doilea fluviu ca lungime
al planetei după Amazon, pe cursul
căruia au apărut primii hominizi, în urmă
cu aproximativ 4.000.000 de ani, îşi
spune cuvântul, vestind parcă apariţia
reagatului Egiptului. Cele 30 de dinastii,
desfăşurate pe trei milenii, din 2920 î.h.
şi până la Cleopatra, ultimul faraon al
Egiptului (macedoneană ca etnie), au
reuşit o sinteză unică în istorie a
civlizaţiilor lumii vechi, venite din Africa
de Mijloc şi din străfundurile Asiei, atât
din nordul cât şi din sudul Himalaiei, ca
şi din Tibet. In Egipt se exprimă plenar
raportarea omului la Cer şi la Cosmos ca
entităţi majore, existenţa terestră e
văzută ca un pasaj de trecere între două
reînvieri. Cartea Morţilor, Cartea
peşterilor, Cartea Porţilor şi Cartea
Cerului concentrează ştiinţa despre viaţă
şi despre trecerea pasageră pe pământ
a omului. El traversa Nilul ziua de la
răsărit la apus (în sensul Soarelui), iar
noaptea reînvia treversându-l de la apus
la răsărit. De aceea toate piramidele
sunt pe stânga Nilului, iar aşezările celor
vii pe dreapta. Nilul trece pe pământ pe
axa nord-sud, ca şi Calea Lactee pe
Cer. Sarcofagul era deci pus în lungul
acestei axe, iar înăuntrul lui erau scrise
toate pasajele Cărţilor care aminteaau
traseul de traversare. Barca era şi ea
pusă lângă sarcofag. Canalele deschise
ale piramidei îl conectau pe cel dus cu
lumina stelei Sirius (care dă
periodicitatea astronomică valabilă şi
pentru Pământ ca planetă) şi a stelei
polare din acel timp. Ele erau călăuzele.

Piramida însăşi mai fusese folosită, încă
la Yonaguni ori în China veche, dar
acum atinge plenitudinea şi perfecţiunea
geometrică. Matematica egipteană lucra
cu baza de calcul 1/7 (Papirusul Rind,
lucrare de matematică egipteană, aflat la
Berlin, detaliază acest lucru) şi ajunsese
la sisteme cu două ecuaţii. Hieroglifele
nu erau menite comunicării uzuale, ci
erau magice: înconjurate de mici
sarcofage ovale (specialiştii le spun
cartuşe), trimiteau cereri de ajutor zeilor.
Zeii înşişi erau organizaţi în triade (la
indieni şi chaldeeni la fel) şi subordonaţi
unii altora. Grecia antică, apoi
creştinismul (Sfânta Treime, traversarea
cu barca în lumea de dincolo) au preluat
multe dintre simbolurile Egiptului antic.
De altfel, creştinismul copt, unul din
primele la nivel planetar, a apărut tocmai
în Egipt. Crucea coptă este una aşezată
în sferă, cu braţe egale intersectate în
centrul sferei şi este o multiplicare a
muntelui magic Meru, înconjurat de
Univers (Su), adică Sumer(u), ca şi pe
vechea hartă mesopotamiană amintind
de similitudinile cu buddhismul.
Construcţiile piramidale au existat
practic pe toată planeta, la Yonaguni (în
ocean, lângă Okinawa) a fost
descoperită una sub apă, precum şi un
sfinx, cu o vechime de aproape 10.000
de ani. In Serbia, China, Canare,
Americi sunt piramide de diverse vârste
istorice, dar atestând o circulaţie a
informaţiei şi o unitate surprinzătoare a
civilizaţiei omeneşti din lumea veche. În
cursul lungii sale istorii Egiptul a avut de
rezistat multor confruntări cu triburi
sosite dinspre Asia (erau numite
popoarele mării, pentru că veneau
dinspre Mediterana. Hiksoşii au trezit
cea mai vie împotrivire. A rămas
remarcabil primul tratat de pace al
istoriei omeneşti semnat de Ramses al
II-lea cu hittiţii (după celebra bătălie de
la Kadesh, un adevărat masacru, şi azi

 86

rugăciunile semiţilor leagă ritualul
mortuar de cuvântul Kadesh, pentru că
fusese o cetate canaanită la origini, ca şi
Meggido, biblicul Armagedon). Dintre
confruntările trecutului două au fost cu
totul remarcabile: aceea cu hyksoşii şi
aceea cu popoarele măriii (grecii şi
romanii), care vor schimba faţa nordului
Africii şi a popoarelor de jur împrejurul
Mediteranei în ansamblul lor. Trebuie
menţionat însă că anul nou începea,
după calendarul egiptean, pe 19 iulie, în
zodia Leului, când soarele şi Sirius
apăreau pe Cer la aceeaşi înălţime. În
anul următor începea pe 20 iulie, când
cele două corpuri cereşti apăreau la
aceeaşi înălţime. Şi tot aşa, în cicluri de
câte 1461 de ani, când anul începea iar
pe 19 iulie. Anul nou coincidea şi cu
revărsarea Nilului (era deopotrivă an
cosmic şi an agricol). În Saqqara, pe
stânga Nilului, la Memphis, unde se
aflau lăcaşurile celor morţi) au fost
descoperite texte care menţionează 40
de cicluri, adică o vechime mult mai
mare în timp a civilizaţiei de la apariţia
omului (aproape 60.000 de ani). Trebuie
iarăşi menţionat faptul că au fost
descoperite lentile din cristal de stâncă
şlefuite manual cu oxid de cerium,
obţinut electrolitic (deci cu pilă electrică),
datate cu radiocarbon şi având o
vechime de 6.300 de ani. Astfel de
lentile au fost descoperite şi în Australia
şi Mesopotamia, iar Ovidiu povesteşte în
Metamorfozele sale despre un împărat
roman care putea produce focul cu astfel
de lentile.

Elam – cuvânt persan care desemnează
una dintre cele mai vechi civilizaţii,
localizată pe o parte a teritoriului Iranului
de azi şi înseamnă „ţara de sus”. În
dravidiană Ceylonul se numeşte Elam. A
avut una dintre primele limbi scrise.
Proto-elamita (mileniul IV-III î.H.) face
parte dintr-un foarte vechi grup al

limbilor dravidiene, numit chiar elamo-
dravidian. A fost o limbă de tip
aglutinant, iar forma scrisă a fost
dezvoltată din proto-cuneiforme, ca şi
akkadiana. Prima capitală a Elamului a
fost Anšan (locul unde s-a născut
Cambyse, tatăl lui Cyrus cel Mare), a
doua şi cea mai cunoscută Susa (ori
Susiana). Elamiţii s-au impus în zonă în
urma a numeroase conflicte cu Sumerul,
Babilonul, Akkad, în mileniile IV-I î.H.
Civilizaţia elamită parcurge drumul de la
folosirea simbolică a limbajului scris şi a
artelor (pictură, basorelief, sculptură,
arhitectură) la folosirea socială, ca mijloc
de comunicare şi de trai, de educare în
sensul formării spirituale a omului ca
apartenet la valorile comunităţii. Peştele,
capra, taurul, arborele sunt simboluri
perene pentru toate civilizaţiile, dar
numai în Elam ele apar la început
combinate, apoi se separă de fiinţa
umană şi o lasă liberă în universul
terestru. Motivul şarpelui de apă a fost
cel mai frecvent folosit. Faptul că Elamul
a fost cucerit de asirieni (Assurbanipal)
la jumătatea mileniului I î.H. a dus la
deplasarea triburilor iranice pe platoul de
azi al Iranului şi la modificarea
configuraţiei zonei. Au urmat apoi perşii,
(dinastia achemenidă), care au spulberat
practic Elamul şi l-au făcut să dispară
din istorie. Forme insolite ilustrează
evidente relaţii culturale cu Indusul
(cultura Harappa). Ca religie elamiţii au
fost politeişti, dar este evidentă
superioritatea lui Ahura Mazda (zeul
focului) asupra tuturor celorlalţi. Acest
lucru se explică prin contactele imediate
cu perşii, care venerau mai ales pe zeul
focului, dar şi prin tentativa de
abstractizare a minţii omeneşti, care
ajunge la esenţa elementelor
primordiale. Zoroastru s-a născut pe
pământul Elamului (în 630 î.H.) şi
puterea mesajului său a fost dusă mai
departe de triburile ariene. Elamul a fost

 87

contemporan cu Ghilgamesh,
Mesopotamia, deplasarea dorienilor spre
Grecia, înfiinţarea coloniilor ioniene la
Marea Neagră şi Mediterana, începutul
mişcării sciţilor către vest, cucerirea
Babilonului de către mezi. Cyrus cel
Mare însuşi, elamitul, a fost împărat
persan, a cucerit Sogdiana, Bactriana şi
s-a deplasat către ionieni, fiind ucis în
luptele cu masageţii (triburi de traci). Lui
i-a urmat Darius, care a luptat cu sciţii şi
a atins frontiera Daciei pe Dunăre.
Acesta a finalizat una dintre cele mai
mari lucrări inginereşti ale lumii vrechi,
canalul Nil-Marea Roşie, un fel de Suez
al trecutului, la care visaseră şi faraonii
Egiptului.

Elenism (Hellenism) – perioadă a
civilizaţiei mediteraneene din intervalul
secolelor IV – I î.H., adică dintre moartea
lui Alexandru Macedon şi cea a
Cleopatrei. Prin cucerirea Imperiului
Persan, Macedon dăduse cale liberă
răspândirii valorilor lumii greceşti spre
Asia Mică, Asia, nordul Africii şi Europa.
Un regat greco-bactrian şi unul indo-
grecesc acoperă teritoriile asiatice, apar
curente de gândire care ilustrează
marea derută a lumilor vechi la impactul
germenilor lumii noi, pe care o numim
încă a noastră: cinismul, scepticismul,
epicureismul, hedonismul, sofismul,
stocismul şi mai ales neoplatonismul,
sintetizat în Enneadele lui Plotin, filosof
născut în Egipt din părinţi greci,
considerat fondator a diverse şcoli
metafizice şi mistice. Atunci a funcţionat
Biblioteca din Alexandria, ştiinţele şi
tehnologiile s-au separat de arte,
măsura omului a început să primeze
asupra măsurii zeilor în toate lucrările
cotidiene. Modelul grec a devenit –
graţie şi răspândirii de către romani
(împăratul Traian, născut în peninsula
hispanică, a cucerit Dacia, Memphisul,
Petra şi Pergamul, a edificat Noul

Babilon pe locul unde se află astăzi
Cairo) – modelul lumii de azi. Civilizaţiile
lumilor de până atunci ating ultimul nimb
de strălucire înainte de a se stinge.
Alexandria, Antiohia, Pergam,
Scythopolis sunt cetăţi elenistice prin
excelenţă, sinteze culturale care anunţă
decadenţa unui fel de a fi a omului.
Rădăcina profundă a umanităţii se
modifică de jur împrejurul Mediteranei,
provoacă apariţia noilor religii şi a noilor
lumi care-şi vor purta sămânţa
pretutindeni pe pământ.

Elveţia – v. helveţi

Englezi – sunt rezultanta unei
îndelungate istorii. Primele unelte
omeneşti în Britania datează din Epoca
de Piatră, în urmă cu 15.000 de ani.
Stonehenge aparţine civilizaţiei străvechi
a locului şi este parte a unei civilizaţii
planetare, despre transmiterea căreia
dintr-un loc în altul nu ştim încă decât
foarte puţin. Atunci Anglia era legată de
continent. Ea a devenit insulă pe la
8.500 î.H., când încălzirea climei a dus
la creşterea nivelului apelor care au
acoperit istmul. În Epoca Bronzului (care
aici însemna 2000 î.H.) triburi de
vânători şi pescari locuiau insula. Briţii
au fost primii locuitori care au cultivat
pământul cu 4500 de ani î.H. În veacul al
VII-lea î.H. au venit celţii, odată cu
Epoca Fierului (Hallstatt). Dar briţii n-au
fost cuceriţi nici de celţi, nici de romani,
nici de angli, nici de saxoni, nici de
vikingi ori danezi, şi-au păstrat
identitatea şi limba până astăzi şi sunt
numiţi welşi (adică străini), iar zona
muntoasă unde locuiesc Wales. Nici
triburile picţilor (au trăit şi pe pământul
Italiei de azi) şi scoţilor n-au fost cucerite
de romani, care au făcut un zid pentru a
se izola de briţi, scoţi şi picţi şi pentru a
apăra teritoriile romanizate. Dar în
veacul al V-lea au venit triburile

 88

germanice ale anglilor şi saxonilor care
au cucerit Britania şi au schimbat
turnanta civilizaţiei. Toţi aceştia au intrat
în plasma poporului englez de astăzi.

Eolieni – cuvântul vine de la zeul
vântului, Eol, din Grecia antică, fiul lui
Hellenos (şi nepotul lui Poseidon) cu
nimfa Orseis şi denumeşte triburile care
au invadat, după aheeni şi dorieni,
peninsula grecească şi insula Rodos.
Istoria menţionează sub acest nume
teritoriul de origine din Asia Mică al
migratorilor, coloniile eoliene din Grecia
şi coloniile din Marea Tireniană, de pe
Insulele Eoliene (insule vulcanice,
locuite încă din Neolitic, doi vulcani sunt
şi astăzi activi: Vulcano şi Stromboli),
unde erau trimişi în veacurile 6-4 î.H.
condamnaţii din Rodos. Numeroase alte
personaje mitologice au purtat numele
Eol în antichitatea greacă, dar toate
aparţin aceleiaşi unde generatoare,
menţionată mai sus. Limba eoliană, pe
care-o vorbeau triburile eoliene, s-a
pierdut în timp, nu fără a-şi fi dat măsura
prin versurile poetesei lesbiene (locuia
pe insula Lesbos şi a dat chiar numele
deviaţiei cunoscute ca lesbianism)
Sappho.

Epictet (n. 55 d.H., Hyerapolis, Phrygia
– 137 d.H., Cappadocia) – frigian,
apartenent al şcolii de la Roma (filosofie
stoică), unde era sclav. Eliberat, a fost
profesor de filosofie la Roma (93 d.H.),
expulzat de Domitianus la Nicopole,
unde a rămas în timpul domniei lui
Hadrianus, care l-a numit guvernatorul
Cappadociei, unde a rămas şi în timpul
domniei lui Antoninus Pius şi Marcus
Aurelius, 131-137 d.H.). A fost profesorul
lui Arrianus.

Epir – teritoriu aparţinând Greciei,
mărginit la nord de Albania şi
Macedonia. La origine, conform lui

Tucudide, epiroţii erau molossieni.
Nicopole, fondat de Octavian August, se
afla în Epir. Un Epirus a fost, în mitologia
greacă, însoţitor al lui Cadmus şi al
Harmoniei când s-au dus să-l îngroape
pe Pentheus. A murit acolo şi ţinutul a
căpătat numele său. Epiroţii înşişi se
consideră urmaşii lui Achile, dintre care
cel mai cunoscut a rămas regele Pyrrhus
(319 – 277 î.H.). Pyrrha s-a numit şi
soţia lui Deucalion, un fel de Eva, prima
femeie de după potop a mitologiei
greceşti. Epirul a purtat bătălii cu
macedonenii, a apărat Siracusa contra
fenicienilor (Carthagina), a încercat
extinderea graniţelor regatului luptând cu
ilirii pe linia munţilor Pind. Triburile
dorienilor au trecut prin Epir înainte de a
coloniza peninsula grecească şi insulele
Mediteranei. Regatul a fost cu adevărat
puternic în veacul al III-lea î.H. A făcut
parte apoi din Imperiul Roman şi
Bizantin. După căderea Imperiului
Bizantin Epirul a avut o nouă perioadă
de strălucire, devenind despoţie
independentă (1205-1479 d.H.) şi apoi
paşalâc în Imperiul Otoman. În Epir a
fost unul din cele mai importante şi lungi
popasuri ale ţiganilor blonzi care
reveneau dinspre India şi fuseseră, la
origini, oşteni ai lui Alexandru Macedon
rămaşi acolo după moartea împăratului.
Tot acolo este leagănul de formare al
aromânilor, numiţi şi români
macedoneni.

Epoca Bronzului – perioadă din istoria
civilizaţiilor omeneşti care urmează după
Neolitic şi e continuată de Epoca
Fierului, caracterizată prin folosirea
extensivă a bronzului pentru arme, artă
şi vase. Cuprul, care a fost şi el o scurtă
perioadă de timp, centrul civilizaţiei
omeneşti de după Edoca Pietrei
lustruite, a intrat în aliajul bronzului, un
produs mai dur, mai rezistent la impact,
iar minele de cupru din Cipru au

 89

funcţionat în continuare (sunt atestaste
din mileniul al IV-lea î.H.), ca şi acelea
de lângă Ierihon (Jerico), în Asia Mică.
Metalul era exportat departe, în Asia, dar
şi în tot spaţiul Mediteranei şi debutul
Epocii Bronzului variază de la un loc
geografic la altul. Cel mai timpuriu
începe această epocă în Asia de Sud-
Est (Thailanda, mileniul al V-lea î.H.), iar
cel mai târziu în civilizaţiile andine
(mileniul I î.H.), ceea ce dovedeşte,
implicit, un centru de inovaţii culturale în
Asia şi o iradiere ulterioară în toată
lumea, fapt care nu exclude însă
descoperiri locale.

Epoca de Piatră – v. Paleolitic

Epoca Fierului – cuprinde două
perioade mari, una de început,
cunoscută sub numele Hallstatt
(localitate în Austria unde a fost centrul
de dezvoltare celtic al prelucrării fierului,
prelucrare răspândită apoi de aceştia în
toată Europa şi iradiind în lume) şi
perioada târzie sau La Tène, (după
numele unei localităţi din Elveţia unde
galii - tot triburi celtice - au perfecţionat
arta prelucrării fierului, producând
obiecte şi decoraţiuni artistice). Prima
perioadă este datată între 750-450 î.H.,
iar a doua între 450-58 î.H. Mai ales
această a doua perioadă a însemnat un
forţaj modernizator. Deoarece erau
foarte rezistente, obiectele şi armele din
fier eliberau timpul omului pentru a
produce altceva, pentru a se dezvota ca
individ şi comunitate. Denumirile epocilor
istorice au fost date, pentru prima oară,
de scriitorul latin Titus Lucretius Carus în
lucrarea De rerum natura (Despre natura
lucrurilor).

Eratosthenes din Cyrene (n. 276 î.H.,
Cyrene – m. 194 î.H., Alexandria) – unul
dintre cei mai mari savanţi ai antichităţii
greceşti. Tot din Cyrene, cetate

grecească din Libia, a fost Socrate.
Cetatea a fost fondată de refugiaţii de pe
insula Thera (azi Santorin), vecină cu
Antikythera (v. Antikythera; unii
cercetători consideră că acolo a fost
Atlantida), insulă dispărută pe jumătate
în urma izbucnirii unui vulcan şi, ca
urmare, a unui uriaş cutremur de
pământ. A fost al treilea director al
celebrei Biblioteci din Alexandria. A fost
astronom, matematician, geograf, poet.
Se crede că a avut în bibliotecă surse
ştiinţifice istorice, provenite de la Ninive
şi din cetăţi asiatice. Primul de la care au
rămas: măsurarea circumferinţei
Pământului (ceea ce implica ştiinţa
faptului că planeta este o sferă. De altfel
a împărţit Pământul în paralele, a indicat
Ecuatorul şi Tropicul Cancerului), a
măsurat distanţa dintre Pământ şi Soare,
dintre Pământ şi Lună. In funcţie de
aceste măsurători a încercat să
stabilească aşezarea pe planetă a
uscatului şi oceanelor (fapt criticat mai
târziu de Strabo) şi a înţeles că, în
comparaţie cu greutatea rezultată din
calcule, lipseşte cunoaşterii omului o
mare masă de uscat, ceea ce l-a făcut
să bănuiascaă existenţa şi a altor
continente decât Europa, Asia şi Africa,
pe care le cunoşteau grecii antici în acel
moment. Erathostene însuşi s-a numit
pe sine beta, aceasta fiind a doua literă
a alfabetului grec, o recunoaştere
implicită a faptului că a avut indicii în
celebra Bibliotecă din Alexandria despre
un predecesor pe care l-a urmat în
lucrările sale, alfa, dar care n-a ajuns
până la noi (mai ales că Biblioteca din
Alexandria a ars). A scris o lucrare,
pierdută, Catasterismi, despre
raportarea mitologiei greceşti la
denumirile constelaţiilor şi calităţile de
document istoric ale acestei mitologii.

Ermitaj – cel mai mare muzeu de
anticihtăţi din Asia, aflat la Petersburg,

 90

Rusia. Este găzduit în fostul palat de
iarnă al lui Petru cel Mare şi a devenit
muzeu deschis publicului în 1852.
Conţine peste două milioane de piese –
unele unicate – legate de evoluţia vieţii
şi a societăţilor omeneşti din Asia cu
începere din 22.000 î.H. Primele donaţii
au fost ale Ecaterinei, împărăteasa
Rusiei, şi cuprindeau inclusiv piese care
aparţinuseră lui Petru I. Sunt
reprezentate Paleoliticul, Neoliticul,
Epoca Bronzului, a Fierului, triburile
migratoare şi mişcarea lor spre Asia
Mică şi Europa de Est, situaţia unor mari
situri arheologice care definesc civilizaţia
continentului asiatic în raport cu
celelalte, sensul de comunicare al
standardelor culturale în timp şi spaţiu,
contribuţia fiecărei civilizaţii – inclusiv
artele – la bogăţia continentului. In
prezent Ermitajul desfăşoară proiecte de
aşezare pe o linie temporală
comparativă a vechilor civilizaţii asiatice,
a conexiunilor dintre ele, folosind piesele
din colecţiile proprii, dar şi colaborând cu
alte mari muzee ale lumii, în principal
Metropolitan Museum, pentru obţinerea
unei imagini pertinente asupra trecutului
şi, mai ales, a continuităţii civilizaţiilor
omeneşti.

Eschimoşi – termen generic pentru
populaţiile care trăiesc în nord-estul
Siberiei (peninsula Ciuk), nordul
Canadei (aceştia şi-au luat numele
Inuit), Araucani, Cheyenne, Nunivak,
Chugach, Nunamiut, Alaska de Nord,
Mackenzie, Copper, Caribu, Netsilik,
Iglulik, Baffinland, Labrador, Cercul
Polar de Nord, Groenlanda de Est şi de
Vest, cuprinzând comunităţi mici cu
nume diferite, dar particularizate, toate,
prin vorbirea limbii eskimo, din grupul
aleutino-eskimo), particularităţi de
fizionomie, practicarea şamanismului şi
a aceloraşi tradiţii de vieţuire (pescuitul,
alimentaţia, construirea locuinţelor,

îmbrăcămintea). Se presupune, nu fără
temei, căsunt urmaşii (mai ales triburile
inuit) celor care au traversat spre
coastele Americii de Nord (Canada de
azi) prin istmul (azi strâmtoarea)
Behring, în urmă cu 12.000 de ani şi au
colonizat Americile, alcătuind substanţa
unor viitoare civilizaţii.

Esenieni – v. Qumran

Etiopia – numele actual al Abisiniei, ţară
aflată în Cornul Africii, învecinată cu
Eritreea, Djibuti, Somalia, Kenia şi
Sudan. În vechime i se spunea Nubia.
Una din cetăţile celebre a fost Aksum,
fondată de refugiaţi kushiţi, care vorbeau
o limbă semitică, tigray. Vor fi printre
primii creştini ai zonei (copţii), la
începuturile răspândirii creştinismului.
Cartea morţilor, a Egiptului antic, spune
că acolo, în peşterile de sub cataractele
Nilului, au coborât din Cer primii oameni.
Ceea ce, conform descoperirilor
arheologice, este, adevărat, deoarece
acolo au debarcat unii dintre
supravieţuitorii Lemuriei Mu ţi tot acolo,
în lungul Marelui Rift, a fost găsit un
schelet umanoid (Australopithecus) cu o
vechime de trei milioane şi jumătate de
ani. Egiptenii numeau acest teritoriu
Punt, adică „ţara Zeului”. Adevărul
arheologic (v. Africa) atestă existenţa
predecesorilor lui Homo Sapiens în urmă
cu 5,8 – 5,2 milioane de ani
(Ardiphytecus Ramidus Kaddaba) şi 4,2
milioane de ani (Australophytecus
Anamnesis), adică cele mai vechi
schelete găsite pe Pământ. A fost
influenţat de civilizaţia egipteană a
piramidelor, dar, fiind zona unor
însemnate mine de aur ale lumii vechi,
regatul Aksum a deţinut veacuri la rând
controlul pe ambele maluri ale Mării
Roşii. Egiptul antic făcea comerţ cu
China, India şi Ceylonul prin porturile
aksumite. Regina Hatsepsut a Egiptului

 91

îşi construise o flotă proprie, cu care
prelua din Marea Roşie produsele
importate. Puterea regatului aksumit era
considerată comparabilă cu a perşilor,
manneanilor, chinezilor şi romanilor.
Întemeietoarea legendară a regatului a
fost regina Sheba a Edomului, venită din
zona Yemenului de azi (Cantemir îi
numea pe yemeniţi „negrii galbeni”, după
culoarea pielii, kushiţi ca origine, urmaşi
ai lui Kush, fiul lui Ham şi nepotul lui
Noe) trecând corăbiile din Asia Mică
peste deşert, pe cămile, pentru a ajunge,
prin Marea Roşie, în Africa, la rudele ei
de sânge. Iar regele Solomon i-ar fi
trimis meşterii care au făcut corăbiile, ca
şi lemnul de cedru, fiind plătit în aur
(conform Bibliei). Primul creştinism din
Africa a fost acela intrat în Etiopia,
creştinismul copt, păstrat până astăzi.
Pe veşmintele preoţilor sunt deopotrivă
figurate crucea coptă şi steaua lui David.
A intrat sincron în Armenia şi Etiopia,
semn că ambele teritorii aveau nevoie
de valori care să unească oamenii în
faţa unei mari primejdii, care se numea
pierderea identităţii prin absorbţia de
către Imperiul Roman.

Etrusci sau tusci – numele dat de
romani unei vechi populaţii din
peninsulă. De la ei vine numele
provinciei Toscana. Grecii îi numeau
tyrenieni, iar ei înşişi îşi spuneau
Ras(e)na. Vorbeau o limbă aglutinantă
asemănătoare cu elamita, care nu făcea
parte din grupul limbilor indo-europene.
După analiza ADNmc, provin din Asia
Mică şi traseul lor către peninsula italică
a trecut prin ţinutul pelasgilor. Această
migraţie trebuie să se fi întâmplat în
mileniul II-I î.H., deoarece au adus cu ei,
din zona Dunării, arta de a lucra fierul.
Zeul focului se numea Velch (ceea ce
aminteşte şi de velşii din Britania).
Perioada de înflorire, datorată mai ales

comerţului, a fost în secolele 9 – 8 î.H.
Au existat mai întâi cetăţi-state, care s-
au unit, după model grecesc, într-o ligă,
Dodecapolis (12 cetăţi), pentru a rezista
atacurilor cartagineze. Actualele
Florenţa, Bologna, Peruggia, Mantua au
făcut parte din ligă. Etruscii n-au venit
însă pe un loc gol. Civilizaţia neolitică
(6000-5000 î.H., numită cultura de
Villanova) exista acolo, precum şi, în
apropiere, în Sardinia, o civilizaţie
paleolitică, numită Nuraghe, a tumulilor
şi mormintelor în formă de movilă. În
final, până la fondarea Romei de către
fugiţii din Troia, etruscii obţinuseră o
sinteză culturală a tuturor componentelor
de populaţie din zonă şi cunoşteau
scrierea (încă nedescifrată). Etruscii
erau politeişti. Credeau, ca şi egiptenii,
în Soare şi Lună, aveau zei pentru
iubire, război, căsătorie, ca şi grecii. Se
ştie puţin despre tehnologiile etrusce,
dar este sigur că ei au inventat proteza
dentară.

Euclid (n. 325 î.H., Damasc – m. 265,
Alexandria, Egipt) – matematician.
Influenţat de predecesorul său, Eudoxus
din Cnidus, a pus bazele geometriei şi
aritmeticii de până astăzi în sub-domenii
precum: geometria plană, proporţiile,
spaţiul (volumele), numerele raţionale şi
iraţionale (primul tratat de teoria
numerelor care a ajuns până la noi).
Axioma sa, despre cele două paralele
care nu se întâlnesc, ca şi figurile
poligonale, au avut efecte uriaşe în
arhitectură. Pentru prima oară este
definită noţiunea de raport între
suprafeţe, raport între corpuri. Principala
sa lucrare, Stihia (Elementele), are 13
cărţi care conţin enunţuri, teoreme,
axiome, teorii şi demonstraţii. Ele au
inspirat matematicienii şi astronomii
tuturor timpurilor, de la greci, latini şi
arabi până la Newton şi până în veacul
al XIX-lea. A lăsat şi alte lucrări, despre

 92

conuri (Conica) şi despre suprafeţe (De
locis ad superficiam), pe care le
moştenim doar în traduceri latine.

Europa – continentul unora dintre cele
mai vechi civilizaţii ale lumii (după Africa
şi Asia). În sens mitologic numele
continentului vine de la Europa, sora lui
Cadmus, fenicianul. Ea a fost răpită –
conform mitologiei cretane – de Zeus,
transformat în taur (animal simbolic,
indică Soarele) şi dusă pe insula Creta,
unde a născut trei fii: Minos, devenit
regele Cretei, Radamanthes, regele
Cycladelor şi Sarpedon, regele Lyciei.
Mai apoi s-a măritat cu Tectamus (din
stirpea lui Deucalion, supravieţuitor al
Potopului după greci) şi care navigase
către Creta cu eolienii şi pelasgii.
Conform mitologiei greceşti propriu zise,
ea era fiica lui Okeanos (Oceanul), unul
dintre titanii care-i preced pe zei şi a
Telephassei (Luna), împreună cu care a
locuit, pe când era copilă, în Tracia.
Etimologic, numele înseamnă „faţă albă”
şi este probabil simbolul Lunii, aşa cum
taurul era simbolul Soarelui, zei comuni
pentru toate civilizaţiile aflate de jur
împrejurul Mediteranei. Geografic
vorbind, continentul Europa era un
atribut al Lunii, iar Africa al Soarelui
(rapostat la tipul de abordare al lumilor
vechi). În mitologia feniciană, de unde
provenea Cadmus, fondatorul Troiei şi
cel care a răspândit în lume alfabetul,
Europa era urmaşa lui Io (preoteasă a
Herei într-un templu din Argos). După
Metamorfozele lui Ovidiu, Zeus ar fi
urmărit-o, iar Hera, geloasă, a prefăcut-o
într-o vacă nebună, care a fugit dincolo
de insulele Mediteranei, pe pământul
unde se afla înlănţuit Prometeu (adică în
Tracia). În sens istoric, în urmă cu
50.000 de ani omul de Neanderthal a
pătruns în Europa dinspre Africa, pe
fondul încălzirii globale a climei. Odată
cu marea glaciaţiune situată în intervalul

25.000-18.000 î.H., aşezările omeneşti
din Europa s-au restrâns la zonele mai
calde din jurul Mediteranei (Peninsula
Iberică) şi a Mării Negre, ale Dunării
(pelasgii, tracii). Din acest perimetru de
adăpostire s-au răspândit apoi în urmă
cu 16.000 de ani din nou, pe toată
suprafaţa continentului, pe măsură ce se
încălzea clima. Structura ADN a actualei
populaţii a Europei indică, prin marea ei
diversitate, puterea civilizatoare a
continentului, care a atras, amalgamat,
combinat numeroase neamuri până la
obţinerea diversităţii actuale. O analiză
ADNmc, din păcate fără Europa de Est
şi Balcani, unul din locurile începuturilor
omeneşti pe continent, ilustrează totuşi
această diversitate. Paleoliticul
european atestă o surprinzătoare
unitate cu civilizaţia aflată de jur
împrejurul Mediteranei: megaliţii,
piramidele, tumulii, kurganele, semn al
provenienţei din zona asiatică (Ural, mai
târziu indo-europenii), dar şi al unor
standarde pe care planeta le va fi avut în
întregul ei prin migraţia dravidiană, ori
chiar de dinaintea ei, înainte deci de
marea glaciaţiune. Diversificarea
culturală a continentului începe în
Neolitic (8000 – 6000 î.H.) şi aventura
spiritului uman de atunci până acum
defineşte, de fapt, popoare, mentalităţi,
oameni diferiţi, expresii ale locului unde
s-au format.

Evreii – v. Israel

Extremul Orient – Orientul (Extrem)

 93

F

Faistos – v. Discul de la Phaistos, Creta

Fayum – oază în Egipt. De fapt, nu este
în sens real o oază, adică un teren cu
vegetaţie şi animale în plin deşert, graţie
unui lac alimentat din surse subterane.
Există un lac, dar depresionar şi
reminiscenţă a conexiunii cu Mediterana,
adică are apă sărată. Depresiunea
Fayum fiind sub nivelul uscatului din jur,
este alimentată doar la revărsările
anuale ale Nilului cu apă dulce. Zona
este – în ordinea Timpului – printre
primele uscaturi ale Africii de Nord şi
datează de la alipirea continentului de
blocul care a format chiar Marea
Mediterană. De aceea, aici au vieţuit
primele mamifere (strămoşul elefantului,
al rinocerului) încă din Eocen. Şi omul
primitiv a trăit aici ca vânător şi pescar,
făcând apoi agricultură rudimentară. În
perioada Egiptului pre-dinastic (cultura
natufiană). Aici a existat o civilizaţie
influenţată de Nubia (Etiopia) şi
Mesopotamia. Din punctul de vedere al
civilizaţiei, Fayum a atins maxima
strălucire după intrarea popoarelor mării
(grecii şi romanii) în Egipt, când
interferenţa celor trei civilizaţii a dus la
apariţia sarcofagelor greco-romane în
stil egiptean, dar pictate cu ceea ce
putem numi primele portrete realiste din
lume.

Feaci – v. Corfu.

Fenicieni – numele unor triburi din
Canaan (Libanul şi o parte a Siriei de
azi) despre originea cărora se ştie prea
puţin Este numele pe care îl dădeau
grecii, ei se numeau canaaniţi. Surse
egiptene şi greceşti antice îi indică
venind dinspre Cornul Africii, dar puteau
fi şi dravidieni. Nu sunt indo-europeni

după analiza ADNmc. Rasă de mari
navigatori, au inventat primul alfabet
literal al lumii (reducând arameica scrisă
în cuneiforme, cu 500 de semne, la 22
de litere, toate consoane, abia grecii vor
nota şi vocalele) şi au fost primii care au
produs sticlă, precum şi purpură. De
altfel Phoiniki în greaca veche însemna
purpuriu. Au colonizat Mediterana de jur
împrejur, au ieşit în Atlantic, au ajuns în
Britania şi în ţara vikingilor de mai târziu
(unele surse spun că au ajuns în
Americi), au ocolit Africa făcând
navigaţie de cabotaj pe coasta ei
occidentală până la Capul Bunei
Speranţe. După analiza ADNmc, prin
comparaţie şi însumare, s-a ajuns la
concluzia că 15% din populaţia actuală a
planetei are cromozomi fenicieni pe linie
maternă (care nu se schimbă în timp).
După mitologia greacă regele Cadmus
(întemeiteorul Troiei) şi sora lui, Europa
(mama regelui Minos al Cretei) au fost
prinţi fenicieni, mama Europei,
Telephassa, a locuit în Tracia.
Principalele colonii feniciene au fost
Gadiz (Cadix), Carthagina (Kart
Hadasht, adică oraşul nou), Cipru,
Corsica, Sardinia, Canare, Ugarit (în
Canaan), Joppa, Accra (în Israelul de
azi), Tarshish (Tartessos în peninsula
hispanică). Faraonul Akenathon
(Amenhotep al IV-lea) al Egiptului şi
Hannibal au fost fenicieni. Principalele
cetăţi-stat ale Feniciei au fost Tyr, Sidon,
Arad, Byblos (de unde cuvintele biblie,
bibliografie, bibliotecă). Fenicia a fost
rasă de pe hartă de greci, apoi de perşi
(Cyrus cel Mare), de la care a cucerit-o
Alexandru Macedon, care a şi ucis
populaţia în masă, aşa cum romanii i-au
ucis pe cartaginezi. V. şi Filistini.

Filipine – arhipelag în Oceanul Pacific,
în sud-estul Asiei, format din 1707
insule. Zona a făcut parte – şi face şi
acum – din centura ecuatorială de

 94

vulcani a planetei, unii dintre ei încă
activi. Acest lucru a modificat înfăţişarea
uscatului şi a provocat marile migraţii ale
dravidienilor. Filipinezii sunt în majoritate
populaţii austroneziene, adică urmaşi ai
unor triburi din Asia, ajunse în China pe
platoul Yunan şi de acolo în Taiwan,
apoi în Australia, care s-au întors către
continentul asiatic pe când uscatul era
mai întins decât azi, iar Sri Lanka
(Ceylon) era legată de India printr-un
istm. Teoretic, strămoşii omului trebuie
să fi existat acolo în urmă cu aproape
două milioane de ani, dar arheologic
prezenţa lui dovedită are o vechime de
50.000 de ani (zona Palawan, peştera
Tabon Man). Limbile vorbite sunt
numeroase, diferenţele mari dintre ele
fac ca să fie limbi diferite, şi nu dialecte
ale limbii oficiale, filipino. Dar toate
aparţin ramurii malaezo-polineziene a
limbilor austroneziene. Scrierea cu
alfabet literal a fost folosită din mileniul
al II-lea î.H. Vechile cetăţi erau protejate
de ziduri (după model chinez) care se
numeau kota, cuvânt dravidian ce
desemnează una dintre populaţiile şi
limbile dravidiene vorbite şi azi în India
de sud-est. Epocile civilizaţiei omeneşti
sunt cu mult mai timpurii decât în Europa
sau Americi, semn că originile umanităţii
au fost mai timpurii. Astfel, Epoca de
Piatră are o vechime de 30.000 de ani
(deci înainte de ultima glaciaţiune).

Filistini – popor biblic (numele vine din
greacă, unde însemna străin, barbar,
sens preluat apoi de grecii antici), care a
locuit în Canaan înainte de venirea
triburilor lui Israel. Nu erau semiţi ca
origine, îşi spuneau canaaniţi, alţii le-au
spus fenicieni, dar erau, după unele
teorii, băştinaşi din Creta, alungaţi de
venirea triburilor greceşti (mileniul 2
î.H.). După alte teorii ar fi fost triburi
turanice, venite dinspre Asia Mică. În
Egipt li se spunea Palusata şi probabil

acesta e numele pe care şi-l dădeau ei
înşişi. Palusata a dat în ebraica veche
Pelesh, a invada. Scrierea lor ar fi fost
aceea descoperită şi în Creta şi
nedescifrată, numită scrierea lineară A.
Ei s-au aşezat pe un teritoriu de locuire
arheologic mai vechi, întemeind cetăţile
Ashdod, Ashkelon (Ashka), Gaza. În
Biblie filistinii sunt consideraţi urmaşii lui
Misr (numele pe care-l are şi azi Egiptul
în arabă). Au fost cuceriţi de asirieni în
seacolul al VIII-lea î.H. şi apoi de perşi şi
de Alexandru Macedon. Numele actual
al Palestinei vine de la filistini. Uriaşul
Goliath, din Biblie, era filistin. El a fost
biruit de măruntul, dar isteţul David,
semitul.

Flavius Josephus – v. Josephus,
Flavius

Franci – v. Franţa

Franţa – ţară aflată în Europa de Vest.
Numele ţării vine de la tribul germanic al
francilor. Pe teritoriul Franţei de azi
prima atestare este a lui Homo Erectus,
950.000 de ani, apoi a Omului de Cro
Magnon (el este, ca specie, un amestec
între Omul de Neanderthal şi Homo
Sapiens), care a apărut acum 100.000
de ani. Paleoliticul (27.000 – 9.000 în.H.)
este foarte bine reprezentat, printr-o
serie de peşteri (Lascaux, Cosquer sunt
cele mai cunoscute) şi aşezări cu tumuli
şi menhire (Carnac e celebră în toată
lumea), ceea ce demonstrază gustul
artistic, viaţa aşezată a vânătorilor şi
pescarilor, ca şi raportarea la Cer într-o
religie probabil şamanică. Revoluţia
neolitică, desfăşurată în intervalul 7000
– 4000 î.H., a însemnat începutul
agriculturii şi domesticirii animalelor,
apariţia aşezărilor sedentare, a
ceramicii, calendarului. În mileniul al II-
lea î.H. au ajuns dinspre sud-vest iberii
(triburi băştinaşe, vorbeau o limbă

 95

izolată, nu erau indo-europeni), iar
dinspre sud-est ligurii (probabil indo-
europeni ca origine), care au ocupat
sudul Franţei de azi. Ei au fost împinşi
înapoi către sud de celţi, veniţi în
mileniul I î.H. şi care au ocupat Galia (de
altfel chiar numele Galiei provine de la
triburile celtice ale galilor). Erau triburi
asiatice la origine, formate din oameni
blonzi şi înalţi, rasă de colonizatori prin
excelenţă. Dintre aceştia, tribul Parisiilor
a întemeiat Parisul de azi. La jumătatea
mileniului I î.H. au ajuns în sudul Franţei
de azi grecii. Marsilia (Massalia) a fost
colonie ioniană (a phoceenilor) la origini,
dar aşezarea s-a constituit pe un vechi
teritoriu locuit din Paleolitic (peştera de
la Cosquer). Primele confruntări cu
romanii au avut loc după anul 120 î.H,
dar Galia (centrul şi nordul) au fost
cucerite abia de către Iulius Caesar.
Războiaiele care l-au făcut faimos pe
galul Vercingetorix au avut loc în
intervalul 58 î.H. – 50 d.H. şi Galia a
devenit provincie romană cu capitala la
Lugdunum (azi Lyon), iar creştinismul a
intrat în veacul al II-lea d.H. (Clovis).
Începând cu veacul al IV-lea d.H, ajung
acolo popoarele migratoare. Cele mai
importante pentru istoria ţării au fost
acelea ale francilor (uniune tribală
germanică, cele mai cunoscute fiind
triburile chatti, hatterii, sicambrii, batavii),
apoi ale vandalilor şi vizigoţilor. Ei au
cucerit de la romani Galia şi au întemeiat
dinastia Merovingienilor. De la ei se
moştenesc cuvintele Franţa, franc (adică
liber) şi Legea salică (a egalităţii între
sexe pentru ascensiunea la tron). Au
reuşit să creeze un regat puternic, care
cuprindea şi Belgia de azi, ca şi Austria
de azi, atunci Austrasia.

Frigia (Phrigia) – regat din Anatolia
constituit în mileniul al II-lea î.H. (cam
1200) prin migraţie indo-europeană
venită din Tracia şi zona Dunării de Jos

(care începe la Galaţi şi sfârşeşte cu
vărsarea în mare). A atins maxima
strălucire în secolele 8 – 7 î.H., când a
stabilit bune contacte cu arienii la est şi
cu grecii la vest. Troia a fost parte din
Frigia. Paris, fiul regelui Priam al Troiei,
avea o mamă frigiană. Dispariţia
imperiului hittit în urma migraţiilor
egeene a consolidat noul regat. Capitala
reagatului era Gordion, după numele
întemeietorului, care fusese ţăran.
Acesta, împreună cu zeiţa Cybele, au
adoptat un fiu, Midas, care i-a urmat la
tron. Toţi regii frigieni sau numit Gordion
sau Midas. Ultimul Midas, al VI-lea,
acela care prefăcea în aur tot ce atigea,
conform legendei, şi care prin atingere
şi-a ucis astfel fiica, a devenit adeptul lui
Apollo, fiind iniţiat în muzică de Orfeu. A
murit ca şi regele dacilor, prin sinucidere
cu otravă, după înfrângerea de către
romani. Frigienii au fost influenţaţi
cultural de Urartu (de unde vine simbolul
taurului) şi de perşi (simbolul grifonului
înaripat, semn al lui Ahura Mazda) şi au
influenţat, la rândul lor, pe etrusci. În
veacul al VII-lea î.H. au venit dinspre
Europa de Vest triburile celtice ale
galilor, care au întemeiat în Asia Mică
Galatia (perioada helenistică a Frigiei).
Alexandru Macedon tăiase, la Gordion,
faimosul „nod gordian”, intrând în altarul
lui Zeus, semn al cuceririi cetăţii. Au
urmat Seleucizii (dinastie elenistică),
Pergamul, apoi romanii. Recunoaşterea
bravurii frigienilor i-a făcut pe romani să
adopte căciula frigiană ca semn al
sclavilor eliberaţi. A rămas în istorie
drept semnul distinctiv al tuturor
revoluţiilor şi războaielor de eliberare ale
naţiunilor. Frigienii aveau o limbă
proprie, indo-europeană, dispărută în
veacul al VI-lea d.H., scrisă cu un alfabet
propriu, influenţat de cel grec. Semnele
erau dispuse la stânga şi la dreapta unei
linii verticale. Nu este descifrată.
Ceramica stă deopotrivă sub influenţa

 96

Cicladelor şi a Elamului. Cybele era
principala zeiţă, iar Pantheonul zeilor a
fost, în liniile importante, preluat de la
greci. Simbolul regal al Frigiei era
păunul. De altfel de acolo (dar şi din
Ceylon) se importau păuni până pe
coasta de nord a Africii, pe acolo treceau
spre Egipt transporturile de pisici albe şi
roşii venite din Abhazia, în Caucaz.

Frizia – a denumit – în scrierile istoricilor
latini – coasta de est a Mării Nordului.
Cuprindea Frizia de Nord (azi Schleswig
Holstein în Germania), Frizia de Est (azi
Saxonia Inferioară), Frizia de Vest (azi
provincia Friesland în Olanda). Originea
triburilor friziene este situată în Neolitic
– mai mult teoretic, mai puţin susţinută
cu argumente arheologice. Au rezistat
ca identităţi până la impunerea Epocii
Fierului în Europa. Limba frizienilor era
apropiată de a triburilor germanice.
Istoricii latini îi considerau germani. Dar
istoricii bizantini îi considerau mai
apropiaţi de scoţi şi de briţi.

Fuente Magna – numele unui celebru sit
arheologic din Bolivia, unde s-a găsit în
2002 un vas inscripţionat în două limbi,
arameică şi o limbă semitică, probabil
feniciană, precum şi un monolit înalt de
2 m, reprezentând o figură umană,
inscripţionat în întregime cu o scriere
necunoscută, care seamănă cu tăbliţele
de la Tărtăria (probabil ale geto-dacilor)
şi cu prima scriere din Sumer.

Funan – v. Vietnam

 97

G

Galatia – v. Celţi, Frigia

Galia – v. Celţi

Galla Placidia (n. 390, Roma – m. 450,
Ravenna) – fiica împăratului roman
Teodosius, după moartea căruia imperiul
s-a împărţit în două: de Răsărit şi de
Apus, împăraţi fiind fraţii Gallei. Ravenna
a fost capitala întregului imperiu în
veacul al V-lea şi apoi numai a părţii
răsăritene (Bizanţul) cu intermitenţe
până în veacul al VIII-lea. Odată cu
intrarea vizigoţilor, Galla a devenit soţia
lui Alaric şi regina vizigoţilor. Apoi, după
moartea acestuia şi a urmaşului său
Ataulf (căruia i-a fost de asemenea
soţie), s-a măritat cu un general al
fratelui său şi a fugit la Constantinopol. A
fost regenta fiului său Valentiniano, la
Ravenna, în perioada intrăriii vandalilor
dinspre Africa. Fiind creştină ferventă, a
apărat religia şi a fost considerată printre
fondatorii catolicismului. Mausoleul său
(424-426 d.H.) din Ravenna, cu superbe
mozaicuri din malachit şi aur, cu ferestre
din folii de agat, este patrimoniu
UNESCO.

Gange – fluviu în India, care izvorăşte
dintr-o peşteră din Himalaia şi se varsă
în golful Bengal. Impreună cu
Brahmaputra, care se varsă nu departe
de el, alcătuieşte cea mai mare deltă din
lume. Gangele are 2506 km. lungime,
cam cât Dunărea (2680 km). Este mai
mult decât un fluviu, este o entitate a
religiei brahmane, Ganga fiind şi numele
unei zeiţe. Pe malul Gangelui se află
Agra, cu templul de la Taj Mahal. Este
important de observat că Indusul, care
se varsă în Marea Arabiei, ca şi
Brahmaputra şi Gangele izvorăsc din
Himalaia din locuri foarte apropiate unul
de altul, susţinând astfel vechile scrieri

indiene care menţionează un fluviu,
Sarasvati, lung de 8000 km., cu izvorul
în Himalaia şi vărsarea în Golful
Cambay. A dispărut cam în 7000 î.H. din
cauza modificării axei de înclinare a
planetei. In lungul lui ar fi avut loc toate
marile migraţii preistorice şi s-ar fi
constituit civilizaţia Harappa (a
începuturilor Indiei), venită prin urmare
din Tibet, dar şi de dincolo de Himalaia,
din Asia.

Garamantes – v. Libya

Georgia – ţară aşezată în spaţiul dintre
Marea Neagră şi Marea Caspică. Este
parte a leagănului de formare a
popoarelor indo-europene. S-au găsit
aşezări omeneşti de la jumătatea
Paleoliticului, din Mezolitic şi Neolitic.
Cultura Maikop (a kurganelor), în plină
Epocă a Bronzului (3500-2500 î.H.),
acoperea nu doar teritoriul Georgiei de
azi, ci şi al Azerbaidjanului şi o parte a
Armeniei. Primul regat, rezultat dintr-o
uniune tribală, a fost Diaochi, în secolul
al XIII-lea î.H. El a fost absorbit în veacul
al VIII-lea î.H. de Colchida, care a
rezistat până la cucerirea romană din
secolul al II-lea î.H. A rămas menţionată
în literatura Greciei antice prin călătoria
lui Iason în căutarea Lânii de Aur şi
aducerea Medeii, fiica regelui Colchidei,
în Elada. Colchida s-a aflat în partea de
est a Georgiei de azi. În vest era regatul
Iberia, mai târziu, în Evul Mediu, chiar
nume al Georgiei (Iberia sau Iveria, de
acolo a fost originar Antim Ivireanul,
mitropolit al Ţării Româneşti). Ambele
regate au fost cucerite de perşi şi şi-au
păstrat cu greu identitatea în faţa
zoroastrismului. De altfel, legenda spune
că titanul Prometeu, cel care a dat
omului focul, se născuse în Colchida.
După cucerirea Imperiului Persan de
către Alexandru Macedon, Colchida şi
Iberia au devenit independente.

 98

Colchida s-a creştinat încă de la
începutul veacului al III-lea d.H. pentru
a rezista ca identitate spirituală religiilor
venite dinspre Asia, dar şi apropierii
Imperiului Roman.

Gepizi – v. Germani

Germani – triburi ariene migrate mai
întâi, cu diverse nume, din centrul Asiei
către Europa, la sfârşitul Paleoliticului şi
începutul Neoliticului. Oameni blonzi şi
relativ înalţi, spre deosebire de indo-
iranici, aveau cultura studierii Cerului
(Goseck este cel mai vechi sit neolitic
cunoscut ca observator astronomic).
Aşezate în nord-vestul continentului, au
început să migreze din nou către est la
începutul mileniului I î.H. Fiind foarte
numeroase şi purtând nume diferite,
aceste triburi germanice au fost grupate
de istorici în general în triburi de apus
(frizii, saxonii, francii, anglii, suebii or
suevii, thuringii, teutonii, alamanii,
marcomanii, bavarezii, quazii,
longobarzii) şi triburi de nord şi răsărit
(bastarnii, burgunzii, daneziii, anglii,
varegii, adică vikingii, goţii cu ramurile
ostrogoţi şi vizigoţi, gepizii, herulii,
vandalii). Fiecare dintre aceste triburi s-a
împărţit de-a lungul timpului şi a circulat
prin Europa purtând nume diferite. Goţii
de pildă (loc originar de aşezare în nord-
vestul Germaniei de azi, Gotha e un
toponim rămas de la ei) au migrat spre
sud-est şi avut ramura ostrogoţilor spre
răsărit şi a vizigoţilor spre apus. Vadalii
au fost cunoscuţi şi ca asdingi, taifali.
Marea confruntare a triburilor germanice
a fost aceea cu celţii şi apoi cu Imperiul
Roman. În ciuda strălucirii unor regate
care au reunit fiecare mai multe triburi,
în ciuda spaimei pe care vor fi trezit-o în
lumea veche (vezi Galla Placidia), care
s-a fortificat spre a le rezista printr-o
religie comună, aceea creştină catolică,
aceste triburi se fixează, dezvoltă

aşezări stabile, se ocupă de agricultură
şi de creşterea animalelor. Multe au
pierit. Tezaurul de la Pietroasa, numit
Cloşca cu puii de aur, a fost un tezaur
gotic, după cum arată inscripţia în rune
de pe una dintre piese, al unui trib care a
pierit în lupta cu dacii. Imperiul Roman s-
a protejat, cu începere din secolul I d.H.,
printr-un limes (zonă de protecţie; şi
Dacia a fost concepută ca un limes),
dincolo de care cele 2-3 milioane de
germani circulau liber. Acest lucru a
permis stabilirea unui echilibru de forţe
chiar între triburile germanice, definirea
unor identităţi care anunţă intrarea în
istorie a unor noi popoare (danezii,
germanii, suedezii, francezii, longobarzii,
burgunzii, englezii etc.) Ultimele triburi
germanice care s-au aşezat în Peninsula
Iberică au fost vandalii. Ei au fost
absorbiţi odată cu venirea arabilor, în
veacul al VII-lea d.H., nu fără a fi lăsat
numele lor Andaluziei (Vandalusia, cum
ziceau arabii). Triburile germanice
practicau şamanismul, erau indo-
europeni şi cunoşteau scriera cu rune
(mileniul I î.H.). Rafinamentul lor artistic
a supravieţuit vechilor triburi, iar Evul
Mediu creştin şi european a preluat arta
şi arhitectura gotică şi a dus-o la o mare
strălucire. Palatul lui Theodoric (rege
vizigot) din Ravenna cuprindea
mozaicuri cu figuri simbolice în genul
fenician– zeiţa Tanit – şi piese care
amintesc de arta etruscilor. Relaţia
franco-germană din Uniunea Europeană
are prin urmare date foarte vechi, care
ţin inclusiv de apartenenţa comună a
celor două naţiuni la lumea germanică.
V. şi Goseck.

Geţi – denumire generică dată de greci
triburilor tracice de la sudul şi nordul
Dunării de Jos, inclusiv Scythia Minor
(azi Dobrogea). Dacii (cuvânt roman
care desemna aceleaşi triburi) însă
considerau pe geţi ca fiind de aceeaşi

 99

origine cu ei, romanii (originari din Troia)
desemnând un întreg din care şi dacii
erau parte (acesta fiind probabil întregul
pelasgic). În intervalul secolelor 5-3 î.H.
au fost uniţi cu odrysii (tot traci) pentru a
rezista atacurilor perşilor (care vizau, de
fapt, pe sciţi, dar şi gurile de vărsare în
mare şi Porţile de Fier ale Dunării). Mitul
dragonului, moştenit de noi de la geţi
sub forma de balaur, indică originea
orientală (indo-iranică) a triburilor. La fel
lupul, care figura pe drapelul geto-dac
(la origini central-asiatic) şi vulturul
(hultanul), protectori ai munţilor sacri.

Ġgantija – v. Malta

Ghana – v. Mali

Gibraltar – strâmtoarea dintre Marea
Mediterană şi Oceanul Atlantic, aflată
între Africa şi Europa (Spania), în
prezent teritoriu al Marii Britanii, ceea ce
constituie un permanent conflict latent
între Spania şi Marea Britanie. Primul
nume păstrat a fost acela dat de
fenicieni, numind Calpe şi Abyla cele
două stânci ale strâmtorii. Grecii antici le
spuneau Scylla şi Caribda. De altfel,
înainte de a ieşi în Atlantic, navigatorii
fenicieni lăsau în peştera din strâmtoare
amulete care să-i ajute să se întoarcă.
Fiind unul dintre popoarele decimate de
greci, perşi şi romani deopotrivă, aceste
vestigii au ajutat la reconstituirea
obiceiurilor şi portretului fenicienilor.
Platon şi Herodot numesc strâmtoarea
Coloanele lui Hercule, atribuind
legendarului erou grec faptul că ar fi
depărtat cele două stânci una de alta
creând astfel strâmtoarea. El pomeneşte
de Atlantida ca fiind aşezată dincolo de
Coloanele lui Hercule, locul până unde
navigaseră grecii antici. Zona a fost
locuită din Paleolitic de Omul de
Neanderthal şi a fost, din cele mai vechi
timpuri, o legătură cu Africa. Toate

popoarele migratoare au folosit această
cale pentru accesul spre Europa. Vikingii
au intrat pe acolo în Mediterana. Punct
geo-strategic în trecut, ca şi astăzi.

Giganţi – v. Titani

Gilgamesh – rege în Uruk, Sumer, la
2700 î.H. De atunci şi până în jurul
anului 2000 î.H. au fost strânse şi scrise
sub forma unui poem mai multe legende
puse pe seama lui Gilgamesh. Cea mai
însemnată, fiind preluată de Biblie, este
legenda Potopului. Epopeea lui
Gilgamesh a fost scrisă în sumeriană pe
11 tăbliţe de lut (nu era o limbă indo-
europeană şi n-a putut fi clasificată ca
aparţinând vreunui grup după
clasificările actuale), în akkadiană şi în
hittită, care era o limbă indo-europeană.
Arealul planetar al circulaţiei legendei
Potopului a indus ideea că n-a fost vorba
despre un potop provocat de Tigru şi
Eufrat, nici de o creştere a apelor
maritime, ci despre altceva, mai vechi şi
mai însemnat ca proporţii (v. Ainu,
Atlantida, dravidieni). Gilgamesh l-a avut
alături pe Enkidu, un sălbatic ori un robot
în termenii de azi (mit perpetuat şi el
până la povestea despre Robinson
Crusoe), care l-a ajutat să obţină
mântuirea de la Taurul Ceresc (zeul
suprem, Soarele) şi să debarce pe
uscat.

Ginghis Han (nume la naştere: Temujin;
n. ~ 1162 d.H., un loc lângă râul Onon,
Mongolia – m. 18 august 1227, China) –
fondator al hanatului mongol şi acela
care a asigurat cea mai mare
continuitate de tradiţii şi mărime ca
suprafaţă din istoria imperiului. Se spune
că, asemeni lui Gilgamesh, regele
Urukului, la moartea sa unui râu i s-a
schimbat albia spre a-l acoperi, ca să nu
fie găsit niciodată. Avea părul roşu, ochii
verzi şi era înalt, după descrierile

 100

contemporanilor. Religia iniţială a fost
şamanismul. Ca om matur a apreciat
buddhismul şi taoismul. În 1206 a reunit
sub conducerea sa mai multe triburi
turcice: mekriţii, naimanii, uigurii, keraiţii,
tătarii. A organizat armata în 1211 şi a
cucerit partea de nord a Chinei (jumătate
din ceea ce conducea dinastia Jin). În
1218 şi-a extins dominaţia asupra lacului
Balkhash. Din pricina atacurilor repetate
dinspre vest, care vizau Drumul mătăsii,
Ginghis Han, în fruntea unei armate de
200.000 de oameni, a trecut munţii Tian
Shan şi a atacat Samarkandul (atunci
capitala de răsărit a Imperiului Persan),
cucerindu-l complet în 1220, stabilind
graniţa hanatului în zona caspică
(bulgarii de pe Volga). În 1226 a trecut
Fluviul Galben din China şi, după un an
de campanii, a evacuat întreaga dinastie
chineză Tangut. A alcătuit astfel un
imperiu care a fost condus nu după
coduri rasiale ori religioase, ci după legi
civile şi militare care permiteau
afirmarea prin merit a oamenilor, inclusiv
a femeilor, pe atunci la mongoli, ca şi la
chinezi, egale în drepturi cu bărbaţii.
Capitala imperiului său a fost la
Karakorum, fondată pe locul unei mici
aşezări mongole care data din 750 d.H.
V. Mongolia.

Giza - v. Egipt

Golful Persic – aflat între Peninsula
Arabică şi Asia Mică, este o prelungire a
Oceanului Indian în Golful Oman, de
care-l desparte strâmtoarea Ormuz
(după numele unuia din cei doi zei
pereche, Binele şi Răul, din
zoroastrismul persan, respectiv Ormuzd
- Binele şi Ahriman- Răul). În Imperiul
Roman a circulat harta care indică exact
golful ca un punct strategic însemnat
pentru chiar siguranţa Imperiului. În
creştinism cei doi zei persani au devenit
Sf. Gheorghe şi Dragonul, ori chiar

Dumnezeu şi Diavolul. In golf se varsă
Tigrul şi Eufratul. Pe acolo ar fi intrat,
făcând navigaţie de cabotaj,
supravieţuitorii continentului scufundat
care fusese între Australia şi Indonezia
de azi (Lemuria sau Mu), aceia care vor
fi fondat Sumerul (Uruk) şi au împrăştiat
în lume legenda Potopului. Cele două
fluvii au asigurat şi avansul Asiriei către
sud, ca şi stăpânirea, pentru o bună
bucată de timp, a Egiptului în zonă
(după înfrângerea hittiţilor). In acest golf
se află insula care, după Biblie, ar fi fost
Ţara Paradisului, aceea pierdută de
Adam prin alungarea lui pe Pământ (cei
vechi o numeau Dilmun, azi insula
Bahrain). In textele sumeriene acest
Adam e numit Xisuthrus. Alexandru
Macedon a trimis, din golf, flota pe Tigru
şi Eufrat pentru a cuceri teritoriile de
formare ale indo-europenilor. El lupta cu
Imperiul Persan, acela care a stăpânit
toate ţărmurile golfului şi i-a dat numele
atât lui, cât şi strâmtorii. Este până
astăzi un punct strategic planetar, de
control continental (Africa/Eurasia), dar
important şi din pricina marilor rezerve
de petrol din Irak (fosta Mesopotamie) şi
a rezistenţei iranice (fosta Persie).

Gondwana – unul din cele două
continente ale Pământului din urmă cu
600 de milioane de ani. Celălalt se
numea Laurasia. Împreună alcătuiau
Pangea. Gondwana a primit numele la
începutul veacului XX, când s-a
descoperit că o parte a Indiei este
locuită încă de triburile dravidiene ale
gonzilor (azi triburi protejate). Aparţine
perioadei de formare a uscatului
planetar, conţinînd sedimente nemarine,
din Pre-Cambrian. În jurul ambelor
continente, evidenţiate doar prin studiu
comparat şi asimilare de date obţinute în
diverse specialităţi, există adevărate
mitologii. Una dintre teoriile despre
Gondwana este că acest continent ar fi

 101

dispărut graţie centurii de vulcani activi
ai ecuatorului, lăsând doar insulele
Australasiei. O altă teorie susţine că
vechea Gondwana este chiar teritoriul
locuit de gonzi şi care se numeşte, în
India actuală, chiar Gondwana. Mitologia
despre atlanţi şi civilizaţiile megalitice
are un punct de susţinere în relatările
despre Gondwana. Războiul relatat în
Mahabharata, considerată în India
lucrare istorică, datat 5200 î.H., este
unul cu atlanţii. În Biblie, David, semitul,
luptă cu Goliath (filistinul, uriaşul).

Gond (pronunţie gand, plural gonzi,
pronunţie ganzi) – cele mai numeroase
triburi din lume a cărot existenţă în timp
este continuă de la prima semnalare
(continentul dispărut) şi până în prezent.
Ocupă Peninsula Deccan din India şi
sunt numiţi şi Koi sau Koitur. Locul
originar de aşezare a fost Madhya
Pradesh, Andhra Pradesh, Orissa şi,
între secolul al IX-lea şi al XIII-lea,
regatele gond s-au întins în toată partea
centrală a Indiei. Au construit
numeroase temple şi lacuri artificiale, au
fost cuceriţi de musulmani în veacul al
XVI-lea d.H. Zeul lor suprem a rămas
Persa Pen, iar credinţa populară cea mai
răspândită este aceea în şarpele sacru
(dragonul de apă). Limba gond este
dravidiană. După numele lor a fost dat
numele regiunii din India unde locuiesc,
precum şi al continentului dispărut:
Gondwana. În Mahabharata se
povesteşte despre lupta cu uriaşul
Gadotkatch, un gond, cu o statură cam
de 10 m. după măsurătorile actuale.

Gonur – v. Oxux

Goseck – sit arheologic neolitic aflat în
Saxonia, Germania. Avea structură
circulară, precum Arkaim, formată din
două structuri de lemn concentrice, între
care se putea circula. Avea practicate

deschideri pe unde soarele putea intra la
solstiţiu şi la exhinox. Era deci un fel de
calendar, ca şi Stonehenge. Nu departe
de acest sit a fost descoperit Nebra Sky
Disk, un disc din bronz care are
încrustate cu aur soarele (ori luna plină)
şi primul pătrar al lunii, precum şi stelele
constelaţiei Pleiadelor.

Goţi – v. Germani

Grecia – zona actualei Grecii a fost un
teritoriu locuit cu 8000 de ani î.H. La
sfârşitul Epocii de Piatră şi începutul
Epocii Bronzului străluceşte civilizaţia
Cicladelor, venită dinspre Asia Mică
(mileniul al III-lea î.H.), arhipelag din
Marea Egee. Sub influenţa lor, ca şi a
Egiptului, se afirmă, cu 2000 de ani î.H.,
civilizaţia minoică din insula Creta. La
mijlocul mileniului al II-lea î.H. apar,
venind dinspre nord, triburile aheilor,
primele triburi greceşti, care dau
substanţă nouă civilizaţiei myceniene şi
a Eladei în totalitatea ei. Au venit apoi
dorienii, ionienii, eolienii şi corintienii. S-
au extins către Pergam, Rodos, Cipru,
Creta, Antiohia. În următorul mileniu
grecii vor coloniza Marea Egee,
Mediterana până în Sicilia şi Peninsula
Iberică, Marea Neagră până în Colchida
(Georgia), vor impune un model de
civilizaţie (democraţia, liga împotriva
războiului, jocurile olimpice) şi un model
cultural (care a însemnat separarea
ştiinţelor: matematica, arhitectura, fizica,
filosofia, istoria, geografia, literatura) din
ansamblul magmatic al lumii vechi, în
principal feniciene, unde mitologia şi
adevărul erau una. Logica, marea
cucerire a societăţii greceşti, duce la
dispariţia simbolurilor fantastice (sfinxul
cu trup de leu şi cap de şoim, pasărea
cu cap de om, dragonul cu cap de ţap
etc.) care sunt fie trimise în Cer, unde
devin constelaţii, fie în Hades (Lumea
subpământeană). Mitologia greacă

 102

însăşi separă definitiv Binele de Rău,
Cerul de Pământ şi de zona
subpământeană a celor morţi (adică
muntele Meru, care unea Cerul cu lumea
subpământeană în buddhism şi
Mesopotamia este negat în esenţa lui).
Omul va deveni măsura locului în care
trăieşte. Creştinismul va prelua foarte
mult din acest fel de mitologie, astfel
încât putem spune că lumea prezentului
creştin se reclamă, ca punct de început,
de la lumea greacă. Evident, nu socotim
aici India şi lumile necreştine, care au
alte puncte de început. Grecii şi-au
păstrat identitatea în Mediterana cu
preţul unor războiaie care, prin
disproporţia forţelor angajate în luptă –
pentru că cetăţile greceşti nu erau mari
numeric – au ilustrat strategia şi puterea
solidarităţii umane în faţa primejdiilor.
Grecii au luptat cu perşii – în acest sens
se poate spune că Alexandru Macedon
a fost creaţia lor, a tipului grec de
civilizaţie – şi cu romanii, urmaşi ai Troiei
(hittiţi), cucerită tot de greci. Puterea de
asimilare a modelului grec s-a ilustrat
prin regate precum greco-bactrian,
greco-indian. Nu trebuie iarăşi uitat că
Ciprul, Frigia, Lydia, Cilicia, Epirul,
Efesul au folosit modelul grec, după cum
l-au şi influenţat. Până în îndepărtata
Chină grecii au refăcut drumul propriilor
lor origini (al Lapiţilor). Chiar după
dispariţie, prin absorbţia de către
Imperiul Roman, apoi Otoman, Grecia a
transmis modelul ei de lume imperiilor şi,
mai târziu, după apariţia Bizanţului, l-au
recuperat prin modelul creştin ortodox,
care a preluat masiv modelul grec,
comentându-l în principal pe Aristotel.
Grecii au urmat alfabetul fenician, dar au
notat şi vocalele, nu doar consoanele.
Este primul alfabet al lumii moderne şi
din el provin alfabetele latin şi slav.

Grenada – v. Spania

Guatemala – v. Maya

Gudea – rege al Lagashului, cetate-stat
din vechea Mesopotamie, aflată între
Tigru şi Eufrat, nu departe de Uruk şi Ur.
Nu era de neam regal, era din triburile
Guti (la origine Yuezi din India), căsătorit
cu o fiică de rege. A condus Lagashul
între 2144 - 2124 î.H. şi a luptat cu
Elamul şi Anšan. El însuşi a cerut să fie
zeificat. Încă de pe când trăia şi-a făcut
multe temple (Lagash, Ur, Uruk, Nippur,
Adab) şi statui. A făcut zeilor daruri de
preţ: cedri din Fenicia, aur din Canaan,
aramă din Ierihon, pietre preţioase din
Egipt şi lemn pentru corăbii din Dilmun.
A dat o mare importanţă contractelor
scrise, s-a descoperit o arhivă de 30.000
de tăbliţe. Lagashul a fost cucerit de
triburile semite în jurul anului 2000 î.H.

Guti – triburi indo-europene, probabil de
origine tochariană (înalţi, blonzi, zona
Mongoliei de azi), care trăiau în Munţii
Zagros pe vremea Imperiului Akkadian.
Făceau dese incursiuni şi astfel l-au
destabilizat. După bătălia de la Agade
(2215 î.H.), cetate sumeriană aflată între
Tigru şi Eufrat, au devenit stăpânii
Akkadului. Au dispărut din istorie după
confruntarea dintre semiţi şi sumerieni,
iar cetatea s-a numit Akkad. N-a fost
încă descoperită arheologic.

 103

H

Hallstatt – v. Epoca Fierului

Ham – v. Noe

Hamiţi – după Biblie sunt urmaşii unuia
dintre fiii lui Noe, Ham. Dar în sens
istoric, prin comparaţie de ADN şi
comparaţie lingvistică, semiţii şi hamiţii
au aceeaşi origine, coborâţi fiind din
Akkad spre sud-est, în amestec cu
populaţii indo-europene. Arheologii şi
lingviştii îi împart pe hamiţi în ramura de
est, care-i cuprinde pe vechii egipteni,
nubieni (etiopieni), abisinieni, galla,
danakil, somali, triburile beja, masai,
wahuma (ori watusi) şi ramura de nord,
care-i cuprinde pe berberi, triburie tibbu,
fula şi guanches (populaţia originară a
insulelor Canare, azi dispărută). Sunt
oameni cu pielea închisă la culoare şi
părul negru, creţ, cu ochi mongoloizi.
Vechiul Kush, care se întindea
deopotrivă în Peninsula Arabică şi în
Cornul Africii, era prin excelenţă un regat
hamitic şi de aceea regina Sheba a
migrat spre Cornul Africii. Meroe a fost
un regat hamitic. Arabii, în sens larg, au
fost la origine hamiţi. Araba însemna, în
limbile hamitice, stepă. Hamiţii aveau o
societate matriarhală, zeiţa-Lună şi
femeile conduceau triburile şi nu bărbaţii
ori zeul Soare. Numai răspândirea
islamismului a dus, prin insistenţe de
generaţii, la pierderea ideii de diferenţă
între arabi şi islamici, ca şi la înlăturarea
poziţiei femeilor în comunitate, deşi s-a
păstrat până astăzi, ca urmare a
moştenirii arabe, dreptul femeii islamice
de a-şi păstra averea după căsătorie
numai pe numele ei. Au fost şi
numeroase triburi care au adoptat limbile
semitice fără să fie hamiţi ori semiţi.
Canaaniţii şi vechii cretani nu erau la
origine semiţi. Cartea morţilor, a
Egiptului antic, hamitic prin excelenţă

(conform Bibliei, Misr - azi numele
egiptean al ţării - era urmaşul lui Ham),
pomeneşte despre naşterea omului în
peşterile de unde izvorăşte Nilul. Ceea
ce este adevărat şi în sens istoric,
deoarece Nilul Albastru izvorăşte din
Nubia, iar Nilul Alb din Zambezi, ambele
având populaţii originar hamitice.

Hammurabi (1810 – 1750 î.H.) – al
şaselea rege al Babilonului din dinastia
amorită fondată de Shumu-Abum în
1894 î.H. Atunci când a devenit rege,
Babilonul era doar o cetate-stat, dar,
luptând cu Elamul şi apoi cu Larsa, a
asigurat expansiunea Babilonului Asiriei.
Pentru a ţine în frâu numeroasele
conflicte izvorâte din diversitatea
triburilor, a dat un cod de legi, printre
primele din istorie, scris pe tumuli de
bazalt în arameică (se foloseau
cuneiformele. A dispus să fie aşezat
câte un stâlp cu legile în fiecare cetate,
până în Susa, capitala Elamului (azi
Kazahstan). Centrul de greutate al
legilor sale era familia şi codul aşeza
raporturile economice şi de
comportament în viaţa cetăţii. Abraham,
cel care a dus triburile semiţilor în
Canaan, era amorit, urmaşul în linie
dreaptă al lui Hammurabi.

Harappa – cea mai veche civilizaţie de
tip orăşenesc din India, care ocupa un
milion şi jumătate de km2, în lungul
Indusului (fluviu izvorât din platoul
Tibetului şi care se varsă în Marea
Arabiei, încrucişând tropicul). Harappa a
ocupat Pakistanul de azi şi nord-vestul
Indiei. Indusul merge aproximativ paralel
cu albia secată a fluviului antic
Sarasvati, care izvora din Himalaia şi se
vărsa în Golful Cambay, avcând o
lungime de aproape 8000 de km. El a
asigurat, de fapt, răspândirea celor mai

 104

vechi culturi ale lumii şi, probabil, o parte
din migraţia pe uscat a dravidienilor spre
Asia şi Asia Mică. De altfel, cultura
Harappa are un corespondent la fel de
vechi şi de fabulos: civilizaţia Oxus, pe
Amu Daria de azi, în Afganistan. Ambele
civilizaţii au apărut după Epoca de Piatră
(Paleolitic), au ajuns la strălucire în
Epoca Bronzului şi au dezvoltat gustul
pentru artă miniaturizată. Civilizaţia
Harappa a avut o perioadă incipientă,
una de strălucire şi una de apogeu, fiiind
situată cu totul în intervalul 3000-1400
î.H. Scrierea n-a fost încă descifrată, dar
datează din anul 3000 î.H. Au avut
planning şi administraţie pentru cetăţi
care asigurau viaţa a sute de mii de
oameni, controlaţi nu prin forţă, ci prin
religie, adică pe cale psihologică. Religia
îmbina şamanismul şi raportarea
individului la Cosmos. Carl Sagan a
conştientizat faptul că scala Timpului
corespundea în cosmologia vedică
scalei ştiinţifice actuale a Timpului
cosmic. Au avut calendar şi matematică
avansată, deoarece opera cu cifra 0, pe
care, mai târziu, Imperiul Roman n-a
avut-o, a fost redescoperită abia de
arabi. Aveau relaţii comerciale cu
Elamul, Mesopotamia, Creta şi Egiptul.
De altfel, în jurul anului 1500 î.H., triburi
indo-europene au migrat spre ţinuturile
Indusului. În acest fel, civilizaţia vedică,
pe care a reprezentat-o civilizaţia
Harappa, a luat sfârşit, nu fără a
transmite Indiei şi lumii un set de
cunoştinţe şi un mod de a fi şi de stăpâni
viaţa în societăţile omeneşti.

Hattusha – capitala Imperiului Hittit,
aflat pe teritoriul Turciei de azi, între
Munţii Taurus (Caucaz) şi Golful Persic.
Imperiul vechi (secolele XV-XIII î.H.) şi
Imperiul Nou (secolele XIII-XII î.H.) sunt
precedate de civilizaţia paleolitică
(mesotitică), începută cu 40.000 de ani
î.H. şi care era una locală (a Omului de

Neanderthal, din timpul marii glaciaţiuni).
Se pare că ei diferă de triburile hatti ori
chatti de la începutul mileniului al II-lea
î.H. pe acele locuri, fiind „fiii lui Heti”
(egiptenii le spuneau kheti, iar Biblia
heti). În limba hatti zeiţeii Lunii i se
spunea Kashku, un cuvânt care
desemna, în scrierile hittite, triburile
pala, venite dinspre Imperiul Pala
(India). Vorbeau o limbă indo-
europeană, hittita, limba cultă, a
diplomaţiei, formată din două limbi de
bază, luwita (pe care, apoi, au vorbit-o
lydienii) şi palaiana. Aveau o scriere
proprie, hieroglifică, dar foloseau şi
cuneiformele arameice. Textul se citea
de la stânga la dreapta primul rând, de
la dreapta la stânga al doilea rând, deci
în formă de şarpe. Erau foarte buni
administratori, arhivele din Hattusha,
descoperite nu de mult, aveau 10.000 de
tăbliţe care reglementau vânzările,
cumpărările şi actele de mariaj. Se pare
că Troia şi Babilonul le plăteau tribut. Au
reuşit să-i ţină la distanţă pe asirieni şi
pe egipteni, deopotrivă interesaţi de
spaţiul Golfului Persic. Cu egiptenii, mai
exact cu Ramses al II-lea cel Mare, au
încheiat primul tratat de pace scris al
istoriei omeneşti, după ce au pierdut
marea bătălie de la Kadesh (1274 î.H.,
loc aflat în sudul Israelului de azi şi care
controla marile rute comerciale dinspre
Asia spre Africa şi Europa). Au
consolidat o civilizaţie neobişnuit de
tolerantă prin combinaţia de simboluri şi
prin mulţimea zeilor (câteva mii). Nu se
ştie dacă vin din centrul Asiei ori dinspre
India. Hattusha era formată din două
părţi, una de Sus, cu palate, temple,
depozite de hrană, arhive, şi alta de Jos,
cu locuinţe. Abraham, profetul evreilor,
era amorit, dar soţia sa, Sarah, era
hittită. Imperiul Hittit a dispărut la
impactul cu popoarele mării, probabil
primele triburi de greci care i-au atacat
venind dinspre Mediterana a dus la

 105

războiul Troiei (în hittită Willusha, numită
de greci Ilion) descris de Homer în Iliada
şi care a dus la migraţia către Peninsula
Italică a troienilor, fondatorii Romei.

Hazari - v. chazari

Helveţi – v. Celţi

Hephtaliţi – popor care a jucat un rol
important în veacurile 5–6 d.H. în istoria
Indiei şi Persiei. Surse vechi chineze îi
menţionează la începutul veacului al II-
lea d.H. ca fiind hunii albi, care locuiesc
în Dzungaria, dincolo de Marele Zid. Au
cucerit Sogdiana şi Khorasan şi s-au
deplasat astfel mai spre sud. Aparţineau
fie triburilor est-iranice, fie tocharienilor.
Perşii le-au spus hephtaliţi (după
simbolul vulturului care era al acestor
triburi), indienii şi armenii huni albi,
fiindcă erau înalţi şi blonzi, îi credeau
strămoşii parţilor, iar chinezii le+au spus
Yuezhi, ceea ce însemna închinătorii
Lunii (sunt menţionaţi din secolul al VI-
lea î.H., iar în secolul al II-lea î.H. sunt
vizitaţi de o misiune chineză care a
menţionat cinci triburi mari, ocupând
Balc sau Bactria(na), numită de chinezi
Daxia, Oxus (azi Amu Daria), Parthia,
Sogdiana şi Iaxartes (azi Sâr Daria).

Herakles (Hercules la romani) – erou al
Argosului, în Grecia antică, devenit zeu
pentru marile sale înfăptuiri în favoarea
atenienilor. Numele real era Alcides, iar
Herakles însemna „faimos datorită zeiţei
Hera”. Deoarece ea, aflând că Zeus a
păcătuit cu o muritoare (din stirpea lui
Perseu) care avea să nască acest copil,
i-a provocat toate necazurile acestui
copil, devenit tânăr luptător. Şi biruindu-
le, el a devenit faimos. Personaj nu doar
mitologic, cum se acreditează adesea,
Herakles (pentru romani Hercules) este
un personaj parabolic pentru toate

civilizaţiile Mediteranei de la sfârşitul
celui de-al doilea mileniu şi începutul
celui dintâi mileniu î.H. Nici nu mai are
importanţă dacă a fost sau nu, la un
moment dat, regele Argosului. Cele 12
victorii ale sale au vizat, fiecare în parte,
distrugerea unui standard al lumii de
până la el şi curăţirea bazinului
mediteranean de simbolurile pluri-
animale venite din Asia ori India, în
favoarea logicii omeneşti. După uciderea
leului din Nemea, prima cetate unde se
desfăşurau jocuri olimpice, acestea au
fost inaugurate la Atena; după uciderea
Hidrei din lacul Lerna (dragonul cu 9
capete), acest vechi simbol venit din
Extremul Orient a dispărut din
reprezentările Greciei. Graţie lui au
dispărut centaurii, pe jumătate om şi
jumătate cal (Chiron, Eurythion,
Nessus), iepele, vacile, taurii (inclusiv
Minotaurul) magici care veneau din Egipt
ori India, traversau Bosforul, simbolizau
Soarele ca zeu suprem şi avansau spre
Europa (în ordine mitologică bourul de
pe stema Moldovei a fost cea mai
nordică şi ultima reprezentare a acestui
simbol), păsările Stymphaliei care, de
fapt, simbolizau vulturul (venit din Asia
cu mezii şi parţii). El a ucis deopotrivă
monştrii tereştri, acvatici, aerieni şi
subpamânteni, a separat viaţa omului de
viaţa celorlalte regnuri. Titanii au
căpătat, graţie lui Herakles, funcţii
limitate şi şi-au pierdut din puteri: Atlas,
Anteu, Prometheu. Toate civilizaţiile
mediteraneene l-au acceptat şi l-au
folosit. A fost în Thracia, Macedonia,
Misia, Troia, Theba, Sparta, în Lidya, în
Tartessos. I-a ajutat pe argonauţii lui
Iason să aducă Lâna de Aur din
Colchida. Numele soţiilor lui au devenit
nume de cetăţi, simboluri ale extinderii
influenţei greceşti în Mediterana. El ar fi
construit cele două coloane care
separau Mediterana de Okeanos
(Atlanticul), Coloanele lui Hercule, azi

 106

stâmtoarea Gibraltar. A primit de la
Helios (Soarele!) unul dintre caii lui
Ganymede şi a traversat oceanul (!), iar
la întoarcere a înapoiat calul (acesta e
un simbol care indică înţelegerea
sfericităţii Pământului). Datorită regatelor
greco-indian şi greco-bactrian, influenţa
limpezitoare a faptelor lui Herakles s-a
întins către Asia spre nord-est şi sud-est,
modernizând - dacă putem spune astfel
- standardele lumilor vechi (Japonia,
China, India), oferind, dacă nu o
alternativă, un termen de comparaţie cu
propriile standarde.

Herodot (n. 484 î.H., Halikarnas, în
Caria – m. 430 î.H., insula Samos) –
primul istoric al lumii, fondatorul
domeniului, acela care, prin Istoriile sale,
a dat chiar numele domeniului. După
tată era carian din Caria, un regat din
Asia Mică apărut după dispariţia
Imperiului Hittit şi unde se vorbea luwita,
iar după mamă grec. Deoarece Caria
însăşi a dispărut în urma impactului cu
perşii, care au atacat şi cetăţile greceşti,
problema Istoriilor lui Herodot este
aceea a inventarierii forţelor din estul
Mediteranei pentru a ţine piept acestui
atac. El descrie civilizaţiile, potenţialul
armat, etnografia zonei şi încearcă tot
timpul să separe mitul de realitate, să
transfere în registrul realităţii umane
ceea ce e de transferat. El compară şi
declară sursele folosite, adică face
operă ştiinţifică. Apariţia lui Herodot în
lumea greacă a fost posibilă după
existenţa lui Herakles. Aşa cum reiese
din Istorii, cercetătorii ulteriori au
desenat o hartă a lumii cunoscute de
Herodot care nu este nici pe departe cea
mai completă pe care o deţineau grecii
antici (v. Strabo), dar este o hartă întinsă
şi amănunţită a evenimentelor, o sursă
valabilă până astăzi, deoarece, pe baza
ei, au fost făcute ulterior importante

decoperiri arheologice: Troia, Atlantida
(văzută din satelit în 2005, în spaţiul din
Atlantic aflat între Marea Britanie şi
coasta spaniolă, exact unde o plasase
Herodot, „dincolo de Coloanele lui
Hercule”. Evident, nu luăm aici în
cosideraţie ceea ce s-a întâmplat în
China veche, ori în India, unde scrierile
care aveau drept obiect evenimentele
istorice au fost mult mai vechi, ci
valoarea originară a lui Herodot pentru
cultura europeană ori de influenţă
europeană.

Himalaia – cel mai mare masiv muntos
al lumii, format prin încreţire, datorită
alipirii plăcii tectonice a Indiei de Asia, în
urmă cu 70 de milioane de ani
(Cretacic). Numele înseamnă Malaya de
Sus, cea înaltă, în comparaţie cu Malaya
de Jos, propriu-zisă, peninsulară,
alcătuind azi statul Malaezia, ce
cuprinde o parte a peninsulei şi o parte a
insulei Borneo. Himalaia are 40 de
vârfuri muntoase înalte de peste 8000
de metri. Lanţul muntos este mărginit de
Tibet la est şi de deşertul Taklamakan la
vest. Everestul este numit „acoperişul
lumii”. Împreună cu masivul Pamir a
reuşit să protejeze viaţa oamenilor la
începuturile ei, pe când centura de
vulcani ecuatoriali ai planetei – în zonă
încă activi şi astăzi – a dus la cutremure
şi inundaţii (şi post-glaciaţiune) în urma
cărora în zonă s-a scufundat un
continent, iar nivelul apelor planetare a
crescut, acoperind o serie de aşezări de
tip megalitic. Patru mari fluvii (ca şi cele
patru fluuvii menţionate în Biblie!)
izvorăsc din Himalaia: Indus, Gange,
Yang Tze, Mekong. Şase ţări au acces
la părţi ale masivului: Afganistan,
Pakistan, Nepal, India, Buthan, China.
Ele sunt moştenitoare ale civilizaţiilor
care s-au dezvoltat şi au avansat în
spaţiu şi timp în lungul acestor fluvii,
precum şi în lungul fluviului Sarasvati,

 107

dispărut în mileniul VIII î.H. Strămoşii
nepalezilor se numeau newar şi urmaşi
ai lor încă există. Dintre ei s-a născut, în
560 î.H., acela care avea să devină
Buddha, capăt de religie (de fapt filosofie
transferată în registrul credinţei) pentru
mare parte a zonei sud-est asiatice.
Surse indiene menţionează, pentru estul
Nepalului, triburile kirata, care aveau
încă vorbitori în secolul XX. Principala
alimentaţie era asigurată de creşterea
caprelor, un soi de capre cu coarnele
curbate, altele decât caprele domenstice
de mai târziu, având coarne drepte.
Acest lucru trebuie menţionat deoarece
în Nubia (Etiopia) şi Ţara Bascilor trăiesc
până astăzi caprele de Himalaia, având
coarne îndoite şi alt ADN decât cele
domesticite mai târziu. Iar capra a fost
un animal sacru pentru aproape toate
vechile civilizaţii ale lumii, a traversat
perioada Paleolitică a şamanismului şi s-
a infiltrat în religiile cosmogonice ale
Neoliticului. O altă populaţie veche a
Himalaiei a fost confederaţia de triburi
fără autoritate centrală numită regatul
Ladakh, ai cărei locuitori îşi spuneau
dard, nume generic pentru convieţuira
dintre newar şi arieni. Pentru
răspândirea buddhismului acest regat a
fost cel mai bun mediu, asigurând
traversarea în toate sensurile, mai ales
prin relaţii de schimb de mărfuri. În
Ladakh religia era transmisă prin
gompas, forme de teatru popular cu
improvizaţii de actualizare, aşa cum au
rămas şi la noi, până de curând, formele
de teatru popular cu Marioara şi Vasilică,
ori în Veneţia teatrul cu măşti. Mai
trebuie adăugat că darzii au fost şi o
populaţie străveche în Serbia de azi, iar
numele Darda se dă şi în prezent
copiilor din Câmpia Română. Schimbări
dramatice în viaţa acestor populaţii au
avut loc în mileniul al II-lea d.H., când
arienii au început să se mişte din locurile
originare spe sud şi vest. Totuşi, dovezi

etnografice implicite atestă comunicarea
parametrilor culturali – probabil odată cu
purtătorii lor – până în zona Munţilor
Anzi, care are aceleaşi motive
decorative ca şi în Himalaia, după cum
unele pot fi întâlnite în cultura etiopiană
ori a tracilor, apoi în America Latină.
Arheologii şi istoricii numesc cultura
vârfurilor acest mod de vieţuire al
comunităţilor omeneşti. Nu este însă mai
puţin adevărat că, din pricina climei,
investigaţiile arheologie sunt puţine şi
masivul Himalaia păstrează încă
numeroase secrete ale vechilor civilizaţii.

Hinduism – religie adoptată de o bună
parte a Indiei, de unde şi numele ei. A
fost iniţiată de Brahma, care este, ca şi
Iisus mai târziu pentru creştini, o
reprezentare a divinităţii: Vishnu.
Brahma (nume de autentificare dat de
Vishnu) s-a născut în Nepal, la Lubimi,
cu numele Siddhartha Gautama (cca.
563-483 î.H.) şi era prinţ. Conform
mitologiei consoarta lui se numea
Sarasvati (v. Harappa). A alcătuit o
sinteză a mitologiilor locului capabilă să
asigure controlul majorităţii populaţiei din
lungul marilor fluvii care izvorăsc din
Himalaia (azi două miliarde şi jumătate
de oameni) nu pe calea armelor, ci prin
controlul comportamentului şi al minţii
omeneşti. Sinteza lui s-a bazat pe
cunoaşterea perioadei vedice a Indiei
(cultura Harappa), a Mahabharatei şi
Upanishadelor, a gomapsurilor care
circulau ca sinteze de informaţie şi
coduri de comportament venite din
trecutul zonei. Pentru un hindus zeii
(deva) sunt instrumentele folosite de
Brahma spre a asigura, în diverse zone
ale realităţii, implementarea acţiunii
omeneşti şi bonusul datorat acesteia.
Hinduismul a asigurat astfel un avans
concertat al civilizaţiilor din lungul marilor
fluvii care pleacă din Himalaia, vizibil şi
astăzi, ca şi o comunicare prin timp a

 108

parametrilor bine fixaţi iniţial. Un cod de
norme peste care n-au putut trece nici
perşii, nici creştinismul, nici islamismul şi
nici o altă religie. Cele patru elemente
primordiale (apa, aerul, pământul şi
focul), lotusul (care va fi un simbol şi
pentru Egipt), Binele şi Răul, Cerul,
Infernul şi cercurile intermediare, câte 7
pentru fiecare sferă, asigură paşii de
traversare ajutându-l pe om să-şi
măsoare capacitatea de perfecţionare în
raport cu eternitatea. In sfârşit, continua
renaştere a fiinţei esenţiale, nemateriale,
în forme trupeşti diferite, până la
purificarea ei completă, care o face
capabilă să intre în lumina eternă a
Cerului (citeşte Universului) prin Brahma
(colectorul), puternic el însuşi graţie
energiei feminine primordiale, Maya,
asigură perenitate chiar doctrinei
brahmane, care a făcut din hinduism o
religie puternică până astăzi.

Hittiţi – v. Hattusha

Hobbiţi – v. pigmei

Homo Sapiens – v. Omul

Huni – sunt menţionaţi pentru prima
oară ca entitate de surse chineze vechi
(secolul al II-lea d.H.), care precizează
că Huna (în limbile turcice vechi hun
însemna om) sunt aşezaţi dincolo de
marele Zid, că sunt înalţi şi blonzi (li se
spunea hunii albi pentru a-i deosebi de
alte neamuri tucice), iar teritoriul lor de
origine este deşertul Ordos, care leagă
Himalaia de China, în lungul fluviului
Yang Tze. Începutul mişcării hunilor,
vorbitori ai unei limbi altaice, ca şi
traseul lor spre Europa pot fi măsurate
graţie unei invenţii tehnice: arcul făcut
din fâşii suprapuse de lemn, prin
aglomerare. Mişcarea lor către vest a
început în veacul al IV-lea d.H., pe când
hephtaliţii se pregăteau, aproximativ pe

aceleaşi teritorii, să se constituie într-un
regat. Nu se ştie nici până astăzi dacă,
la origini, hephtaliţii şi hunii sunt acleaşi
triburi, sunt înrudite ori doar aliate,
provenite din mai multe neamuri. Fapt
este că hunii au fost împinşi spre
Bactriana (Balckh), pe care o cuceresc
aliindu-se cu sarmaţii. Valul hunilor,
după o aşezare pasageră în spaţiul
dintre Marea Neagră şi Marea Caspică,
a împins mereu mai spre vest diversele
triburi germanice. De altfel, în perioada
de maximă strălucire, când au fost
conduşi de Attila (434 – 452 d.H.) şi au
constituit un imperiu, hunii au ajuns până
pe teritoriul Spaniei şi Franţei de azi. Dar
deschiderea conflictului cu celţii (triburile
de gali cu care au luptat în zona
Cataluňei) a dus la refularea lor din nou
spre răsărit, unde au fost o vreme clienţi
(termenul desemna supunerea în faţa
unui suzeran) ai Imperiului Roman şi
diverse alte triburi migratoare, au făcut
incursiuni de pradă în Imperiul Bizantin
şi au dispărut din istorie la puţină vreme
după moartea lui Atilla, graţie alianţei
contra lor a tuturor triburilor germanice,
care au reuşit să-i înfrângă.

Hurriţi – triburi venite în nord-estul
Mesopotamiei pe la 3000 î:H. (urme
hurrite se găsesc în Siria, Irak, Turcia)
dinspre India. Atestări arheologice de
locuire există însă de la 8000 î.H.:
megaliţi, unelte din piatră. Despre noii
locuitori nu se ştie sigur că sunt indo-
aryeni. Aveau o civilizaţie avansată, s-a
descoperit o aşezare de tip orăşenesc
datând din mileniul al treilea î.H. numită
Urkesh: palate, temple, ziduri întărite.
Acest tip de aşezare s-a multiplicat în
mileniul al II-lea î.H. Nu vorbeau o limbă
indo-europeană şi nici semitică, ci una
aglutinantă, care a fost moştenită de
cetatea-stat Urartu şi de armeni. Hurriţii
au avut două regate cunoscute, unul cu
numele de Arrapha şi altul cu numele

 109

Mittani, precum şi regatul hurrito-amorit
cu numele Yamhad, care le precede în
timp pe cele două. Capitala regatului
Mitanni a fost Washukanni, cuvânt
sanskrit, care însemna „o mină de
sănătate”!. Una din tăbliţele de la Tell el
Amarna, capitala edificată de
Amenhotep al IV-lea în Egipt, ca şi mai
multe texte bilingve din arhivele de la
Hattusha, au dus la descifrarea
dialectului hurrito-amorit. Au luptat cu
Babilonul, Akkadul şi cu hittiţii şi au
câştigat controlul zonei, cu intemitenţe,
în mileniul al II-lea î.H.

Hyksoşi – au existat păreri care au
susţinut că aceştia erau, în fapt, hurriţii
(ca teritoriu o parte a Imperiului Hittit),
care au pătruns în Egipt cam în 1700
î.H., an când începe să se scrie despre
hyksoşi (aceasta fiind denumirea din
sursele greceşti). Alte surse consideră
că aceştia a fost canaaniţi (cu deosebire
edomiţi), dar, oricum, de influenţă
hurrită. Un lucru este cert: dinastiile a
XV-a – a XVI-a a Egiptului antic au avut
faraoni din rândul hyksoşilor (1648-1540
î.H., dar ei n-au cucerit nicodată şi
Egiptul de Sus, de la izvoarele Nilului).
De altfel, îşi constituiseră un regat
puternic, care cuprindea sud-vestul Asiei
Mici şi delta Nilului. Capitala acestui
regat se numea Avaris (1640 – 1560
î.H.), săpăturile arheologice au
identificat-o pe teren. Acest fapt i+ar
identifica cu strămoşii avarilor. Hyksoşii
au adus pentru prima oară calul în Egipt.
Au fost alungaţi de egipteni, în final, în
timpul dinastiei a XIII-a, în deşertul
Neghev, din Israelul de azi, unde au fost
înfrânţi şi au dispărut.

 110

I

Iafet – v. Noe

Iapet – v. Prometeu

Iazygi – triburi de sarmaţi (care sunt
iraniene ca origine), ca şi alanii. In
drumul dinspre Asia spre Europa s-au
oprit mai mult lângă Marea de Azov în
secolele II – I î.H., unde s-au aliat cu
regele Pontului, Mithridate al VI-lea,
pentru a rezista atacurilor Imperiului
Roman . Erau foarte buni călăreţi şi
purtau armuri din zale. Apoi au fost
folosiţi de către romani pentru a-i
înfrânge pe daci. În acest sens au fost
aduşi şi aşezaţi în Câmpia Panonică,
între Dunăre şi Tisa, pentru ca Burebista
să fie prins între două fronturi. Numai că,
odată ajunşi în noua locaţie, iayzigii au
refuzat cooperarea cu Roma. După
cucerirea Daciei de către romani au
hărţuit continuu Imperiul, astfel încât, în
170 d.H. l-au ucis pe guvernatorul
roman al Daciei şi Moesiei, Claudius
Fronto. Alianţa subtextuală a dacilor cu
iazygii venea pe fondul lor indo-iranic
comun. După anul 230 d.H., venirea
vandalilor i-a împins spre nord pe iazygi,
nu fără a fi lăsat urme în istoria
românilor. Până astăzi în Ungaria există
o minoritate iasică (iazygă), iar limba pe
care au vorbit-o a fost prezervată până
la 1876.

Iberia – este spaţiul numit astfel în
vechiul Caucaz, ca şi în vechea
Peninsulă Iberică, desemnând astfel o
filiaţie a populaţiilor identificată de grecii
antici (Herodot, Ptolemeu). Iberia
Caucazului se afla pe locul actualei
Georgii, pronunţat de sciţi Gurj (de unde,
astăzi, gruzin în rusă). Ei înşişi îşi
spuneau kartveli, după numele primului
rege al triburilor, devenit zeu. Vechea

Iberie se întindea şi pe teritoriul
actualelor republici autonome Abhazia şi
Ajaria. Tot acest teritoriu era numit de
greci Colchis (Colchida), regat în care
erau cuprinse triburile mushki şi meskhs.
Capitala se afla la Mtskheta. Medeea,
fiica regelul Colchisului, a fost adusă în
Grecia de Iason, plecat după Lâna de
Aur, de la Mtskheta. Deşi zona a fost
locuită încă din Paelolitic, totuşi semne
scrise despre regatul Colchidei apar abia
datorită coloniilor Miletului, edificate în
lungul ţărmului Mării Negre în secolul al
VI-lea î.H. Acei iberici au luptat cu
regatul Pontului, Imperiul Persan,
Imperiul Roman, Imperiul Bizantin, arabii
şi Imperiul Otoman, aliindu-se, în cele
mai multe cazuri, cu armenii. Nevoia de
a rezista, nu în ultimul rând cultural,
deoarece zoroastrismul făcea mari
presiuni, i-a făcut să adopte devreme
creştinismul oriental (la începutul
secolului al IV-lea). Vechiul drapel al
Colchidei ilustra originea iberilor din
Caucaz, veniţi probabil în cursul marii
migraţii a Neoliticului: o capră având
coarnele curbate, originară de la poalele
Himalaiei, ca şi semnul zeiţei lunii, în
care credeau triburile. Regele Vahtang I
(447-502) a reformat regatul
(administraţia şi scrierea), făcând la
Mtskheta (aflată pe un vârf muntos)
patriarhatul, iar capitala administrativă la
Tbilisi (aflată în vale, la confluenţa dintre
Kura şi Arakvi). Vahtang I a rezistat în
faţa perşilor într-un război de uzură de
20 de ani fără nici un sprijin din afară şi
a fost ucis în final.

Iberia din Peninsula Iberică desemna
spaţiul de locuire al unor vechi triburi
pre-indo-europene care au trăit în sud-
estul peninsulei, numită – din cauza lor –
Iberia de grecii antici, dar probabil şi de
fenicieni. Drumul mediteranean dinspre
Fenicia şi Grecia spre iberii din
peninsulă este atestat de numeroasele

 111

artefacte găsite. Probabil însă că iberii
din peninsulă au migrat dinspre Asia
cam în acelaşi timp cu aceia din Caucaz,
adică în Neolitic. Unii au rămas în
Caucaz, alţii au urmat calea ţărmului
mării şi a cursurilor mari de apă, odată
cu încălzirea vremii de după marea
glaciaţiune. La începutul mileniului I î.H.
au ajuns acolo celţii şi s-a format plasma
civilizaţiei celt-ibere. Vechea lor limbă a
dispărut în secolul III d.H., fiind înlocuită
cu latina. Pare să fi fost o limbă izolată,
care nu aparţinea grupului indo-
european, fiind conectată mai degrabă
cu limba bascilor ori a etruscilor (ambele
teorii sunt disputate), adică pelasgilor ca
populaţie de substrat a ţărmului nordic al
Mediteranei. Au lăsat morminte de tip
kurgan şi artefacte care vădesc un grad
înalt de civilizaţie. Celebru în toată
lumea a rămas oraşul-cetate Tartessos
(datorită minelor de argint a fost
colonizat foarte timpuriu de fenicieni).

Ibiza – una dintre insulele din
arhipelagul Baleare din Mediterana,
aflată între Italia şi Spania, alături de
Mallorca, Minorca, Formentera ş.a. mai
mici. Arhipelagul a apărut ca urmare a
activităţii vulcanice din Pleistocen, ce a
dus la apariţia faliei subacvatice care le-
a separat de Sicilia. Au fost locuite din
Neolitic, împărtăşind cu Malta şi
Canarele, dar şi cu sudul coastelor
Franţei şi Spaniei de azi, vieţuirea în
peşteri şi tumulii megalitici. Prima
colonie feniciană a fost Carthagina, 814
î.H., pe ţărmul nordic al Africii, apoi
Ibiza, 700 î.H. După războiul troian a fost
colonizată de grecii din Rodos
(Poseidonia, astăzi sub ape). Dar, chiar
înainte de asta, Strabo a dat insulei
numele oştenilor ei îmbrăcaţi în zale:
Gymnatas. Cuvântul Baleare vine de la
zeul fenician Baal, fiindcă aici se făceau
jertfe către zeu înainte de ieşirea în larg

a navigatorilor fenicieni. Ibiza s-a opus,
ca toţi fenicienii din zonă, Imperiului
Roman. Vandalii din nordul Africii au
cucerit Ibiza în 455 d.H., apoi s-au
îndreptat spre sud-estul Peninsulei
Iberice. Alte insule au fost ocupate de
bizantini (535 d.H.), dar nu Ibiza. În
perioada arabă a depins de Valencia, iar
la 1235 au cucerit-o regii Aragonului şi
au introdus creştinismul. Columb, finaţat
de Castilia şi Aragon pentru călătoriile
sale, înainte de a ieşi din Mediterana, a
făcut aprovizonarea corăbiilor în porturile
Ibizei, apoi în Canare.

Ibn Sina – numit în latină Avicenna, a
fost părintele ştiinţelor, medicinei şi
filosofiei, folosit ca sursă până în secolul
al XIX-lea. Era persan trecut la islamism,
a scris în persană şi arabă. S-a născut la
Bactriana (Balckh), în 980 d.H. (370
anul Hegirei) şi a murit la Hamedan, azi
în Iran, în 1037 d.H. A scris in jur de 450
de volume, din care 240 i-au
supravieţuit. 150 dintre ele erau de
filosofie (logică, ştiinţe), iar 40 de
medicină. Este considerat iniţiatorul mai
multor domenii de cercetare şi
tehnologii, metode, experimente. A
studiat la Bactriana (azi in Afganistan) şi
la Bukhara (azi Uzbekistan), unde se
născuse şi a avut acces la biblioteca
regală a Samanizilor (prima dinastie
persană trecută de la zoroastrism la
islamism), care a ars chiar în timpul vieţii
lui Ibn Sina, dar avea manuscrise
chineze, turcice, iranice, indiene
mesopotamiene foarte vechi, precum şi
lucrările lui Aristotel, Platon, Ptolemneu,
Strabo, Erathostene, Galenus şi altor
învăţaţi din antichitatea greco-latină,
inclusiv ale unor filosofi arabi din Spania.
Sinteza culturală pe care a făcut-o Ibn
Sina pe baza acestei cunoaşteri a făcut
din el un Leonardo da Vinci al Evului
Mediu timpuriu al lumii arabo-persane.
Iată pe scurt domeniile şi stadiul lor aşa

 112

cum le-a fixat el în veacul al X-lea d.H.:
medicină - Canonul medicinei este o
enciclopedie în 14 volume scrise în
arabă, bazată pe experimente proprii, pe
scrierile lui Galenus, ale medicinei
indiene din Sushruta şi Charaka, pe
vechea medicină persană şi arabă. În
această enciclopedie îşi au originile
cercetările asupra corpului uman adică
viitoarea chirurgie (inclusiv, în veacul al
XV-lea, studiul globului ocular) ca şi
instrumentarul legat de ea, studiul şi
cuantificarea substanţelor, adică
viitoarea farmacie şi viitoarea alchimie,
predecesoarea chimiei; studiul bolilor
infecţioase şi folosirea carantinei ca
metodă de păstrare a sănătăţii sociale,
urmărirea clinică a pacientului, adică
stabilirea sindromului bolii şi a
diagnosticului, a factorului de risc, a
definit ce înseamnă dieta. A distins între
bolile trupului şi ale minţii, ocupându-se
de ceea ce numim azi tuberculoză,
pleurezie, infecţii pulmonare, dar şi de
devierile sexuale, perversiuni,
neurastenii, boli neuro-psihice. Este,
până astăzi, prin conexiunile dintre
seriile de fapte (fiziologie, patologie,
igiena personală şi colectivă), cel mai
important tratat de medicină scris
vreodată; filosofie, în sensul vechi, de
atocuprinzătoare cunoaştere a soluţiilor
pe care omul trebuie să le aplice pentru
a vieţui în acord cu sine şi cu lumea. În
zona filosofiei s-a ocupat de logică,
metafizică, cosmogonie, etică, politică.
L-a contrazis pe Aristotel şi a introdus
ideea de diferenţă între esenţă şi
existenţă, între minte şi suflet, ca şi
ideea silogismului temporal, conform
căruia ceea ce este valabil la un moment
dat poate să nu fie valabil la alt moment
dat; a făcut deosebirea între logica
inductivă şi deductivă. În ce priveşte
ştiinţele naturii, a rămas tratatul în nouă
volume intitulat Cartea tămăduirilor, o
enciclopedie a ştiinţelor naturii, în sensul

că sunt menţionate produsele naturale
care conţin elemente tămăduitoare
pentru suferinţe umane; matematică –
îndeosebi aritmetică, teoria numerelor (a
lucrat cu baza de calcul decimală, în
sistem indian, dar şi sexagesimlă, în
sistem mesopotamian); fizică – în acest
domeniu s-a ocupat de studiul luminii şi
al naturii ei materiale, de precipitaţii, de
optică (despre lentile şi viteza finită a
luminii care decurge din natura ei
materială); psihologie, astronomie,
geologie (natura cutremurelor, modificări
planetare, Pământul ca planetă sferică
alături de alte planete de pe Cer);
inginerie – despre natura mecanismelor
simple şi compuse, despre proiectile,
traiectorii, pârghii. Menţionează şapte
planete: Saturn, Jupiter, Marte, Soarele,
Luna, Venus şi Mercur şi stabileşte în ce
fel fiecare din ele influenţează psihicul
uman şi îl determină după semnul
(emanaţia) planetei sub care s-a născut
o fiinţă, ca şi în zodiacul mesopotamian.
În sfârşit, s-a ocupat de arte, mai ales de
muzică, pentru care a definit natura
sunetului şi a alcătuit un sistem de
notaţie după înălţimea tonurilor.

Ierusalim – v. Israel

Iliri – triburi care apar, ca proto-iliri, în
Peninsula Balcanică, la sfârşitul Epocii
Bronzului şi începutul Epocii Fierului,
adică spre sfârşitul mileniului al II-lea
î.H., atât în Dalmaţia, cât şi în Panonia.
Erau triburi venite probabil dinspre
Anatolia. Unii specialişti consideră că
aveau legătură cu frigienii, deşi Poarta
de Fier a Caucazului, cum e numit
spaţiul dintre Munţii Caucaz şi Marea
Caspică, a excelat prin numărul foarte
mare de triburi, care s-au antrenat unele
pe altele în a migra dinspre Asia spre
Europa, începând cu ultima parte a
Paleoliticului şi până în Epoca Fierului.
Triburile cele mai des menţionate ale

 113

ilirilor au fost: albanoi (care au dat şi
numele actualei republici Albania),
andizeţi, deziţiaţi, dalmaţi, dardani,
docleţi, iapigi, otariaţi, panonieni,
taulanţi. Denumirile au fost date de
istorici mai târzii. Ca şi în cazul celţilor,
tracilor şi germanilor, ilirii aveau legături
tribale prin rădăcina lingvistică ce forma
un trunchi lingvistic originar, diferit de cel
indo-european. În secolul al IV-lea î.H.
au format un regat puternic în sud-
vrestul Peninsulei balcanice, care avea
să reziste atacurilor repetate ale
macedonenilor, inclusiv Alexandru
Macedon. Au fost piraţi neîntrecuţi în
Marea Adriatică, ceea ce a provocat
atacurile Imperiului Roman şi
înfrângerea lor în 165 î.H., devenind
astfel provincia romană Illiricum, divizată
mai târziu în Dalmatia şi Pannonia. Au
dat Imperiului Roman numeroşi împăraţi:
Claudius al II-lea, Aurelian, Probus,
Diocletian şi, mai ales, Constantin cel
Mare, acela care avea să provoace
marea fractură a imperiului, separând
Bizanţul de partea vestică şi, mai ales,
introducând creştinismul pe o arie atât
de întinsă, încât, pur şi simplu, harta
lumii s+a schimbat radical. A fost, într-un
fel, revanşa lumilor vechi asupra noii
ordini romane, deşi, în perspectivă,
lumea va continua să se cristalizeze tot
după noile tipare.

Imperii ale stepei – v. Mongolia

Imperiul Achemenid – v. Persia

Imperiul incaş – v. Inca

Imperiul Mog(h)ul – v. Mongolia

Imperiul Otoman – este un imperiu al
neamurilor turcice care a rezistat până în
secolul XX. Evoluţia viitorului imperiu a
început în veacul al XIII-lea, când
sultanatul selgiucid al Rume(eliei) s-a

divizat în 10 formaţiuni mai mici, numite
emiratele ghazi (ceea ce înseamnă
luptător, formaţiune de luptă; de la ele
vine denumirea Ghaza), care făceau
incursiuni de pradă în Imperiul Bizantin.
Din aceste emirate făceau parte atât
ramura turcilor selgiucizi, cât şi a turcilor
oghuzani. Unul dintre ele a fost condus
de Otman I (oghuzan ca neam; de la el
vine şi numele otoman), care a traversat,
cu 400 de călăreţi, Asia Mică şi s-a
aşezat în partea ei de sud-vest. De
acolo şi-a extins stăpânirea, cucerind
oraşul bizantin Brusa şi mutând capitala
emiratului de la Edirne la Brusa. Formal,
a creat instituţiile viitorului imperiu
bazate pe tipul de administraţie persană.
De altfel, scrierea administraţiei a şi
rămas, în Imperiul Otoman, aceea
persană. Visul lui Otman (în alte surse
Osman I) a continuat prin extinderea
către Mediterana de Est şi Balcani. În
1389 a fost cucerit Kosovo, leagănul de
formare al sârbilor. În 1402 tătarul Timur
Lenk a ajuns în Asia Mică şi l-a luat
prizonier pe Baiazid I. După moartea lui
Timur Lenk în 1405 puterea otomană a
fost restaurată, iar cucerirea
Constantinopolului a devenit fapt în
1453, ceea ce a pus capăt Imperiului
Bizantin. Capitala a fost mutată la
Constantinopol, marea catedrală
creştină a Patriarhiei, Sfânta Sofia, a
devenit moschee. Armata a fost
organizată în corpuri de infanterie
(ieniceri) şi cavalerie (spahii). Marile
descoperiri geografice – demarate şi
pentru că otomanii controlau marile
drumuri comerciale dintre Asia şi Europa
(drumul Indiilor, al mătăsii), ca şi
descoperirea Lumii Noi, au adus pierderi
economice uriaşe Imperiului otoman prin
apariţia marilor drumuri comerciale pe
apă şi care, deci, ocoleau imperiul.
Tentativele otomanilor de a se extinde
spre Europa (atacul asupra forţelor
catolice, Lepanto 1571; Vienei, 1683, la

 114

care a participat, în oastea otomană, şi
Dimitrie Cantemir, deşi rudele lui după
soţie, Cantacuzinii din Ţara
Românească, îi sprijineau pe vienezi) n-
au fost încununate de succes. Astfel a
început declinul imperiului sultanilor, iar
valul depărtat al revoluţiilor de la 1848
din Europa a produs reformarea lui în
parametri moderni (Mahmud al II-lea şi
perioada tenzimat, a reorganizării). In
interiorul acestui proces complex ţările
române, care reuşiseră să fie doar
tributare imperiului (şi nu raiale, părţi ale
lui, limitând astfel - cu eforturi nebănuite
şi fără ajutor extern - extinderea acestuia
spre Europa) şi-au cucerit independenţa
în 1877, cu ajutor rusesc (ceea ce a fost
o urmare târzie a mesajului lui Cantemir
către Rusia). Principala strategie a
înaintării şi cuceririlor Imperiului Otoman
a fost asigurarea extinderii religiei
islamice odată cu accesul la noi teritorii
şi controlul supuşilor prin islamism.
Merită cu atât mai mult să evaluăm
corect rezistenţa ţărilor române la
impactul otoman, fiindcă ele au apărat
cultura şi religia locului şi au fost, cu
adevărat, bariera de vest a Bizanţului.

Imperiul Part – v. Parthia;

Imperiul Persan – v. Persia

Imperiul Roman – v. Roma

Inanna –v. Chaldeea

Inca – civilizaţie care a dus la alcătuirea
unui imperiu ce acoperea o parte din
America de Sud, în perimetrul Anzilor,
din Columbia de azi până în sudul
statului Peru (3500 km în lung şi 800 km
lăţime). La origini au fost un trib
războinic care trăia în partea centrală a

statului Peru de azi, din sudul
Cordielierei andine, de pe platoul înalt.
În limba proprie, quechua inca, numele
lor însemna „fiii Soarelui”. Locul originar,
de unde ar fi plecat Viracocha, zeul
creator, după legende, ar fi fost lacul
Titicaca. În fapt, incaşii fac parte din
migraţia asiatică care a traversat
Behringia după marea glaciaţiune, cu
11.500 de ani î.H. şi s-a extins cu timpul
spre sud, urmând linia munţilor şi
amestecându-se cu triburi locale.
Imperiul incaş a început să crească spre
sfârşitul mileniului II î.H. şi a dispărut la
începutul veacului al XVI-lea d.H., prin
cucerirea spaniolă (Francisco Pizzaro),
care a şi forţat trecerea lor la catolicism.
Au produs cea mai complexă civilizaţie a
lumii vechi din Americi. Fără a cunoaşte
roata şi arcul de boltă în construcţii, fără
să aibă scriere – ci doar o comunicare
codificată prin mesaje formate din sfori
înnodate, fără monedă, au reuşit să
construiască un imperiu cu sistem rutier
foarte bun, pentru convoaie de lama
(14.000 de mile, cu atât mai valoroase
cu cât erau săpate în piatra munţilor), au
avut administraţie regională (4 regiuni
subdivizate în unităţi socio-economice),
precum şi un sistem de caste foarte
restrictiv. Armata era bine organizată,
dar nu cunoşteu calul, el a fost adus de
europeni. Transmiterea puterii imperiale
se făcea prin hotărârea supremului Inca,
echivalentul pământean al zeului Soare
(ca în hinduism). Contra muncii lor,
lucrătorii primeau hrană, îmbrăcăminte şi
locuinţe. Fundamentele culturii incaşe le-
au asigurat matematica şi medicina.
Cunoşteau chinina, au eradicat malaria
şi puteau fabrica leacuri pentru bolile cu
mare întindere socială. Ştiau să
folosească energia fiinţei umane pentru
vindecare şi au lăsat indicii despre
cunoaştrea plexului solar. Principala
cetate incaşă, Cuzco, era aşezată în
centrul „plexului solar” al Imperiului.

 115

Matematica incaşă (sistemul de
numărare avea baza 40) a dus la
alcătuirea unui calendar luni-solar foarte
eficient. Anul incaş avea 52 de
săptămâni, iar secolul incaş avea 52 de
ani. Au numit constelaţiile altfel decât în
Eurasia, combinând uneori într-una două
sau trei constelaţii (în versiunea
europeană). Dacă n-au cunoscut roata,
au avut, în schimb, mecanisme de roţi
dinţate, un fel de ceas care măsura
Timpul cosmic şi putea prevedea
evenimentele cereşti repetabile. Ca şi în
China veche ori îăn Egipt, îşi îngropau
împăraţii sub piramide, a căror funcţie
era cosmică, de păstrare a relaţiei cu
Cerul în vederea reînvierii. Pentru
castele de jos avea un rol important
ghicitul în bobi, folosit de altfel din Africa
şi până în Tibet.

India - numită şi subcontinent, această
ţară are a doua populaţie de pe glob ca
mărime după China. Adăposteşte cea
mai veche civilizaţie a lumii – după
dovezile arheologice acumulate până în
prezent, soaniană şi madrasiană (cu
vechime care începe de la un milion de
ani) şi este, de fapt, o federaţie de state
cunoscută sub acest nume. Există încă
triburi ale aborigenilor din India, cu
economie închisă, grupate după limbile
pe care le vorbesc: dravidiene,
australoasiatice, tibetano-birmaneze.
Epoca Pietrei a avut reprezentare în
India în urmă cu 12.000 de ani, iar
aşezări stabile cu 9.000 de ani î.H.
(Bhimbetka). Există de asemenea
numeroase dovezi de continuitate a
civilizaţiei, în lungul marelui fluviu
dispărut, Sarasvati, care izvora din
Himalaia şi se vărsa în Golful Cambay
(de legătură între Golful Persic şi Marea
Arabiei), având o lăţime de 7 km., nu
departe de Tropicul Cancerului, unindu-
şi delta cu aceea a Indusului (numit
Harappa, a dat civilizaţia Harappa).

Vedele, Ramayana, Mahabrahata
istorisesc evenimente ale istoriei foarte
vechi a locului, după ele au fost alcătuite
hărţi care au dus la descoperirea unor
importante situri arheologice, presărate
în lungul albiei astăzi uscate a fluviului,
lungă de aproximativ 8000 de km.
Realizările artistice ale acestui foarte
vechi strat de civilizaţie au fost cu totul
remarcabile. La fel de veche, dar aflată
în sudul Indiei, a fost civilizaţia
dravidiană, ajunsă pe continent în urma
unui cataclism care ar fi scufundat
vechiul continent Lemuria-Mu (v. mai
sus Dravidieni), cu 9.500 de ani î.H.
Perioada neolitică a început în India cu
2000 de ani mai devreme decât în
Europa, adică în 8000 î.H. (Megrath, în
Pakistanul de azi, se crede că Megara în
spaţiul grec a fost întemeiată de urmaşi
ai acestei cetăţi) şi a însemnat nu doar
sedentarizarea populaţiei, ci şi apariţia
unor aşezări de tip orăşenesc, adică
având administraţie centralizată şi
planningul alimentaţiei, bazine publice
pentru băi rituale, sistem de curăţare a
drumurilor publice. Spre deosebire de
alte civilizaţii vechi, India a cunoscut
roata şi scrierea din timpuri care se pierd
în negura vremurilor. La fel moneda. In
ceea ce priveşte matematica, au lucrat
cu cifra zero, pe care grecii şi latinii n-au
cunoscut-o. Arabii au preluat-o de la ei.
În mileniul al II-lea î.H. avea relaţii
comerciale cu Mesopotamia şi Egiptul.
India a fost invadată de arieni, după
unele teorii, iar după altele nu. Teoria
migraţiei de la vest către est este printre
cele mai controversate, deoarece toate
marile migraţii planetare s-au făcut de la
est către vest, rotaţia Pământului în sens
invers favoriza, mai ales pentru
alergarea calului, această direcţie spre
răsărit, ca şi adaptarea mai uşoară a
organismului uman la schimbarea de fus
orar. Iar recentele analize ADNmc par să
susţină acest fapt. În secolele IV-V d.H.

 116

regatele Indiei au fost unificate înr-un
imperiu sub dinastia Gupta, apoi
Maurya. Nu este însă mai puţin adevărat
că a existat şi tentativa de cucerire şi de
colonizare a spaţiului originar de către
civilizaţii venite, iniţial, dinspre Asia.
Astfel, istoria ultimelor milenii de dinainte
de Hristos, a cunoscut imperiile indo-
iranian (adică indo-arian, iranian,
dardic), indo-persan, indo-scit, indo-
kushan, indo-part, indo-grec, indo-
mongol (mogulii care au ucis cam 80 de
milioane de indieni şi au stăpânit vreme
de cinci secole, cu excepţii notabile:
Shah Jahan, cel care a construit Taj
Mahal şi a încercat o sinteză culturală
între civilizaţia mongolo-turcică şi cea
indiană), indo-arab (sec. X-XI d.H.).
Perioada lui Timur Lenk (secolul al XIV-
lea d.H.) a fost şi ea cunoscută prin
cruzime şi masacre la adresa hinduşilor.
În India se vorbesc 22 de limbi oficiale,
dar hindu este limba care unifică
administraţia statului. În rest, se vorbesc
limbi dravidiene, indo-europene
(tochariene), iranice, indo-ariene. Cele
mai răspândite religii sunt hinduismul
(cea mai veche mare religie a lumii, fiind
mai mult un mod de viaţă şi de
organizare a societăţii), buddhismul,
jainismul (ambele datează din mileniul I
î.H., se dezvoltă din Vede şi este impus
de dinastia Gupta ca mijloc de rezistenţă
la impactul cu migraţiile asiatice, iar
Ashoka dezvoltă, pe baza ei, o mare
forţă culturală). Substanţa acestor religii
este că omul e de origine divină, s-a
întrupat pentru a coborî pe pământ şi
trebuie să trăiască astfel încât să
găsească în interiorul lui rădăcina
acestei origini, să se purifice pentru a
ajunge la măsura ei, astfel încât, la
sfârşitul vieţii pământene, să se poată
întoarce în Cer, trecând prin trei trepte
de purificare), urmând a se întrupa din
nou. Hindduismul şi jainismul consideră
că reîntruparea este în firea vieţii

pământene, că într-o viaţă viitoare
sufletul nu va găsi neapărat tot trupul
unui om, ci poate găsi şi trupul altei
vietăţi. Roata continuă a reîntrupărilor a
fost simbolizată prin roata aflată astăzi
pe drapelul Indiei, iar în jainism prin
zvastică. Mai există şi sikismul (religie
monoteistă bazată pe relaţia dintre
brahmanism şi învăţătura islamică).
Comparativ cu marea populaţie a ţării,
zoroastrismul, islamismul şi creştinismul
sunt considerate religii minoritare.
Scrierea sanskrită (limba sanskrită este
indo-europeană, ba chiar originea
limbilor numite indo-europene), a
Vedelor (cea mai veche, Rig Veda,
descrie civilizaţia Harappa), folosită
până azi în India, îşi are originea în
limba tamililor, care este dravidiană şi, la
începuturi, era simbolică, referindu-se la
relaţia organică şi continuă om-Cer. Este
un alfabet cu 43 de consoane şi 12
vocale, iar substantivele au singular,
dual şi plural.

Indo-arian – nu desemnează un regat
sau un imperiu, ci infuzia profundă a
arienilor, ramură a triburilor iranice, în
India începând cu prima jumătate a
mileniului al II-lea î.H. Teoriile care
susţin migraţia ariană consideră că
aceste triburi iranice, primele în ordine
temporală care s-au deplasat din locurile
de origine (Pamir, Tian-Shan) spre vest,
au atins India la 1600 î.H., iar
deplasarea lor trebuie să fi fost
provocată de evenimente care aveau loc
la graniţa cu China. Există însă şi teorii,
mai ales ale specialiştilor indieni, care
consideră că această migraţie nu a avut
loc, iar continuitatea vieţii localnicilor în
spaţiul indian poate fi demonstrată
arheologic în tot intervalul la care se
referă teoria migraţiei ariene. Susţinătorii
teoriei migraţiei ariene consideră însă că
acest impact a dus la declinul civilizaţiei
Harappa şi a adus în loc civilizaţia

 117

calului şi a căruţei, a metalelor. Grecii
antici considerau că primele deplasări
ale arienilor s-au făcut cu 6000 de ani
î.H., în plină revoluţie neolitică, dar către
spaţiul dintre Marea Neagră şi Marea
Caspică, unde s-au plăsmuit limbile
indo-europene. Pe de altă parte, în
sanskrită arya înseamnă metal, semn al
civilizaţiei aduse de arieni. Din aceste
motive există şi teoria deplasării arienilor
către India din spaţiul formativ indo-
european, ceea ce ar contrazice sensul
general al mişcării migratorii pe planetă,
făcut dinspre est spre vest, din instinct,
deoarece Pământul are o mişcare de
rotaţie de la apus la răsărit, ceea ce-l
face pe om să se adapteze mai uşor
mergând în sens opus acestei mişcări
planetare. Un alt factor de contrazicere
este dat de încheierea tratatelor dintre
regatul part Mittani şi Mesopotamia, la
1500 î.H., în care sunt invocaţi zei
indieni. Rig Veda, cea mai veche dintre
Vede, culegere sanskrită de imnuri
compusă între 1700-1100 î.H., din care
poate fi reconstituită geografia spaţiului
respectiv, vorbeşte despre cultul arian al
focului (mithraism).

Indo-european - grup de triburi definit
prin apartenenţa la o presupusă limbă
originară comună, proto-indo-
europeana; un spaţiu originar comun,
care diferă după diversele teorii:
(Anatolia în Asia Mică, zona Ucrainei de
azi, cultura Yamna din Asia Centrală); şi
o perioadă de timp, care diferă de
asemenea în funcţie de teoria folosită:
Paleolitic (şi formarea omului de Cro-
Magnon în Asia Central, după marea
glaciaţiune, acum 12000 de ani, ceea ce
cuplează migraţia dinspre Siberia de sud
către zona caucaziană, de formare a
limbilor ino-europene, cu aceea făcută,
din acelaşi spaţiu, către Americi);
Neolitic, acum 6000 de ani, în cadrul
marii expansiuni cunoscuă sub numele

de revoluţia neolitică (civilizaţia
kurganelor, domesticirea cornutelor,
civilizaţia calului şi căruţei, folosirea
metalelor) făcută fie dinspre Anatolia
spre Peninsula Balcanică, fie chiar
dinspre India spre Europa, cu un
interstadiu în zona caspică de maximum
2000 de ani. Proto-indo-europeana – şi,
ca urmare, toate limbile indo-europene –
ar fi avut consoane surde, sonore,
fricative şi lichide, cele cinci vocale de
bază şi un mare număr de diftongi. În
secţiunea morfologică ar fi avut flexiune
(substantivul, pronumele, verbul), cu
anumite caracteristici aglutinante (post-
punere ori ante-punere de silabe), iar
lingviştii au încercat să determine şi
toponime ori nume proprii comune
limbilor indo-europene, deci provenite
din proto-indo-europeană. Popoarele
indoeuropene istorice sunt hittiţii, luwiţii,
celţii, germanii, ilirii, indo-iranicii, italii,
tocharienii, tracii. Iar limbile indo-
europene dispărute sunt: paleo-
balcanice (dacică, frigiană, tracă,
tochariană). Limbile indoeuropene
moderne sunt albaneza, armeana,
limbile baltice, limbile germanice
(inclusiv nordice), limbile celtice
(franceza, engleza), limbile latine,
greaca, limbile slave.

Indo-grec – reagat apărut ca urmare a
cuceririi de către Alexandru Macedon a
unei părţi din Punjab, India (condus de
satrapii Porus şi Taxiles, acesta a
stăpânit cetatea care-i va purta
numele, Taxila). Din pricina conflictelor
cu Babilonul, urmaşii lui Alexandru
Macedon au părăsit ţinutul în 294 î.H.,
împinşi fiind şi de întemeirea regatului
indo-scit sub Chandragupta Maurya.
Un fost general al lui Alexandru
Macedon, Seleucus I, care a şi dat
numele dinastiei seleucizilor, l-a atacat
pe Chandragupta (bătălia de pe Ipsus,
în Frigia), dar, în urma unei căsătorii cu

 118

o prinţesă indiană, a deschis calea
unor contacte care vor uni Mediterana
cu India în beneficiul ambelor spaţii.
Ashoka, nepotul lui Chandragupta, a
optat pentru buddhism şi a scris în
greacă şi arameică edicte misionare în
toate cetăţile indiene. Hellenismul şi
stilul corintic au pătruns până departe
în India. Grecii de acolo s-au convertit
la buddhism, dar zeii greci au intrat şi
în pantheonul indian al momentului.
Astronomii şi matematicienii celor două
civilizaţii au comunicat între ei
informaţii legate de teoria numerelor,
de geometrie şi de calendare. Regatul
greco-bactrian, aflat puţin mai la nord
faţă de Punjab, a influenţat impunerea
standardelor greceşti, dar a şi fost
influenţat de cosmogonia complexă a
Indiei. Strabo şi Erathostenes au avut
o polemică rămasă în istorie despre
India, despre cuceririle greceşti de
acolo şi coordonatele geografice ale
locului. În secolul al II-lea î.H.
Demetrius I din dinastia seleucidă a
cucerit Kabul şi Gandhara (Kandahar,
în Afganistanul de azi), dar au început
să piardă teritorii în secolul I î.H. în
favoarea sciţilor.

Indo-iranic – desemnează ramura
limbilor indo-europene care cuprind
arienii, iranienii, darzii şi nuristanii. Cea
mai răspândită teorie în legătură cu
patria originară a triburilor este legată de
Cultura Andronovo (Sintashta-Petrovka),
mileniul 3-2 î.H., răspândită în sud-estul
Rusiei de azi şi Kazahstan. De pe
platoul iranian migraţia s-a făcut către
Europa (spaţiul indo-european şi de
acolo până în Italia de azi) şi către India.
Analiza ADNmc, făcută la scară
continentală, confirmă această distribuţie
iniţial iranică.

Indo-part – regat care a fost iniţiat de
Gondophares (un suspus al Imperiului

Part condus de dinastia Arsacizilor, care
s-a răsculat). În secolul I î.H., în
perioada de maximă înflorire, a cuprins
zonele unde azi se află Afganistanul,
Pakistanul şi nordul Indiei. În cea mai
mare parte capitala a fost la Taxila (azi
în Pakistan – v. Indo-grec), dar şi la
Kabul. Regatul n-a rezistat mai mult de
o jumătate de secol, fiind cucerit de
kushani. Parţii erau iranici şi religia lor
era zoroastrismul.

Indo-scit – triburi iranice din stepa
centrală a Asiei – sudul Siberiei pe râul
Ill, care izvorăşte din munţii Tian-Shan şi
se varsă în lacul Balckash, în
Kazahstanul de azi. Aveau, în veacul al
V-lea î.H., după cum scrie Herodot,
drept ramuri principale, masageţii, alanii
şi iazygii. Masageţii erau cel mai sudic
grup şi aceştia au început să se mişte
primii către India, din cauza conflictelor
cu perşii (tot iranici) şi hunii albi
(hephtaliţi), veniţi către nord dinspre
China. Saka este pentru grecii antici
denumirea generică a sciţilor şi
sarmaţilor, cei mai buni călăreţi despre
care scriu. Ei au trecut dinspre Tian-
Shan către Bactriana (numită Balckh de
perşi, din cauza acestor triburi originare
dinspre lacul Balckhash), Sogdiana,
Fergana, Gandhara, Kashmir, ajungând
până pe Gange (sub Azes I au avut
capitala la Mathura) şi de acolo în
centrul Indiei (Gujarat, capitala la
Surastrene). Au întemeiat un regat indo-
scit cunoscut sub numele Sakastan,
Sakistan sau Seistan, care este
menţionat până în veacul al IX-lea d.H.
Valuri succesive de sciţi (kushani,
kidariţi) au atins India goniţi de perşi ori
de hephtaliţi. Dinastiile Gupta şi Maurya
a fost de origine scită. Influenţele
civilizaţiei scite asupra Indiei - sciţii au
adus în India capra domestică - precum
şi pătrunderea buddhismului dincolo de
lanţul muntos, spre centrul Asiei, patria

 119

originară a sciţilor, sunt evidenţe care
pledează pentru beneficiul cultural
reciproc al celor două civilizaţii. Regatul
indo-scit a fost contemporan cu regatul
indo-grec, care urma cuceririlor lui
Alexandru Macedon. De aceea regii
indo-sciţi se numeau tot satrapi.

Indonezia – stat aflat pe un arhipelag
care cuprinde 1700 de insule numite şi
arhipelagul Malaya (spre deosebire de
Hi-malaya, care era considerat partea de
sus a Malayei), de legătură între sud-
estul Asiei şi Australia, despre care se
crede că ar fi apărut prin scufundarea
unui străvechi continent numit Lemuria
sau Mu. Sub aspect vulcanic zona este
până astăzi cea mai activă de pe glob,
având 400 de vulcani care erup des. Pe
una din insulele acestui arhipelag, Java,
au fost găsite schelete de Homo Erectus
(Java Man), a cărui vechime este
estimată între 2 milioane şi 500.000 de
ani. Populaţia majoritară este formată
din melanesieni, veniţi din Melanezia,
grupul de insule care formează puntea
către Australia, austronezieni, la origini
migraţi din Asia în zona de azi a
Taiwanului şi de acolo spre Australia,
urmând calea expansiunii din insulă în
insulă, ori migraţi spre Indonezia cam pe
la 2000 î.H., împingânu-i mai la nord pe
melanezienii de acolo, ca şi din indieni,
(dravidieni, dar şi straturi mai noi ale
populaţiei), apoi chinezi, arabi şi
europeni. Religia buddhistă a dispărut
odată cu intrarea Islamului, ai cărui
adepţi, aici ca şi în India, au ucis în
masă pe credincioşii altor religii spre a o
impune pe cea musulmană. Numele
Indonezia este de origine grecească şi
înseamnă India insulară. Fiind în calea
marilor drumuri comerciale maritime,
arhipelagul a devenit important din
mileniul I î.H., de când datează şi
expresii ale culturii şi civilizaţiei
remarcabile prin diversitate, dar

recognoscibile printr-un gust deosebit
pentru încărcătura barocă în arhitectură
(khmerii, templul de la Borobudur este
patrimoniu UNESCO), dar nu şi în
ceramică ori ţesături.

Indus - v. India

Inorog – sau unicorn. Animal simbolic.
Deşi rămas până astăzi în simbolistica
cuivilizaţiilor, ca un armăsar cu un singur
corn în frunte, iniţial, în civilizaţia
Harappa, era perceput ca un animal
compozit, cu cap de cal, barbă de ţap,
gheare de leu şi un corn în frunte
precum rinocerii. Acest animal compozit
exprima, în tradiţia lumilor vechi, o
sinteză de beneficii magice şi curative şi
figura drept totem originar al triburilor
care se reclamau deopotrivă din spaţiul
asiatico-himalaian, unde apăruse prima
oară capra domestică, din civilizaţia
central-asiatică a calului, dar şi de la
temeiul solar al civilizaţiei, dominat de
Soarele-tată şi Luna-mamă, ori de la
animalul sfânt al Indiei până astăzi:
vaca, versiune feminină, matriarhală, a
taurului şi el de origine – în sens
mitologic – solară. Rinocerul era zeitatea
protectoare a multe cursuri de apă,
imaginea lui a ajuns până la Nil, în
Egiptul antic. Simbolul inorogului a fost
păstrat odată cu extinderea civilizaţiilor
dinspre răsărit spre apusul planetei,
unicornul a rezistat în timp, dar i s-a
adăugat o valenţă nouă: a căpătat trup
de cal, semn al migraţiei simbolului
odată cu civlizaţia calului şi a căruţei.
Italii, celţii, germanicii au făcut să dăinue
acest simbol preluat apoi de popoarele
neo-latine. Dimitrie Cantemir îl foloseşte
în Istoria ieroglifică pentru a se desemna
pe el însuşi, în sensul vechi, extrem-
oriental, de animal compozit – el afirma
că se trage din Timur Lenk (Han Temir
(Can-temir), dar îl imaginează ca pe un
cal cu un corn în frunte. Evul Mediu

 120

francez exclează prin folosirea acestui
simbol.

Insula Paştelui – v. Polinezia

Inuit – v. Eschimoşi

Ionieni – cel mai vechi grup al migraţiei
grecilor, celelalte fiind aheii, dorienii,
eolienii, grup care s-a pus în mişcare
cam la un veac după şi în urma
războiului troian, coborând dispre zona
pelasgică în Attica, insulele Ciclade,
Insulele Ionice (printre care celebră este
Ithaca, unde s-a născut Ulysse), Eubeea
şi migrând apoi de acolo înapoi, pe
coasta Anatoliei (Phoceea şi Munţii
Haemus). Deşi arhipelagul insulelor
Ionice, ca şi toate insulele Mediteranei,
datează din Cretacic, dovezile
arheologice spun că proto-grecii au
migrat în mileniul al IV-lea î.H. dinspre
Asia Mică, trecând prin Scythia Minor şi
Tracia, către Peninsula Balcanică,
ajungând în Peloponez în mileniul al II-
lea î.H. Atunci a strălucit civilizaţia
minoică, intrată în declin după erupţia
vulcanului care a scufundat jumătate din
insula Thera (azi Santorin). A urmat
civilizaţia miceniană, fondată de ionieni
şi ahei. La 1100 î.H. începe migraţia
dorienilor spre Peloponez, ceea ce
deschide calea formării coloniilor
ioniene. Numele lor mitic vine de la Ion,
fiul lui Xisuthrus şi nepotul lui Hellen,
strămoşul legendar al hellenilor (grecii)
ca neam. Vorbeau o limbă indo-
europeană apropiată de armeană. Au
fost cei mai mari colonizatori şi făuritori
de democraţie dintre greci, făcând
navigaţie de cabotaj de jur împrejurul
Mediteranei, ca şi în lungul coastelor
Mării Negre, până în ţinutul
cimmerienilor (Crimeea). Ei au făurit
regatul indo-grec, iar în sanskrită ionian
se spune Yavan şi în chineză Yunan,
provincie rămasă pînă astăzi, în China,

cu acest nume. Cele mai importante
cetăţi ioniene au fost Atena, Milet, Efes,
Phoceea, insulele Samos şi Chios. Ei au
alcătuit Liga ioniană, la care au participat
şi coloniile Miletului din Scythia Minor
(Histria, Tomis, Callatis).

Irak – stat aflat în Peninsula Arabică,
învecinat cu Iranul, Turcia, Siria, Arabia
Saudită, Kuweit. O parte din actualul său
spaţiu, între Tigru şi Eufrat (spaţiu
perceput ca o insulă, numită deci în
arabă Al Jazirra), a fost vechea
Mesopotamie, spaţiu foarte cunoscut
pentru civilizaţiile lumii vechi şi care a
adăpostit mai multe popoare, culturi,
limbi folosite. Munţii Taurus, care merg
paralel cu ţărmul Mediteranei, ca şi Anti
Taurus, în nord-estul lor, cu patru porţi
de trecere dinspre Anatolia spre
Mediterana, cea mai cunoscută fiind
Poarta Ciliciei, au oprit temporar fluxul
migraţiilor dinspre Asia către Europa şi
au forţat amestecul oamenilor şi
obiceiurilor, dar au şi tentat stăpânitori
diferiţi şi numeroşi pentru a controla
aceste porţi şi, prin ele, continentul
asiatic. O legendă mesopotamiană a
potopului, Epopeea lui Ghlgamesh, care
precede Biblia, povesteşte despre
Xisuthrus, care a călătorit pe o arcă şi a
debarcat în spaţiul dintre Tigru şi Eufrat.
Legenda reiterează fie drumul
dravidienilor – supravieţuitori ai unui
continent dispărut în dreptul „centurii de
foc” a vulcanilor din Altantic – din sudul
Indiei (prima mare oprire) spre Golful
Persic, spre uscatul dintre fluvii (9000
î.H.), fie un „potop” local, soldat cu
mişcări de triburi. În spaţiul
Mesopotamiei au existat civilizaţiile
Uruk, Ur, Sumer, Babilon, Asiria, peste o
mie de zei şi-au amestecat originile şi
sacrificiile pe insula dintre fluvii. Au
existat conflicte cu Akkadul, Canaanul,
Kassiţii, mezii, parţii, elamiţii, regatul
Mittani, perşii, sciţii, grecii, romanii,

 121

arabii, turcii şi mongolii. Locul şi-a
schimbat denumirea în Irak odată cu
stăpânirea arabă (secolul al VII-lea
d.H.), când locuitorii au fost trecuţi cu
forţa la islamism, iar Ali, părintele şiiţilor,
a venit de la Mecca şi şi-a găsit sfârşitul
pe pământul vechii Mesopotamii, ca şi,
mai înainte, Antiochus I, urmaşul lui
Alexandru Macedon, pentru care s-a
construit un mausoleu uriaş, piramidal,
dar în stil hellenistic, în munţii Taurus. V.
şi Asiria, Assurbanipal, Astarte, Babilon,
Chaldeea.

Iran – etimologic înseamnă ţinutul
arienilor, care-şi trag numele de la
conducătorii lor, arya (în chineză
însemna fier şi desemna casta celor
puternici şi avuţi). Teritoriul originar de
formare al arienilor a fost în Asia, în
nordul Afganistanului de azi şi lângă
lacul Balckhash. A existat o primă
extindere, fiind cunoscută drept
civilizaţia Oxus (Bactriana, numită de
indigeni Balckh, în amintirea lacului
originar şi Margiana). Acei arieni au
ajuns în nord-vestul Chinei, în India şi s-
au împrăştiat de acolo până în Anatolia,
apoi în Europa, iar limbile care s-au
format din proto-indo-iranică se numesc
limbi iranice şi sunt o ramură a limbilor
indo-europene. Suprafaţa lor de vorbire
este mult mai mare decât aceea a ţării
numită astăzi Iran. Vechile popoare
iranice au fost afganii, tadjicii, osetinii,
zaza, balucistanii, mezii, perşii, parţii
(iniţial parni, anumite triburi scitice,
numite apoi parsii în Pakistanul de azi),
sciţii (numiţi saka în India, laolaltă cu
sarmaţii, unde au întemeiat un imperiu
indo-scit), kambodja (khmerii de mai
târziu), masageţii, cimmerienii, sarmaţii,
iar parţial sârbii, croaţii, bulgarii, uzbecii.
Zeul Focului, Mithra, acela care a născut
zoroastrismul ca religie, a fost principalul
zeu al triburilor iranice. Mitra papală de

azi a rămas ca un vestigiu al
acoperământului preoţilor mithraismului
fiindcă simboliza tentativa de control
planetar prin religie. Ca ţară, Iranul
acoperă doar în parte semnificaţia
cuvântului iranic. Pe teritoriul său a
existat o solidă cultură pre-iranică, prima
piramidă a lumii, un zigurat cu trei nivele
şi o vechime de 7500 de ani (civilizaţia
Zayandech Rud), centru ale unei cetăţi
unde se vorbea o limbă izolată şi azi
dispărută. În urmă cu 3500 de ani (acolo
începutul Epocii Bronzului) a existat
cultura Jiroft, o cultură de legătură între
India şi Elam. Casele iranice aveau
formă ovală (în Oceania cultura Lapita a
avut astfel de forme, berberii din nordul
Africii le folosesc şi astăzi, iar vulturul
(omul-pasăre) era totemul mithraic al
triburilor. Abia la jumătatea mileniului al
II-lea î.H. au ajuns în zonă arienii, care
s-au amestecat în masa vechilor
civilizaţii. Vechea civilizaţie a teritoriului
iranian a interacţionat cu Sumerul,
Babilonul, Elamul, Canaanul, iar
naşterea Imperiului persan a dus la
supremaţia neamurilor ariene asupra
predecesorilor, după cum, cucerirea
arabă, a dus la islamizarea teritoriului.

Irochez – locuitor originar al Americii de
Nord, triburi apartenente la la Liga celor
cinci naţiuni (mohawk, oneida,
onondaqa, cayuga, seneca), la care s-a
adăugat mai târziu tuscarora (în 1722),
devenind Liga celor şase naţiuni, după
modelul Pentapolisului, apoi
Sextapolisului, liga cetăţilor ioniene (şi,
mai târziu, a naţiunilor din Marea
Britanie care se simţeau marginalizate).
Işi spun haudenosaunee. La originui
vorbeau aceeaşi limbă – irocheza – şi
erau aşezaţi în nord-vestul statului New
York şi sud-vestul Canadei, reuniţi
pentru a rezista ca entitate impactului
masiv al colonizării europene de după
dispariţia civilizaţiilor precolumbiene

 122

(secolul al XVII-lea). Toşi au figuri uşor
mongoloide şi, probabil, păstrează
conştiinţa unei unităţi originare. V. şi
aborigen.

Islamism – ultima apărută dintre marile
religii ale lumii, cu aproape un miliard şi
jumătate de adepţi. Conform Bibliei, ca
şi Coranului, arabii, principalul popor
musulman al lumii, ei au aceeaşi origine
ca şi evreii, se trag dsin Sem, fiul lui
Noe. Dar arabii provin din Ishmael,
primul fiu al lui Abraham, iar semiţii din
Isaac, al doilea fiu. Este interesant de
ştiut că moscheea Al Aqsa din Ierusalim
are la fundament piatra comună celor
două religii: iudaică şi musulmană. Este
piatra pe care a fost ridicat un templu
pentru Iahve de către Iacob, fiul lui
Isaac, dar şi piatra de pe care s+a înălţat
Mohamed spre a se duce să edifice
Kaaba. Şi musulmanii vorbesc, ca şi
semiţii, despre cele 12 triburi originare.
Profetul Mahommed, acela care a
ascultat mesajul unicului Dumnezeu
transmis de îngerul Gabriel (Islamul se
reclamă de la el ca toate religiile
monoteiste), este ultimul în ordine
istorică (Coranul îl consideră pe Iisus
penultimul profet) şi, prin urmare, menit
să „actualizeze” credinţa. Deci
musulmanii se consideră ca aparţinând
liniei Abraham-Iisus. Mahomed s-a
născut la Mecca între 570 şi 580 d.H. şi
a murit în 640. La această din urmă dată
islamismul stăpânea o parte din Asia de
sud-vest (cu excepţia Turciei de azi,
stăpânită de romani), Egiptul, Libia,
Tunisia, Algeria, Marocul, o parte din
Spania. Ali Abu Bakr, cumnatul lui
Mahomed, a preluat doctrina şi a făcut-o
religia primului califat, stabilind capitala
la Damasc (în Siria de azi). De atunci
datează ideea că islamismul înseamnă
nu doar credinţă, ci şi teritoriul pe care
trăiesc credincioşii. Dinastia
Umayyazilor, care i-a urmat, a atacat

atât Imperiul Roman, cât şi pe cel
Persan. Diferenţa între musulmanii
tradiţionalişti, care urmează învăţătura
lui Mohamed (suniţii), şi aceia mai
radicali, care urmează credinţa lui Ali
(şiiţii) este prilej de conflicte până astăzi.
Sufiţii sunt o ramură a suniţilor
contaminată de creştinism (la rândul lui
influenţat de ritualuri precreştine foarte
vechi), ramură a asceţilor (precum magii
din zoroastrism). În vreme ce Umayyazii
au fost interesaţi de stăpânirea
Mediteranei, dinastia următoare, a
Abassizilor, şi-a consolidat puterea
asupra uscatului, a deschis calea altor
triburi venite dinspre Asia, devenite
musulmane (turcii oghuzani, care vor
cuceri Bizanţul şi vor întemeia Imperiul
Otoman). Dintre Abassizi s-au desprins
Fatimizii (de la Fatima, fiica lui
Mohamed), care controlau Egiptul, ei
fiind şi o dizidenţă şiită (ismaeliţii, de la
Ishmael, fiul lui Abraham, aflaţi şi azi în
Yemen). Fatimizii au cucerit şi Israelul,
Libanul, Iordania, Siria (folosim
denumirea actuală a teritoriilor). Ei s-au
confruntat cu mamelucii, armată de
sclavi de alte origini etnice decât arabii,
dar musulmanizată şi rămasă în
funcţiune în veacul al XIII-lea, când a
avut de înfruntat năvălirile mongole.
Calendarul musulman este numai lunar
(merge după Lună, nu şi după Soare),
începe cu anul Hegirei, adică naşterea
lui Mohamed, ceea ce dă diferenţe mari
faţă de calendarul luni-solar pe care-l
moştenim noi de la romani.

Israel – ţară aflată pe ţărmul răsăritean
al Mării Mediterane, numită în trecut şi
Levant, formată din regatele antice al
Israelului şi Iudeii şi având drept locuitori
cele 12 triburi semitice menţionate în
Biblie. În fond, lucrurile nu sunt nici pe
departe atât de simple. Teritoriul a fost
locuit în Paleoliticul târziu, conform
mărturiilor arheologice, care atestă un tip

 123

de mumificare asemănător cu acela
folosit în Africa şi caracterizat prin
întinderea pielii feţei pe un disc rotund,
sarcofag din lut de formă antropomorfă.
Există, de asemenea, în straturile
profunde ale Ierusalimului, o aşezare de
tip neolitic (6000 î.H.), având case din lut
şi vase pentru rezerve de hrană. Cele 12
triburi au ajuns în Canaan (care nu avea
populaţie semitică) abia în mileniul al II-
lea î.H. (Epoca Bronzului), venind
dinspre Mesopotamia. Ele au cucerit
zona şi au introdus, conform Thorei,
legea morală în deşert (să nu furi, să nu
păcătuieşti cu fiinţe de acelaşi sex ori de
sex opus, să-ţi creşti în cinste copiii
etc.). De altfel, despre Abraham se
spune că era urmaş al lui Hammurabi,
iar Sarah, soţia lui, era hittită. Tribul Dan,
care dormea în case ovale, sub formă
de corăbii, ar fi provenit fie din popoarele
mării, care se infiltrau pe ţărmul estic al
Mediteranei, fie dintre dravidieni, veniţi şi
ei pe apă dinspre sud-estul Indiei, prin
Golful Persic, cam pe la 9000 î.H., în
urma marelui cataclism întâmplat –
cufundarea unui continent în ocean – şi
care a dus la apriţia numeroaselor insule
ale Indoneziei de azi. Triburile israelite
au absorbit nu doar pe canaaniţi, ci şi pe
filistini. Religia triburilor, iudaismul (după
numele provinciei romane Iudeea), a fost
atestat şi permis de Cyrus cel Mare,
odată cu achiziţia persană a teritoriului
(fapt recunoscut până astăzi de evrei,
care au adoptat o sărbătoare numită „a
Focului”, în amintirea mithraismului.
Regii Solomon şi David, care au încercat
reunirea triburilor într-un regat, au
edificat uniunea spirituală a evreilor în
numele apartenenţei la o origine
semitică, la simbolistica provenită din
bazinul Asiei Mici (Mesopotamia în
principal). Numeroasele conflicte din
zonă, provocate de Egipt, Babilon,
Ninive, Hattusha, popoarele mării, greci
şi romani, precum şi numeroasele treceri

ale migraţiilor venite dinspre Asia şi
trecute de Poarta Ciliciei, au alimentat
nevoia de unitate şi de răspuns
concertat la impulsurile violente venite
din afară. Apariţia lui Iisus şi, deci, a
creştinismului trebuie considerată o
urmare chiar a acestui fapt, iar
Ierusalimul a şi rămas locul simbolic,
originar, de întâlnire al tuturor religiilor
(inclusiv secte) monoteiste ale lumii.

Ithaca – v. Ionieni

Italia – peninsula cu acest nume a fost
locuită cu mult înainte de ajungerea
triburilor de itali pe pământul ei, şi
anume din Mezolitic, perioadă de trecere
între Paleolitic şi Neolitic, după cum
atestă uneltele din piatră cioplită şi
şlefuită găsite pe coasta Adriaticii. Chiar
triburile de itali sunt venite dinspre Asia
odată cu răcirea globală a vremii (20.000
î.H.) mai întâi până în zona balcanică, şi
anume în zona ilirilor, care se întindeau
din Panonia până în Dalmaţia, împinşi
fiind apoi de alte triburi de indo-europeni
care ajungeau dinspre Asia Mică în
Peninsula Balcanică. Primele triburi
ajunse în peninsula italică au fost ale
latinilor şi faliscilor. Abia în mileniul I î.H.
au venit etruscii, umbrii, volsgii, oscii şi
picţii (aceştia ajunşi până pe pământul
Scoţiei de azi). Primul grup s-a numit
latino-faliscan, al doilea osco-umbrian
(celelalte triburi din grup vorbeau limbi
apropiate de acestea). Fondarea Romei
de către latini, în 753 î.H. (independentă
faţă de etrusci abia în 510 î.H.), ca şi
legenda lui Romulus şi Remus crescuţi
de o lupoaică, pare să indice originea
asiatică a triburilor italice fiindcă aveau
drept animal totemic lupul, ca şi daco-
tracii şi, înaintea lor, unele triburi central-
asiatice. În secolele VI-V î.H. au ajuns
pe pământul Italiei veneţii şi messapii,
triburi slavo-celtice primii, ilire ceilalţi. De
altfel, în 450 î.H. au ajuns în Peninsula

 124

Italică şi celţii, iar în 267 î.H. Roma a
cucerit întreaga peninsulă, apoi a
început expansiunea care a dus la
formarea Imperiului Roman (iar latina a
absorbit, la rândul ei, multe limbi vechi
ale celor cuceriţi, printre care şi limba
etruscilor, a traco-dacilor. Imperiul s-a
împărţit în două (de Răsărit, adică
Bizanţul şi de Apus) în 395 d.H. Limbile
italilor au avut scriere alfabetică, prin
urmare există mesaje care atestă faptul
că, după clasificarea actuală, primii
veniţi vorbeau limbi care nu aparţin nici
unei ramuri indo-europene. Până foarte
târziu, în veacul al XIX-lea d.H., Italia n-a
avut o limbă unitară, şi, ca urmare, n-a
fost nici unită ca stat. Italiana literară e
formată pe baza limbii vorbite în Umbria,
aşa cum au definit-o Dante, Petrarca şi
apoi Renaşterea. Peninsula Italică a
avut religii politeiste, ca şi Imperiul
Roman, al cărui pantheon a adăpostit şi
zeii popoarelor cucerite, găsindu-şi
sfârşitul odată cu şi din cauza marilor
migraţii şi a creştinismului. V. şi Roma.

Iudaism – este prima religie monoteistă
a lumii, folosită de vechii evrei odată cu
venirea în Canaan dinspre Ur, în Sumer.
Ba chiar, pentru evrei, este mai mult
decât o religie, este chiar modul de
păstrare a identităţii de neam (vreme de
2000 de ani n-au avut o ţară), dincolo de
orice frontiere şi migraţii. Această religie
nu cuprinde credinţa într-o instituţie
(precum Biserica la creştini) sau într-o
instanţă superioară (Dumnezeu ori un
trimis al Domnului pe Pământ precum
Iisus la creştini, apoi reprezentantul lui
precum Papa la catolici) care l-ar salva
pe om, ci cuprinde credinţa într-o carte
(Tora(h), adică Pentateucul, primele
cinci cărţi ale Vechiului Testament
preluate şi de creştini, iar a şasea carte
nu i-a fost comunicată de Dumnezeu –
Iahve – lui Moise, care să fi transcris
textul, ci a fost scrisă de Ioshua–Iosif).

Interpretarea Torei este făcută în
colecţia de texte numită Zohar, aşa cum,
în Kabbala, altă serie de texte, este
comentată relaţia dintre Creator şi Creat
(omul). Prin urmare Dumnnezeu nu e
salvatorul, ci este acela care dă omului
reguli de conduită, pentru viaţa
pământeană după ce l-a aruncat afară
din Paradis, cuprinzând nu mai puţin de
613 reguli pentru bărbaţi şi femei (cea
mai importantă fiind aceea că nu se
poate face nici o derogare de la condiţia
de evreu, nici măcar prin schimbarea
religiei). In iudaism nu există salvare ori
viaţă viitoare. Sinagogile sunt sanctuare
de protecţie a omului în faţa
adversităţilor şi locuri de studiu al Thorei.
Thora reprezintă un acord, un contract
între Dumnezeu şi om, prin care omul se
obligă să respecte legile transmise de
Dumnezeu, iar Dumnezeu se obligă să
păstreze viu spiritul „poporului ales”
dincolo de orice traversări ale istoriei
planetare, astfel încât poporul ales să-i
poată împlini, pe planeta Pământ, voinţa
de aducere a omului ca entitate înapoi,
în Paradisul pierdut. În prima carte a
Pentateucului, Exodul, se afirmă că
Dumnezeu a creat Thora cam cu 974 de
generaţii înainte de crearea Lumii
(aceea de după Potop), ceea ce ar
însemna cam 2000 de ani. Dacă
adăugăm această cifră faptului istoric al
venirii triburilor în pământul Canaanului,
cam cu 4000 de ani î.H., ar rezulta 6000
î.H., adică o migraţie desfăşurată în
plină revoluţie a Neoliticului. Trebuie
menţionat însă faptul că locurile
Canaanului au o vechime arheologic
dovedită de locuire care urcă la 14.000
de ani î.H, (cultura Natufiană de la Ein
Mallaha, legată de momentul domesticirii
câinelui, iar zidurile Ierihonului datează
din 9000 î.H.). Thora evreilor cuprinde şi
un studiu intrinsec al textului, o
descifrare şi o interpretare capabilă să
dezvăluie celor avizaţi secretele exodului

 125

de după Potop, adică ale originilor.
Acest studiu se numeşte Kabbala. Pe
lângă Thora, iudaismul cuprinde studiul
cărţilor de profeţie (Nevi’im), care
descriu intervalul dintre eliberarea de
către Moise a triburilor din robia
egipteană şi căderea în robia
babiloniană. Însăşi naşterea lui Moise în
robie, asemănătoare cu naşterea lui
Romulus şi Remus mai târziu, este un
mit fundamental al creaţiei cetăţilor din
lumea veche, legat de apă ca element
vital şi de şarpe ca urmaş al dragonului
(mit incipient, născut în sud-estul Asiei).
Fiindcă Moise preface un şarpe în toiag
şi despică apele care vor duce triburile
pe uscatul de dincolo (repetă gestul lui
Noe de regăsire a uscatului), pierzându-i
pe egipteni. Pentru unii interpreţi acest
şarpe originar este chiar simbolul lanţului
ADN. A treia parte a iudaismului
cuprinde scrierile hagiografice (Ketuvim)
legate de primele două: Thora şi
Nevi’im, adică Ecleziastul, Psalmii lui
David, Cartea lui Iov, proverbele,
lamentaţiile legate de viaţa cotidiană şi
istoria începuturilor regatului evreu.
Singurele două evenimente religioase
destinse şi care aduc bucurie ale
iudaismului sunt legate de cucerirea lor
de către perşi. Cyrus cel Mare a permis
refacrea templui distrus de babilonieni,
aniversarea acestui fapt este Hannuka
(o sărbătoare a focului, precum în
zoroastrism), durează 8 zile. Al doilea
eveniment aniversează eliberarea
evreilor de diavolul religiei persane,
zoroastriene, Haman, şi păstrarea
condiţiei de evreu, iar sărbătoarea se
numeşte Purim (creştinii o consideră
Paştele evreiesc).

 126

J

Jainism – v. India

Japonia – arhipelag format din mai
multe grupuri de insule, supranumit
„imperiul soarelui răsare” din pricina
triburilor numite de baştinaşi „oamenii
Soarelui”, veniţi dinspre zona Coreii şi
Chinei. Dar ei n-au fost şi primii locuitori
al arhipelagului. S-au găsit forme de
locuire şi resturi umane care urcă la
50.000 î.H. În ordine temporală,
pământul Japoniei, cercetat graţie a
peste 400.000 de situri, atestă, până în
prezent, una din cele mai vechi civilizaţii
ale planetei. Cea mai veche populaţie a
locului, şi care există până astăzi, este
Ainu (în japoneză Ezo sau Yezo), care,
după analiza ADNmc, aparţine grupului
originar din Tibet şi Insulele Andaman
(azi aparţin Indiei) din Golful Bengal.
Această populaţie s-a întins până în
Kamciatka, insulele Kurile, inclusiv
Sahalin. Există teoria că Ainu aparţin
unei rase preistorice (din Lemuria) care
a migrat deopotrivă spre Australia,
Oceania, India şi de acolo spre Asia şi
Europa (prin navigaţie de cabotaj au
intrat în Golful Persic, iar de acolo pe
Tigru şi Eufrat). Dar există şi teoria care
afirmă că rasa nu este atât de veche, ci
provine din Pleistocen, când a emigrat
din aria Trans-Baikal spre est, sud-est,
ajungând dinspre Amur în Sahalin,
atunci legată de continent printr-o punte
continentală acolo unde este acum
Strâmtoarea Tartariei. Un alt trib,
aproape la fel de vechi, nivk, a venit din
zona Tunguska în urmă cu 14.000 de
ani şi a adus cu el tehnologia construirii
caselor suspendate pe picioare de lemn.
Un lucru e cert: în insulele Japoniei s--a
găsit cel mai vechi schelet al omului
modern, Homo Sapiens, şi cele mai
vechi semne de viaţă sedentară

(ceramica produsă are o vechime de
32.000 de ani î.H. după datarea cu
carbon şi a fost produsă de civilizaţia
Jomon, care s-a dezvoltat în şase etape
distincte. Această civilizaţie a lăsat cele
mai stranii figurine, numite figurinele
Dogu, care au aparenţa unor personaje
îmbrăcate în scafandru, cu două toarte
în loc de urechi, cu 4 degete la mână şi
cu un grup de senzori pe cap. Aceste
figurine n-au corespondent în nici unul
din produsele culturii Jomon, chiar şi
pentru ansamblul ei sunt ciudăţenii). Fie
pe calea nordului, prin Behringia, fie pe
calea sudului, prin Oceania, acestea
sunt şi triburile care au ajuns la 11.500
î.H. în Americi şi au dezvoltat civilizaţiile
columbiene. Ainu păstrează până astăzi
credinţa animistă şi au şamani, iar cea
mai mare sărbătoare a anului este
dedicată ursului (ca totem al triburilor).
Costumele lor tradiţionale seamănă cu
ale triburilor inuit, bărbaţii poartă plete şi
mustaţă. Vorbesc o limbă izolată, mult
diferită de japoneză (care şi ea este tot o
limbă izolată). Al doilea grup de populaţii
indigene a fost acela din arhipelagul
Ryukyu, aflat înspre Taiwan şi care
separă Marea Chinei de Est de Oceanul
Pacific. Odinioară au făcut parte din
continent. În japoneză li se spune
Uchinanchu (Okinawa). Ei au dat cultura
Yayoi, a Epocii Bronzului şi Fierului (500
î.H. – 300 d.H.), care a înlocuit treptat
cultura Jomon. În perioada Yayoi a
început să se cultive orezul. Şi indigenii
acestor insule vorbesc o limbă izolată,
numai a lor, numită ryukyu. Ei sunt cei
mai longevivi locuitori ai planetei,
cazurile de 150-170 de ani nefiind rare.
În Paleolitic şi Neolitic a dominat
matriarhatul, triburile erau conduse de
femei, drept care, până în secolul al XVI-
lea, n-au avut arme de atac, ci au
dezvoltat foarte mult tehnicile de
apărare. Karate este o invenţie originară
din Ryukyu (insula Kyushu). După

 127

analiza ADNmc, locuitorii acestui
arhipelag sunt austronezieni, provin din
zona insulelor malaezo-indoneziene,
Madagascar, Melanezia, Polinezia
(adică Oceania în sens larg). In mod
deosebit trebuie menţionată insula
Yonaguni (zona Ryukyu), ale cărei
structuri megalitice datate între 25.000 -
11.000 de ani î.H. (cele mai multe aflate
acum în apă, la câteva zeci de kilometri
de ţărm) sunt cele mai vechi de pe
pământ. S-au găsit inclusiv texte scrise
cu o scriere care seamănă cu
rongorongo. O analiză comparată cu alte
structuri megalitice subacvatice (Bimini,
lângă Cuba, oraşul scufundat din golful
Cambay aflat lângă ţărmul de vest al
Indiei), ca şi cu civilizaţiile megalitice de
pe uscat, indică mai multă compexitate.
În sfârşit, grupul yamato, care i-a dat pe
japonezii de astăzi, este venit dinspre
Coreea, Taiwan şi China în timpul
dinastiilor Sui şi Tang. Ei alcătuiesc
grupul etnic majoritar al Japoniei.
Vorbesc o limbă izolată. Religia
japoneză este sincretică, o îmbinare
între cea tradiţională, shintoistă, şi
buddhismul venit din China odată cu
scrierea (adoptată în secolul al V-lea
d.H.). Perioada Kofun (după numele
mormintelor în formă de movilă, peste
10.000, cel mai mare fiind de 486x305
m, înalt de 30 m, în vreme ce piramida
lui Keops are 230x230 m şi înălţimea
140 m) marchează sfârşitul preistoriei şi
începutul istoriei Japoniei, odată cu
formarea statului (secolul al II-lea d.H.).

Java – v. Indonezia

Jericho – v. Iudaism

Jomon – v. Japonia

Josephus, Flavius (nume la naştere:

Yosef ben Mattiahu, n. 37 d. H.,
Ierusalim – m. 101, Roma) – istoric. Fiu
de rabin (Mattias Curtus), din neamul
macabeilor (un Mattias iniţiase revolta
evreilor contra regelui Siriei în secolul al
II-lea î.H.). A învăţat carte după
preceptele principalelor trei secte ale
iudaimului vremii: farisei, esenieni,
sadducei, fiind, până la 19 ani,
învăţăcelul pustnicului Banus. Ştia
ebraică, arameică, greacă, latină,
ultimele trei având valoare de „lingua
franca” pe un areal care depăşea
graniţele popoarelor de origine.
Tinereţea lui a coincis cu distrugerea
Ierusalimului de către Imperiul Roman. A
ajuns la Roma în anturajul lui Titus, care
deservea dinastia Flavius, şi a devenit
cetăţean roman sub numele Titus
Flavius Josephus. A scris în arameică şi
greacă: Peri tou Ioudaikou polemou
(Războiul iudeilor), despre căderea
Ierusalimului; Ioudaike Archaiologia
(Arheologia iudeilor), o istorie universală
folosind surse din lumea iudaică despre
începuturile umanităţii, istorie care are la
sfârşit o autobiografiie extinsă
(Phlaouiou Iosepou Bios). Tentativele de
mediere ale istoricului însuşi în conflictul
iudeo-roman, înţelegerea pierderii
definitive a ideii de patrie, ca şi a
victimizării unui neam care avea să
devină pribeag, căutarea sensurilor
identitare ale poporului evreu sunt
temeiurile pentru care lucrările sale fac
dată în lumea iudaică. Pentru istoricii
tuturor neamurilor aceste istorii sunt
primele texte scrise despre un conflict
care a schimbat raportul de forţe în
Mediterana de Est. A murit în timpul
domniei împăratului Traian, pe când
acesta se pregătea să cucerească
Dacia.

Jurasic – perioadă a istoriei planetare
situată între Triasic şi Cretacic, făcând
parte din Mezozoic, în intervalul de

 128

acum 199 – 144 milioane de ani. A fost o
perioadă cu climă caldă, păduri de
conifere şi care a excelat prin dominaţia
dinosaurilor asupra planetei. Dar au
apărut şi primele vertebrate (prima
pasăre, strămoşul crocodilului,
vertebrate mici). A început deriva
continentului unic Gondwana şi ruperea
lui printr-o mişcare ce anunţa viitoarele
continente ale istoriei omului ca specie.

 129

K

Kabardino-Balkaria – v. Maikop

Kabbala – v. Iudaism

Kakadu – v. Ubirr

Karakum – v. Kirghistan, Turkmenistan

Kassiţi – triburi ne-indo-europene şi
nesemitice care au ajuns în Mesoptamia
în mileniul al II-lea î.H. venind dinspre
Luristan zona munţilor Zagros, azi
provincie a Iranului), unde sunt
semnalaţi la 4000 î.H., teoriile fiind
împărţite în privinţa originii lor: fie hurrită
(şi, de aici, triburi guti, hatti, luwiţi, venite
dinspre Himalaia), fie aparţinând
civilizaţiei Harappa (deşi aceia vorbeau
o limbă indo-europeană). Conexiunile
obişnuite care se fac atunci când se
analizează civilizaţia kassită sunt cu
hittiţii, cultura minoică, etruscă. Au
introdus în Luristan civilizaţia calului,
semnul cel mai sigur al originilor
aasiatice ale triburilor. Limba lor a
preluat scrierea cuneiformă, dar, ca şi în
cazul elamiţilor, esenţa sa a fost alta. Au
cucerit Babilonul pe la 2080 î.H. (şi l-au
redenumit Karanduniash). Ei l-au adus la
strălucirea maximă ca cetate-stat, atât
din punct de vedere comercial (relaţii cu
Theba, Meroe, Egiptul), cât şi militar.
Dominaţia kassită asupra Asiriei (şi, mai
apoi, la 1600 î.H., a Elamului) a durat
până în veacul al XII-lea î.H., când
asirienii şi-au reluat cetatea, dar au
păstrat modul de administrare folosit de
kassiţi, au păstrat în administraţie limba
luwită (rămasă şi una din limbile oficiale
ale Imperiului Hittit) şi au încercat s-o
fortifice pentru că începeau să apară la
orizont noi valuri de migraţie cărora
treabuiau să le facă faţă: sciţii,
cimmerienii, mai apoi perşii.

Kashka – v. Pala

Kazahstan – stat aflat în Asia Centrală,
învecinat cu Rusia la nord, China la est,
Kirghistan, Uzbekistan şi Turkmenistan
la sud, Marea Caspică la vest. Lacurile
interioare, provenite din închiderea
uscatului în jurul unor foste golfuri
marine (Aral, Balckash, Zaysan), vădesc
vechimea acestui uscat, care a primit
impactul alipirii Indiei (în Cretacic), vizibil
prin numeroasele lanţuri de munţi de
încreţire: Tian-Shan, Dzungaria, Altai.
Începuturile Devonianului atestă o
bogată floră şi faună. Există semne de
locuire din Paleolitic, prin obiecte care
vădesc existenţa triburilor de vânători.
Lor le datorăm civilizaţia calului şi, mai
târziu, a căruţei, care se vor răspândi în
toată lumea, kurganele ca tip de
mormânt. Culturile paleolitice studiate în
zonă sunt Sintashta-Petrovka-Arkaim,
iar din Epoca Bronzului Shrubna, Timber
grave, Andronovo, Afanasievo. Din zona
Balckash erau aceia care au întemeiat
Bactriana (al cărei nume în arabă este
Balckh) şi civilizaţia Oxus. Prin
Kazahstan trecea vechiul Drum al
mătăsii, dinspre China spre Britania şi
Peninsula Italică. Populaţia majoritară
este de neam turcic. Din această zonă
au început migraţiile triburilor turceşti
(ale chazarilor, ale oghuzanilor care au
întemeiat Imperiul Otoman, turcii
selgiucizi care au întemeiat Imperiul
Selgiucid). De acolo, din munţii
Dzungariei, au plecat hunii care au ajuns
până în Câmpia Panonică, de acolo au
plecat mongolii în frunte cu Gingis Han,
ca şi Timur Lenk. În mileniul I î.H. au
pătruns în zonă sciţii. În mod simbolic, la
Baikonur, locul unor începuturi geologice
şi ale vieţii planetare, a fost construit
cosmodromul care l-a trimis în spaţiu pe
primul om, rusul Iuri Gagarin.

Kawesqar – v. Chile

 130

Kenya – ţară africană prin mijlocul
căreia trece Ecuatorul, mărginită la est
de Oceanul Indian şi Somalia, la nord de
Etiopia şi Sudan, la vest de Uganda şi
Tanzania. Muntele Kilimandjaro, cel mai
înalt din Africa, veşnic înzăpezit, se află
în Kenya. La fel lacul Victoria, din care
izvorăşte Nilul, cel mai lung fluviu al
Africii, care se varsă în Mediterana.
Aşezată în lungul Marelui Rift Afro-
asiatic, care uneşte Aralul de azi cu sud-
estul Africii, este o joncţiune între două
plăci tectonice, având o lăţime între 30 şi
100 km şi o adâncime între câteva sute
şi câteva mii de metri. În lungul Riftului
African au apărut pe pământ primii
oameni, probabil sub influenţa
reactorului nuclear natural Oklo, specia
Orrorin Tugenensis având o vechime de
6 milioane de ani, specia
Australopithecus Anamnesis o vechime
de 4 milioane de ani, iar Homo o
vechime de 2 milioane şi jumătate de ani
(subspecia Sapiens e penultima,
urmează Sapiens Sapiens. V. Omul).
De acolo a migrat omul, în lungul riftului,
spre Asia Mică şi apoi în restul Asiei şi
Europei. Aceea este prima migraţie a
hominizilor care aveau să devină oameni
în diverse locuri ale planetei. Istoria
civilizaţiei în Kenya, ca şi în Africa în
general, e foarte puţin cercetată, şi în
nici un caz sistematic. Ceea ce
constituie o mare pierdere, fiindcă între
apariţia omului şi colonizările europene
este un spaţiu aproape necunoscut.
Despre Kenya se ştie că este o ţară
multietnică, aflată în multe părţi ale ei în
stadiu tribal. Despre migraţia triburilor se
ştie relativ puţin, deşi trebuie să fi fost
una dintre căile cele mai circulate ale
Africii. La 2000 î.H. au ajuns aici triburi
din Kush, care erau hamito-nilotice, iar
în primul mileniu î.H. triburi de pe cursul
inferior al Nilului (nilotice) şi triburi bantu.
De altfel, în Cartea Morţilor a Egiptului
antic, stă scris că în peşterile de la

izvoarele Nilului s-au născut primii
oameni. Deşi nu sunt majoritare, triburile
maasai, originare de pe malurile lacului
Turkana, fiind cele mai războinice şi mai
bine organizate, s-au impus. Alte triburi
sunt bantu, kikuyu, luo etc., având origini
diferite, atât din vestul, cât şi din nordul
Africii. Toate vorbesc limbi din grupul
nilo-saharian, întins între sudul Egiptului,
Etiopia, Tanzania, Eritrea şi Ciad.

Khaldi – v. Chaldeea

Khazari – v. Chazari

Khmeri – cel mai mare imperiu din sud-
estul Asiei, ajuns la maxima strălucire în
veacul al IX-lea d.H., când a cuprins
Cambodgia de azi, Laosul, o parte din
Thailanda, Vietnam şi Birmania (azi
Myanmar). Deşi vechimea de locuire
datează din mileniul al IV-lea î.H. şi
triburile atestate au fost aceleaşi ca în
toată Indonezia, totuşi, în cazul
Imperiului Khmer se ştie că fondatorul
său, Jayavarman I, era venit din insula
Java în secolul al VII-lea d.H. El a adus
şi a impus brahmanismul de tip indian şi
a început construirea Anghorului, cea
mai strălucitoare cetate a tuturor lumilor
vechi. Suprafaţa ei era mai mare decât a
New Yorkului de azi, iar rigoarea
administrativă şi capacitatea de
guvernare a cetăţii erau cu totul
impresionante. Abia în veacul al XII-lea
triburile thai, venite din aria Thailandei
de azi, au cucerit Anghorul şi au
favorizat lenta decădere (a durat
aproape trei veacuri) a capitalei
Imperiului Khmer. Capitala noii puteri a
fost mutată la Pnom Penh. Khmerii erau
foarte buni luptători, experienţa lor se
transmitea pe cale orală, prin pilde, de la
o generaţie la alta şi a fost folosită
inclusiv în zilele noastre, de formaţiunile
numite Khmerii Roşii, ca şi în războiul
din Vietnam. Este important de ştiut că

 131

în Imperiul Khmer apar pentru prima
oară mormintele sub formă de piramide
în trepte.

Kirghistan – ţară aflată în Asia, la
joncţiunea a două mari sisteme
muntoase: Pamir şi Tian-Shan. Se
învecinează la sud-est cu China, la sud-
vest cu Tadjikistan, la vest cu
Uzbekistan, la nord cu Kazahstan.
Existenţa oamenilor pe aceste locuri are
o vechime atestată de 200 – 300 de mii
de ani. Cu 1000 de ani î.H., cronicarii
chinezi scriu despre triburile de kirghizi
care se mişcă din locurile originare,
aflate la nord-estul Mongoliei, spre sudul
Siberiei, în lungul văii Yeniseiului,
semănând drumurile Asiei cu petroglife
şi tumuli pe suprafaţa cărora se află
scrijelat chipul unui om cu mustăţi lungi.
Sunt triburi turcice care au migrat din
cauza expansiunii mongolilor până în
zona Ucrainei de azi, a Poloniei şi de
acolo spre Caucaz, fiind consideraţi
proto-indo-europeni. Erau roşcaţi, cu
ochi albaştri sau cenuşii, după cum
afirmă surse chineze vechi. Totemul
triburilor era câinele roşu. Primul hanat
format de triburile turcice în Asia
Centrală, care ocupa şi zona
Kirghistanului, a fost Gőktűrk (sec. VI
d.H.). Se folosea scrierea, care s-a
pierdut la năvălirile mongole din secolul
al XIII-lea d.H. Pentru două veacuri
kirghizii au fost sub stapânirea Hoardei
de Aur a lui Timur Lenk, al cărui hanat,
un adevărat imperiu, avea capitala de
răsărit la Balasugan (zonă unde, pe
vremea Sovietelor, a fost aşezată
Regiunea Autonomă Evreiască,
deoarece chazarii fuseseră originari din
aceste locuri), iar capitala de vest la
Samarkand.

Khorasan – regiune istorică a Asiei,
care cuprindea nord-estul şi estul
Iranului de azi, Turkmenistanul,

Uzbekistanul, Tadjikistanul, nordul şi
vestul Afganistanului, nord-vestul
Pakistanului. Etimologic cuvântul vine
din limba kwarezm, astăzi dispărută, din
cuvintele kwor – Soare şi avan - răsărit,
adică „locul de unde răsare soarele”.
Sub dinastia Sassanizilor (persană)
imperiul a atins maxima strălucire.
Principalele cetăţi erau: Mashhad,
Nishapur, Herat, Ghazni, Kabul, Balckh
(Bactriana), Merv (Margiana),
Samarkand, Bukhara, Khiva, Khujand,
Panjakent. La origine Khorasanul a fost
locuit de bactrieni, sogdieni, parţi şi
saka. Mai târziu în zonă au apărut indo-
europeni şi, mai ales, perşi (iranici).
Marea înflorire a civilizaţiei Khorasanului
a fost distrusă de invaziile mongole.
Balckh a dat migraţia cunoscută în zona
noastră, unde au rămas toponime şi
nume proprii precum Balcani, Balcic,
Balc, Balica, Bălcescu.

Koitur – v. Gond

Kosovo – v. Dardani sau darzi
(hephtaliţi)

Kota – desemnează o comunitate tribală
în sudul Indiei de azi. Tamili. Genomul
indică faptul că au un strămoş comun
(sunt con-sanguinari) şi sunt înrudiţi cu
triburile Toda. Sunt culegători şi pescari.
Trecerea de la copilărie la maturitate a
băieţilor se face, ca şi la triburile
africane, printr-o moarte rituală (vopsirea
feţei într-o fantomatică nuanţă de
albastru). Limba vorbită aparţine familiei
dravidiene, iar Ko înseamnă rege. Toţi
se consideră descendenţi de neam
regal. Extinderea cuvântului kota e mult
mai largă decât actuala suprafaţă de
locuire şi indică trecutul şi traseul
dravidian: partea veche a oraşului
Djakarta din Indonezia se numeşte Kota,
o parte a oraşului Yogyakarta din Jawa
se numeşte Kota Gede, capitala statului

 132

Kiunabalu din Malaezia se numeşte
Kota, în nord-vestul insulei Borneo se
află un oraş Kota, în Andra Pradesh şi
Utar Pradesh, state din India, se află
câte un oraş Kota, în Japonia se află un
oraş Kota, ca şi în Nepal. În sfârşit, în
Gabon (Africa Centrală) există
populaţiile bakota Ba este semnul de
plural), care-şi spun kota şi vorbesc
limba kota.

Kubilai Han (n. 23 septembrie 1215 –
m. 18 februarie 1284) – ultimul împărat
al Imperiului Mongol. A rămas în istorie
cu prenumele, numele de familie fiind
Qiyan. A condus din 1260 până în 1294.
Era de cultură chineză. În 1253 a primit
ordin, în calitate de guvernator al
provinciilor din sud, de la fratele său,
împăratul mongolilor, să atace regatul
Dali, din sudul Chinei (al populaţiei bai,
existentă până astăzi în China, şi care
scrie cu alfabet latin). Luptele s-au întins
până în 1259, când fratele său a murit şi
a fost chemat la Karakorum spre a fi
proclamat han. A luptat pentru tron cu
cei doi fraţi mai mici ai săi, chiar în
capitală, şi i-a biruit. A împărţit imperiul
în două, partea de răsărit, a triburilor
turcice kipchak, supranumite Hoarda de
Aur, având capitala la Samarkand, iar
partea central-asiatică, aceea care
fusese condusă de Chagatai, fiul lui
Ginghis Han, cuprinzând zonele unde se
află astăzi Kazahstanul, Turkmenistanul
lacul Balckhash, Mongolia, Uzbekistanul
şi China, având capitala la Dadu
(Beijingul de azi). A construit marele
canal pentru irigaţii, o reţea de drumuri,
a introdus folosirea hârtiei în
administraţie, a introdus un sistem de
taxe şi impozite. Pe el l-a vizitat la Dadu
Marco Polo în 1270. A cucerit regatul
Dali şi teritoriul Coreii de azi (atunci
regatul Goryeo) şi intenţiona să atace
Japonia, Myanmar, Vietnamul şi insula
Java. Prima invazie mongolă în Japonia

a fost în 1274 şi a doua în 1281. Bătăliile
navale nu i-au reuşit însă precum cele
pe uscat. Cele 1170 de jonci, construite
în numai un an, după regimul fluvial şi
nu maritim, au fost în mare parte
scufundate de japonezi. Nici atacurile
asupra Vietnamului, din 1257, 1284,
1287 n-au avut mai mult succes, deşi în
a treia bătălie joncile au purtat 300.000
de oşteni, care au pierit cu toţii. Întors în
capitală, a încercat să pună noi impozite,
ceea ce a dus la un război civil de uzură,
care, în final, a prăbuşit chiar Imperiul
Mongol.

Kumari Kandam – v. Lemuria

Kurdistan – v. Corduene

Kush - v. Etiopia, hephtaliţi

Kushan – imperiu ajuns la maximă
strălucire în secolul al II-lea d.H. pe un
teritoriu care astăzi acoperă
Tadjikistanul, Afganistanul, Pakistanul şi
nordul Indiei, în lungul văii Indusului.
Perşii îi numeau hephtaliţi, amenii şi
indienii îi numeau hunii albi, fiindcă erau
înalţi şi blonzi, iar chinezii le spuneau
Yuezhi, ceea ce însemna închinătorii
Lunii (sunt menţionaţi din secolul al VI-
lea î.H. În secolul al II-lea î.H. sunt
vizitaţi de o misiune chineză care a
menţionat cinci triburi mari, ocupând
Balckh sau Bactriana, numită de chinezi
Dacsia (Dacia!), Oxus, pe fluviul numit
azi Amu Daria, Parthia, Sogdiana şi
Iaraxes, după numele fluviului numit azi
Sâr Daria). Aceste triburi s-au unit în
secolul I î.H. şi au format puternicul
regat Kushan. Descoperirea, la sfârşitul
secolului XX, a unor mumii datând de la
1800 î.H. în bazinul Tarim din Asia
Centrală (de jur împrejurul deşertului
Taklamakan), ale unor oameni blonzi,
înalţi, tip caucazian (după analiza
ADNmc), atestă faptul că fie caucazienii

 133

migraseră spre est înaintea acestei date,
fie – mai plauzibil – triburi din Asia
Centrală – inclusiv numite hephtaliţi – au
migrat spre zona Caucazului formând
plasma viitoarelor popoare caucaziene,
indo-europene şi a civilizaţiilor din estul
Mediteranei şi Asia Mică. Fapt care ar
împinge cu mult în trecut relaţiile dintre
Extremul Orient şi Mediterana, inclusiv
existenţa Drumului mătăsii. Se vorbeau
bactriana, greaca, sanscrita şi arameica.
Erau practicate mai multe religii:
zoroastrismul, hinduismul, buddhismul,
politeismul vechilor greci, alte religii
iranice. Cam 30 erau zeii majori ai
imperiului. Exista o capitală de vară,
Begramul, şi două capitale de iarnă,
Taxila şi Mathura. Rolul cel mai
important al acestui imperiu, în
perspectiva timpului, a fost acela de a
asigura piste comerciale, de comunicare
şi armonizare în registrul civilizaţiilor,
între Extremul Orient (China), Asia
Centrală (Persia) şi Europa Occidentală
(Roma).

Kutriguri – v. Onoguri

Kwarezm (sau Chorasmia) – este
numele unor state situate în jurul deltei
fluviului Amu Daria, al Mării Aral, în
Marele Iran (azi Uzbekistan) şi în nord-
estul Mării Caspice. Întreaga suprafaţă
se învecina la sud cu Khorasan, la nord
cu Alania (adică iazygii), la sud-est cu
Sogdiana Transoxianică, iar la nord-est
cu hunii din Transoxiana. Denumirea
Kwarezm a fost funcţională până în
secolul al XVIII-lea, după care regatul
este cunoscut drept hanatul Khiva. Zend
Avesta, sursă indiană, precizează că
acesta este teritoriul originar locuit de
arieni (iranicii). Surse iranice (Biruni)
menţionează colonizarea acestui
teritoriiu cu o mie de ani înainte de
trecerea lui Alexandru Macedon. A fost,

la origini, o expansiune a culturii Epocii
Bronzului (BMAC) din Asia. Teritoriul
cuprinde în jur de 400 de situri
arheologice. Limba vorbită era iranică,
kwarezmiana, astăzi dispărută. Până în
veacul al X-lea, zona a fost sub controlul
dinastiei Afrighizilor şi a Samanizilor.
Este interesant de menţionat că
biblioteca Samanizilor a fost celebră în
lumea veche, ea cuprindea toate datele
importante ale parcursului civilizaţiilor de
până la ea. Se consideră că Ibn Sina,
care a studiat la Bactriana, a avut acces
la Fondul Samanid – la 17 ani era
medicul Marelui Han – şi acolo a întâlnit
sugestiile pe baza cărora a fundamentat
noi domenii ale ştiinţelor şi noi
tehnologii.

Kyushu – v. Japonia

 134

L

Lagash – v. Gudea

Lapita (ori Lapitha) – cultură antică din
Extremul Orient, al cărei vârf de înflorire
a fost în mileniul ai II-lea î.H. Arheologia
marină demonstrează că în jurul
Taiwanului, cu iradiere spre Filipine şi
Japonia, a existat o cultură puternică şi
întinsă cu 12.000 de ani î.H. Analiza
ADNmc demonstrează, de asemenea,
înrudiri între tibetani, taiwanezi, o parte
dintre coreeni şi japonezi, polinezienii
răsăriteni (Hawaii, Maldive, Borneo,
Noua Guinee, Insula Paştelui, coasta
răsăriteană a Chinei). Intervalul de timp
în care s-a produs această masivă
răspândire a populaţiei a fost între 7000
şi 5500 î.H., probabil în urma unui
tzunami uriaş. Cultura Lapita, atestată
cel mai devreme pe Insulele Solomon,
cu aproape 4000 de ani î.H., a fost
răspândită în Oceania pe o arie care
acoperă în jur de 3400 de km2 (Vanuatu,
Noua Caledonie, Fiji, Tonga, Samoa),
fiind cea mai veche cultură comună a
Polineziei, Microneziei, Melaneziei, ceea
ce nu este acelaşi lucru cu a vorbi
despre începuturile umanităţii, deoarece
resturi de aşezări umane cu o vechime
de 60.000 de ani au fost găsite în
Australia şi cu o vechime de 30.000 de
ani în Polinezia (folosind metoda
termoluminiscenţei pentru stabilirea
vechimii). Este interesant de observat că
polinezienii au atins Noua Zeelandă şi
America de Sud spre sfârşitul mileniului I
î.H., cei din Americi făcând joncţiunea cu
o migraţie asiatică intrată cu 12.000 de
ani î.H., ceea ce a dus la marea înflorire
a culturilor precolumbiene. Notabil este
faptul că migraţia triburilor doriene este
legată, cel puţin în registrul mitologic, de
atacurile fraţilor Lapiţi (v. Macedonia).

Lapiţi (lapithi) – popor legendar în

mitologia greacă, originar de pe muntele
Pelion (v. pelasgii). Lapith, cel care a dat
numele tribului, era la origini frate cu
Centaurus, acela care a dat numele
fiinţelor jumătate om-jumătate cal
(simbol al civilizaţiei calului). Regele
Lapiţilor era Ixion şi a condus acest trib,
cel mai vechi ajuns în Tessalia. Migraţia
lapiţilor dinspre Taiwan spre Oceania, ca
şi aceea a civilizaţiei calului dinspre Asia
spre Europa, ar avea un echivalent
mitologic în legenda lui Lapith şi
Centaurus, deoarece, la origini,
taiwanezii, ca şi migraţiile stepei îşi au
originea în Himalaia şi pe platourile
înalte de la nord de Himalaia. Dar după
Iliada lui Homer, Lapiţii au luptat în
războiul troian, adică sunt menţionaţi
foarte târziu în timp faţă de migraţiile
Paleoliticului.

La Tène – v. Celţi

Lamaism – v. Buddhism

Lap(p), laponi – v. Sami

Lascaux – v. Franţa

Latium – v. Roma

Laurasia – este numele unui
supercontinent aflat în emisfera nordică
în perioada Jurasicului (şi anume în
Mezozoic). El se separase dintr-un alt
supercontinent, rămas în emisfera
sudică şi numit Gondwana. Între ele a
crescut Marea Thetis. Înainte de a se
separa unul de celălalt, cele două
supercontinente alcătuiau Pangea,
prima masă – în timp - de pământ
planetar, aflată deasupra apelor (în urmă
cu 500 de milioane de ani). Din Laurasia
s-au separat, prin derivă, Eurasia (fără
India, Arabia şi China) şi America de
Nord (la separare numită Laurentia).

 135

Lemuria – continent străvechi, a cărui
existenţă fizică n-a fost dovedită, deşi în
2005 s-a constatat, din satelit, existenţa
unei punţi continentale între Australia,
India şi Thailanda, care se afla deasupra
apelor oceanului în timpul marii
glaciaţiuni. I s-a mai spus şi Mu, după
principalul zeu căruia s-ar fi inchinat
locuitorii: dragon ori şarpe de apă. Dat
fiind că în urmă cu 12.000 de ani, după
ultima glaciaţiune, nivelul apelor
planetare a crescut foarte mult, un întreg
strat de civilizaţie – cea megalitică – a
fost înghiţit de ape. Numeroase situri
subacvatice (Yonaguni lîngă Okinawa, în
golful cambay lîngă India, Bimini lângă
Cuba, lângă Madagascar, lângă
coastele Canadei, în Micronezia, ultima
Thule a islandezilor), apoi cetatea
descoperită tot în 2005, din satelit, aflată
în Atlantic, între marea Britanie şi
Portugalia, exact unde situa Herodot
Atlantida, indică acest fapt. O altă teorie
a dispariţiei acestui continent se referă la
cutremurele de pe „centura de foc” a
Pacificului, care generează şi azi
tzunami, ridicări şi dispariţii de insule.
Argumente reale – existenţa
dravidienilor (familie de limbi
asemănătoare cu cele semitice), a
tamililor şi scrierile vechi ale tibetanilor,
pledează mai mult pentru a doua teorie.
Apariţia strâmtorii Behring după
creşerea nivelului apelor planetare
pledează în plus pentru prima teorie.
Numele de Lemuria a fost dat în 1864 de
geologul Philip Sclater.

Levant – zonă geografică desemnând,
în perioada veche, teritoriul din Asia
Mică aflat în sud-vestul ei, adică mărginit
de Mediterana de Est, Munţii Taurus,
Mesopotamia şi deşertul Arabiei. După
geografia contemporană sunt cuprinse
în acest teritoriu Siria, Iordania, Libanul,
Israelul şi teritoriile palestiniene. Se
exclud Peninsula Arabică, zona

caucaziană, Peninsula Sinai şi Anatolia.
Vechimea de locuire a omului este
atestată la 90.000 de ani (Munţii
Carmel), cu Omul de Neanderthal, venit
din Africa. Acum 50.000 de ani el a fost
înlocuit cu Homo Sapiens, venit tot din
Africa şi care a dezvoltat o cultură
paleolitică influenţată de zonele
învecinate (Anatolia şi Egipt). Cultura
natufiană, care precede Egiptul dinastic
şi coincide cu marea glaciaţiune din
intervalul 18.000 – 11.500 î.H., s-a
extins în Levant. Abia în Epoca
Bronzului (mileniul ai IV-lea î.H.) s-au
dezvoltat oraşele-cetăţi din
Mesopotamia şi ele au influenţat cultura
levantină, impunând modele de
ceramică şi de aşezări omeneşti perene
(Hazor, Ierusalim. Ierihonul se impune
prin minele de cupru, fiind la cocurenţă
cu insula Cipru). Hittiţii, canaaniţii,
filistinii, triburile iudaice luptă pentru
supremaţie în Levant şi pentru a păstra
în echilibru spaţiile cucerite. Intrarea
perşilor în veacul al V-lea î.H., care
intenţionau să-i atace pe greci dinspre
mare, aduce noi tulburări în Levant, care
vor dura pînă în a doua jumătate a
secolului al IV-lea î.H., când Alexandru
Macedon a distrus Imperiul Persan în
numai 18 ani. Au urmat parţii, romanii
(împăratul Traian a cucerit Mesopotamia
în 114 d.H., dar pentru puţină vreme, a
murit la Petra în 116), Bizanţul şi marile
migraţii, dintre care aceea turcică a fost
cea mai însemnată, impunând
islamismul în majoritatea spaţiului
levantin. Numele de Levant a fost dat de
cruciaţii italieni veniţi să apere
creştinismul şi ascendentul acestei religii
asupra altor reliogii monoteiste care se
reclamau ca originare din Ţara Sfântă.

Liban – v. Fenicieni

Libya – ţară aflată pe ţărmul sud-vestic
al Mediteranei, vecină cu Tunisia,

 136

Algeria, Nigeria, Chadul şi Egiptul. Acolo
a fost, în perioada 500 î.H. – 500 d.H.,
marele imperiu saharo-berber
Garamantes, cu capitala la Germa, în
provincia libiană de azi Fezzan. El a
apărut pe locul unei vechi culturi
paleolitice, atestată ca existând cu 8000
de ani î.H. şi care a lăsat numeroase
picturi rupestre. Pe la 2000 î.H. au
migrat dinspre sudul continentului, pe
aceste locuri, berberii. Ei au întemeiat
imperiul. Aveau un sistem foarte
sofisticat de aducere şi stocare a apei
din subsol, practicau agricultura şi
creşterea animalelor. Au fost influenţaţi
cultural de Egiptul antic, practicau
mumificarea morţilor. Imperiul a dispărut
odată cu schimbarea climei şi
deşertificarea zonei, când nivelul apei
din subsol a coborât la mai mult de un
km. şi jumătate. Fenicienii, grecii şi
romanii (inclusiv Bizanţul) au fost
interesaţi de stăpânirea acestei părţi a
ţărmului Mediteranei şi semnele
civilizaţiei pe care au adus-o au rămas
pretutindeni vizibile. Libia are 5 situri
arheologice patrimoniu UNESCO, cele
mai cunoscute fiind Cyrene (colonie a
insulei Thera, ea însăşi dispărută pe
jumătate în urma unei uriaşe erupţii
vulcanice) şi Leptis Magna, colonie
feniciană a Carthaginei (la rândul ei
colonie a Tyrului), preluată de romani.
Din secolul al V-lea d.H. au venit
popoarele năvălitoare, cele mai
însemnate fiind vandalii şi arabii, care au
impus islamismul.

Lithic – v. Reducţie lithică

Longobarzi – v. Germani

Luwiţi – v. Tarhuntassa

Lycia – regiune din Asia Mică (Anatolia)
unde există mărturii de locuire din
mileniul al III-lea î.H. Graniţele Lyciei

nau putut fi stabilite cu precizie, dar un
număr de cetăţi au fost investigate de
arheologi şi acoperă bună parte din
suprafaţa Libanului de azi. Capitala
regatului era Xanthos. Era o civilizaţie
avansată şi pe care grecii n-au numit-o
niciodată barbară (pe acelaşi teritoriu
fuseseră canaaniţii, fenicienii). Primele
referinţe scrise la lycieni datează din
mileniul al II-lea î.H. Vorbeau o limbă
apropiată de luwită (una din cele două
limbi ale Imperiului Hittit). Ea a fost
scrisă, din mileniul I î.H., cu unele litere
greceşti, altele deosebite. Era o limbă
indo-europeană cu un alfabet de 29 de
litere. Lycia este numele greco-roman al
regatului, ei îşi spuneau Trmmisa.
Politica de alianţe şi de războaie a
lycienilor i-a făcut să reziste mut timp în
acea zonă conflictuală dintotdeauna. Lor
li se datorează ideea şi înfăptuirea
confederaţiei de cetăţi (o ligă) pe care
vor prelua-o şi grecii (Liga deliană).
Aveau o armată de pedestraşi înfăşuraţi
în jurul brâului cu piei de capră şi purtau
părul lung. Cunoşteau perucile. În
secolul al V-lea î.H. au fost atacaţi de
perşi şi, pentru a nu preda Xanthosul, s-
au sinucis în masă oştenii, femeile şi
copiii. L-au primit pe Alexandru Macedon
ca pe un eliberator, semn al unei încă
neatestate legături originare şi apoi au
avut alianţe strategice cu romanii,
acceptând pe cale paşnică să facă din
Lycia o provincie romană (de altfel,
Roma era la origini o întemeiere troiană,
venită din acelaşi spaţiu geografic unde
se aflau lycienii). Vestigiile romane sunt
de aceea foarte numeroase în zonă.
Declinul lycian a început în secolul al VI-
lea d.H., odată cu marea ciumă
bubonică din Asia Mică şi Europa, care a
înjumătăţit, practic, populaţia şi a
anunţat începutul Evului Mediu.

Lydia – vechi regat care se afla în vestul
Turciei de azi, la nord se afla Misia, la

 137

sud Caria, la est Frigia şi la vest Marea
Egee. Lydienii erau un popor indo-
european, amestecat şi cu triburi care
vorbeau luwita, aflat la început sub
dominaţie frigiană. După căderea Frigiei
(secolul al VII-lea î.H.) au respins
atacurile cimmerienilor (sec. al VII-lea
î.H.) şi şi-au consolidat regatul stabilind
capitala la Sardes. Au încercat să
cucerească Miletul şi, nereuşind, au
încheiat un tratat de pace conform
căruia milesienii aveau voie să
construiască, pe ţărmul răsăritean al
Mediteranei, colonii. La sfârşitul
aceluiaşi veac mezii au coborât dinspre
munţii Zagros şi au cucerit toată zona,
cu excepţia Ciliciei şi Lyciei. Cressus,
bogatul rege al Lydiei, despre care a
rămas legenda că prefăcea în aur tot ce
atingea (şi astfel şi-a ucis chiar fiica) a
cucerit o parte din Eolia şi Ionia, inclusiv
Efesul, dar a fost biruit de împăratul
persan Cyrus, care i-a cucerit capitala şi
l-a ars pe rug. S-au adeverit astfel
cuvintele lui Solon, care fusese invitat de
Cressus să-i admire bogăţiile, dar a spus
doar atât: „nimeni nu poate fi socotit
fericit decât după ce-a murit”. Urmaşii
grecilor şi ai perşilor şi-au amestecat
destinele pe pământul Lydiei, astfel încât
Apollo (Pldanus) a căpătat atributele lui
Ahura Mazda (zeul Focului în
zoroastrism), iar Hefaistos, cel născut pe
aceste locuri şi sclav al reginei lydiene
Omphale, a devenit zeul Focului la greci.
De la el a furat titanul Prometeu focul şi
l-a dăruit oamenilor. Cum spune tot
mitologia, a fost osândit în Scythia, locul
de unde migraseră iniţial frigienii în Asia
Mică.

 138

M

Macedonia – regatul fondat de tribul
grecesc al dorienilor, unii dintre ei fiind
numiţi macedoneni după nuele dinastiei.
Texte foarte vechi, reproduse de alte
surse antice, spun că dorienii, alungaţi
de Lapiţi din locurile de origine, au cerut,
prin Hileys (nume pelasgic!) ajutor
regelui Hephaistos (zeificat mai apoi ca
yeu al Focului de greci), iar acesta i-a
biruit pe Lapiţi şi le-a restituit dorienilor
teritoriul, care cuprindea Muntele Olimp,
Muntele Pind, râul Strymon (care făcea
graniţa cu triburile tracice Maedi). Pe
aceste locuri existase o civilizaţie
megalitică, după descoperiri recente,
cuprinzând un observator astronomic cu
rol ceremonial, o piramidă a Soarelui şi
una a Lunii (la Kokino), cu o vechime
estimată de 4000 de ani î.H. Ca regat
independent Macedonia este menţionată
de Herodot ca existând din veacul al VII-
lea î.H., după lupte cu ilirii şi tracii (tot
pelasgi la origine, după unele surse,
după altele indo-iranici). Ei foloseau un
dialect grecesc foarte deosebit de
greaca antică, forme ale lui se găsesc
încă în epopeile homerice. Macedonia a
fost, la începuturile ei, un teatru de luptă
pentru forţele care voiau puterea de jur
împrejurul Mediteranei: ilirii, tracii,
asirienii, atenienii, perşii. Philip al II-lea
Macedon, tatăl lui Alexandru Macedon,
şi-a extins însă regatul şi a obţinut
controlul asupra întregii Peninsule
Balcanice. Este notabilă originea
macedoneană a Cleopatrei (ultimul
faraon al Egiptului). Philip şi-a educat fiul
nu doar în spirit grecesc, ci i-a pus şi
profesori persani, traci, frigieni. Fiul a
continuat direcţia politicii externe a
tatălui său, a cucerit Mesopotamia,
Imperiul Persan în întregime (a rămas
până astăzi menţionată de istorici bătălia
de la Gaugamela, 331 î.H., pentru
strategia, tactica şi îndrăzneala

macedonenilor) şi, cu ajutorul unei
armate bine organizate, falanga
macedoneană (infanterie uşoară),
sprijinită de cavalerie, a trecut nu numai
Poarta Ciliciei, ci a înaintat cu mult în
inima Asiei, cucerind o bună parte din
patria originară a tuturor triburilor,
diseminând influenţa grecească până în
India, Bactriana, Scythia, Egipt. Ca
urmare grecii au deschis Jocurile
Olimpice – la care participau exclusiv
cetăţile greceşti – cu probele
macedonenilor. A fost unul dintre cele
mai întinse imperii ale lumii vechi,
reuşită pan-grecească şi cu atât mai
notabilă, cu cât împăratul a murit la
vârsta de 33 de ani, se pare, otrăvit.
După împărţirea Imperiului Macedonean
între Seleucizi şi Ptolemei, ambii foşti
generali ai lui Alexandru, a umat, incet
dar sigur, fărâmiţarea în faţa atacurilor
insistente ale Imperiului Roman (şi mai
apoi Bizantin). Ca şi alte puteri regionale
ale lumii vechi, Macedonia a încetat să
fie subiect de dispută odată cu
ascensiunea Imperiului Otoman, care a
înglobat-o. V. şi Alexandru Macedon.

Macedo-români – v. Aromâni

Machu Picchu – v. Peru

Madagascar – astăzi republică de tip
insular, având capitala la Antananarivo,
formată din insula cu acelaşi nume, a
patra ca mărime de pe glob (587 de mii
de km2), ca şi altele mai mici. Istoria
geologică a Madagascarului este foarte
veche, ea s-a desprins, la deriva
continentelor, acum 160 de milioane de
ani, din uscatul numit acum India (parte
a Gondwanei). Se află aşezată în sud-
estul Africii, la doar 400 km. de
continent. Din cauza îndelungatelor
condiţii de izolare ale insulei, 80 % din
fauna şi flora ei s-au dezvoltat pe căi
proprii, din fauna şi flora iniţială, acolo

 139

fiind specii care nu mai există nicăieri în
altă parte pe Pământ. De pildă lemurii,
primate de tipul maimuţelor, au dat nu
doar faima insulei, ci şi denumirea
continentului dispărut Lemuria (cu
precizarea că această specie se
considera că vine chiar de pe acel
continent). Pe insulă existau aborigeni,
numiţi de europeni în secolul al XV-lea
matacassi, de unde numele insulei. Dar
acum două mii de ani au migrat acolo,
atât din Austronezia (mai ales Borneo),
cât şi din Indonezia, Malaezia, Africa
(Mozambic), mai târziu din India şi
Europa, alţi oameni, alcătuind
componenţa etnografică de azi.
Principala limbă vorbită este malgaşa
(ţara s-a şi numit Republica Malgaşă), o
limbă originară din Borneo, din grupul
limbilor polineziene.

Magdalenian – v. Paleolitic

Magellan, Ferdinand (n. primăvara,
1480, Portugalia – m. 27 aprilie 1521,
insula Mactan, Filipine; pe numele
portughez Fernão de Magalhães) –
explorator. A navigat pentru regii
Spaniei, deoarece, după călătoria lui
Marco Polo, Protugalia avea
exclusivitate la trecerea spre Indii pe la
Capul Horn (sudul Africii). Aşa că
Magellan s-a angajat să ajungă în Indii
pe partea opusă. El a fost astfel prrimul
pământean care a demonstrat că
Pământul e rotund. A descoperit
strâmtoarea care-i poartă numele (în
Ţara de Foc), trecând în Oceanul
Pacific, căruia tot el i-a dat numele. L-a
traversat şi a ajuns în Filipine. Antonio
Pigafetta, italian născut la Vicenza, care
plătise pentru a fi luat în această
călătorie, a fost primul care a învăţat şi a
scris limba localnicilor de pe insula
Cebu. Magellan a fost ucis în conflictele
dintre localnici. Dintre cele 5 nave cu
care plecase, două s-au întors înainte de

descoperirea strâmtorii Magellan, una a
fost arsă chiar de portughezi în conflictul
care a dus la moartea lui Magellan, iar
două au făcut drumul de întoarcere prin
sudul Africii. Întregul drum şi
descoperirile făcute au fost consemnate
de Antonio Pigafetta în jurnalul
călătoriei.

Maghiari – v. Ungaria

Maghreb – v. Algeria, Maroc, Tunisia

Mahabharata – v. India

Majorca – v. Ibiza

Malaya – peninsulă în sud-estul Asiei,
de la care îşi trage numele ţara aflată la
extremitatea ei sudică (şi cuprinzând de
asemenea nordul insulei Borneo):
Malaezia. În vreme ce peninsula
aminteşte de faptul că, geografic, ea
este celălalt capăt al ariei cuprinse între
Hi-malaya şi Malaya, denumirea ţării
aminteşte de Indo-nezia, Micro-nezia,
adică de apartenenţa la o altă arie, de
insule apărute în urma unui mare
cataclism planetar (datorat centurii
ecuatoriale de vulcani), acolo unde se
presupune că ar fi fost un continent:
Lemuria sau Mu. Primii locuitori atestaţi
ai zonei datează din 200.000 î.H. (zona
Perak, din estul ţării) şi sunt veniţi din
Africa (primii oameni ajunşi pe
continentul asiatic din direcţia Java,
Borneo). Urmaşii lor trăiesc încă în
Malaezia ca o minoritate tribală de
aborigeni, negroizi, cunoscuţi sub
numele Orang Asli şi Lanoh, vorbind o
limbă austroneziană. Mai târziu civilizaţia
khmerilor din delta Mekongului (care
izvorăşte din Himalaia; v. Angkhor) este
construită de Pallava (iniţial o ramură
tamilă, adică dravidiană, apoi dinastie
indiană), rămasă denumire locală pentru
parţi (iranici migraţi din Persia şi ajunşi

 140

în sudul Indiei). Se spune că
Bodhidharma, întemeietorul religiei Zen,
era un Pallava. Locuirea în peşteri
datează din Paleolittic, 60.000 – 35.000
î.H., iar uneltele cioplite sunt făcute în
acelaşi fel ca şi pe platorile înalte de la
nord de Himalaia. Dar triburile au ajuns
în Malaya după o îndelungă staţionare în
China (provincia Yunan). Ei au adus în
peninsulă civilizaţia orezului. În mileniul I
î.H. au ajuns acolo indienii care au
introdus buddhismul şi au creat un mare
imperiu cu centrul în Sumatra, numit
Srivijaya, care a rezistat până la venirea
arabilor. Aceştia au islamizat zona, în
veacul al X-lea d.H., transformând
imperiul într-o serie de mici sultanate.

Mali – ţară africană mărginită în prezent
de Algeria, Niger, Burkina Fasso, Coasta
de Fildeş, Senegal şi Mauritania. Partea
ei de nord este deşertul Sahara, care
însă a cunoscut, înainte de deşertificare,
o perioadă prosperă. Prezenţa lui Homo
Erectus în aceste locuri este atestată cu
un milion de ani în urmă, ca şi a lui
Homo Sapiens, cu 50.000 de ani în
urmă. Preistoria locului începe cu 9000
de ani î.H., în lungul văii fluviului Niger,
unde trăiau triburi de pescari şi vânători.
Prima capitală, în Epoca Fierului, a fost
la Niani. Epica orală, care păstrează
memoria locului, povesteşte cum se
obţinea fierul (60-70 kg la o topire)
folosind mici cuptoare de formă
tronconică şi o serie de dansuri-lecţie
tradiţionale pentru reuşita procesului şi
puritatea metalului obţinut. Tradiţia
locului păstrează însăşi elemente de
civilizaţie şi cosmologie care atestă un
trecut glorios chiar înainte de apariţia
cetăţilor-stat, precum Timbuctu ori Gao,
apariţie generată de drumurile
comerciale (aurul dinspre Etiopia,
artefactele egiptene, păsări exotice care
treceau spre Mediterana şi Europa).
Această memorie păstrată de barzii

populari (vorbesc o limbă care
alcătuieşte ea însăşi categoria Niger-
Sahel, a Africii subsahariene) numiţi
grioţi, menţionează un strămoş originar
venit pe ape (Nommos), înfăţişat ca
jumătate om-jumătate peşte, ori ca un
şarpe ce se putea preface în toiag (şi
Mose a făcut acest lucru mai târziu
pentru a trece Marea Roşie). Nommos
îşi orienta viaţa după steaua Sirius, care
avea o pereche nevăzută, o mare stea
albă (ceea ce astronomic e strict
adevărat, dar descoperit mult mai
târziu). A doua stea, nevăzută, care
modifică traiectoria lui Sirius,
descoperită la multă vreme după
înregistrarea legendelor triburilor Dogon
din Mali, l-a şi făcut pe Carl Sagan să
bănuiască nu faptul că oamenii ar avea
o origine extraterestră, ci faptul că într-
un trecut neexprimat ar fi avut un grad
de civilizaţie care i-a dus la asemenea
cunoştinţe. Istoria migraţiei dinspre
Lemuira este şi ea incluzsă aici.
Tipologia negroidă din aceste locuri
(Africa de Vest) este mult diferită de
aceea din Africa de Sud, dravidienii
arată în acest fel, iar arhitectura
seamănă izbitor şi cu aceea a triburilor
Anasazi din America de Nord. În jurul
anului 300 d.H. a început să se dezvolte
Imperiul Ghana (la origini cuvântul
înseamnă luptător, iar numele imperiului
era Wagadu), care cuprindea şi vestul
Maliului de azi. Abia la sfârşitul secolului
al XIII-lea d.H. Sundiata, din dinastia
Mandinka, a fondat regatul Mali, care s-a
impus ca imperiu şi a rezistat după
cucerirea arabă (secolul al VII-lea d.H.)
până la jumătatea secolului al XV-lea
d.H.

Malta - arhipelag care cuprinde, printre
cele 7 insule, 3 mai cunoscute: Malta
(cea mai mare), Gozo şi Comino. La
origini s-au desprins din masa Africii în
Miocen, acum 10 milioane de ani. Sunt

 141

insule muntoase, care au o structură
asemănătoare cu a munţilor Atlas şi Alpi.
Sunt insule vulcanice şi adăpostesc cea
mai avansată şi mai veche civilizaţie
paleolitică şi neolitică a zonei (datată
15.000 - 2000 î.H.), structurile ei fiind cu
o mie de ani mai vechi decât piramidele
din Egipt şi decât Stonehenge. De jur
împrejurul insulei Malta şi Gozo există
mari temple binare (cu două incinte),
astfel orientate încât captează lumina
soarelui la echinocţii şi solstiţii, ca şi
lumina stelei Sirius. Spre deosebire de
structurile piramidale ori megalitice,
acestea au forma unui trup de femeie
culcat pe pământ, formă de templu care
nu se mai întâlneşte decât în Japonia.
Există artefacte, ceramică, desene
rupestre, ideograme. Se observă
similitudini între această cultură şi
Lapita, Ciclade, Mesopotamia. Limba
vorbită este una izolată. La început a
fost răspândit şamanismul (Zeiţa mamă
are multe reprezentări). Odată cu Epoca
Bronzului vin oameni noi de pe continent
şi aspectul civilizaţiei se schimbă. În anul
60 d.H. a trecut pe acolo Sf. Pavel.
Cartagina, romanii, bizantinii şi arabii s-
au bătut pentru ascendentul asupra
arhipelagului (ceea ce a dus la apariţia
cavalerilor de Malta, ordin creştin de
luptători pentru apărarea credinţei). În
prezent maltezii sunt creştini catolici.

Mal’ta – sit arheologic aflat lângă Baikal,
ilustrând o civilizaţie care s-a întins în
Siberia (Cercul Polar) în perimetrul de
timp 24.000 – 18.000 de ani (în
Paleolitic), aparţinând lui Homo Sapiens
(la origini venit din Africa sub-sahariană,
cu trecere spre Australasia, dar şi spre
Europa, după cum atestă analiza
ADNmc) şi care l-a înlocuit pe Omul de
Neanderthal). Principala ocupaţie era
vânătoarea mamuţilor. Ei au fost aceia
care au traversat Behringia şi de acolo,

în lungul lanţului muntos (hills
civilizations), s-au întins în cele două
Americi (datarea cu radiocarbon indică
trecerea cam la palierul datei de 12.000
î.H.). Cele mai vechi triburi ale indienilor
americani, Na Dene (Alaska, nordul
Canadei, Columbia, California, apaşii,
navaho) vorbesc aceeaşi limbă originar
paleo-siberiană. Din acelaşi grup mal’tez
a existat o migraţie timpurie spre
peninsula Ciuhotka şi apoi spre
Kamciatka, iar de acolo spre arhipelagul
Japoniei. O altă migraţie a fost către
Asia Centrală, iar legenda originii
mongolilor (susţinută de descoperiri
arheologice) o atestă. V. Mongolia.

Mani – sau Regatul Manean sae afla în
Asia Mică. A fost distinct în istorie în
perioada secolelor 11 - 6 î.H., pe când
comerţul cu armăsari dinspre Asia spre
Europa şi Africa trecea prin aceste
locuri. Se afla la sud de lacul Urmia. O
perioadă de timp a fost contemporan cu
Regatul Elamit (Elam). Nu erau triburi
indo-europene, se presupune fie că
aveau aceeaşi origine cu elamiţii, fie că
erau triburi băştinaşe chiar din acele
locuri. Erau sedentari, practicau
agricultura, creşterea vitelor şi a cailor.
O mare cetate maneană, Hansalu, a fost
descoperită nu departe de râul Kura, iar
capitala regatului a fost la Izirtu (Zirta).
Îşi decorau palatele fie cu cărămizi
glazurate, fie cu motive animaliere sau
florale, fie abstracte (siturile de la
Qalaichi, de la Bukan). La jumătatea
veacului al IX-lea î.H. regatul a început
să fie menţionat în sursele vremii
deoarece construia forturi nu departe de
Urartu şi avea conflicte cu asirienii. În
714 î.H. a avut de înfruntat atacurile
cimmerienilor, apoi ale sciţilor. Cuceriţi
de către perşi (mezii şi parţii), au fost
absorbiţi în masa acestora, deşi, după
ce Imperiul Persan a căzut sub atacurile
lui Alexandru Macedon, acesta a

 142

reconstituit fostul Regat Manean ca pe o
provincie aparte, numită Media
Artropatene.

Manuscrisele de la Marea Moartă – v.
Qumran

Marco Polo – (n. 1254, Veneţia – m.
1324, Veneţia) – explorator. Tatăl său,
Niccolo, şi unchiul său, Maffeo, ambii
negustori, după o călătorie la
Constantinopol, în care intraseră În
legătură cu mesageri ai lui Kubilai Han,
şi-au luat fiii (Marco era cel mai mic) şi,
în 1271, s-au îmbarcat pentru China,
dorind să stabilească relaţii comerciale
împăraţii chinezi şi să dubleze Drumul
de uscat al mătăsii, cu un drum pe apă.
Marco Polo a rămas în China 17 ani,
făcând observaţii preţioase asupra lumii
chineze, inclusiv asupra descoperirilor
lor geografice şi tehnologiilor folosite,
dar şi asupra florei şi faunei. A fost
emisar diplomatic pe lângă împăratul
Persiei pentru căsătoria unei prinţese
persane cu un prinţ chinez. S-a întors
folosind Drumul tradiţional al mătăsii,
prin Asia, deoarece chinezii au pus foc
corăbiilor veneţiene, călătorie care i-a
luat trei ani. În lupta dintre Veneţia, şi
Genova, din 1289, ambele puteri
maritime în Mediterana, a fost luat
prizonier şi întemniţat. Cum însă faima
lui în Mediterana era foarte mare, a fost
bine tratat, astfel încât, în anul de
prizonierat şi-a dictat memoriile despre
călătoria pe apă până în China şi
întoarcerea pe uscat până la Veneţia.
Întors la Veneţia, a făcut comerţ până la
sfârşitul vieţii.

Marduk – v. Tiamat

Margiana – v. Persia

Mari – cetate-stat a lumii vechi,
înfloritoare în mileniul al III-lea î.H.,

aflată pe malul apusean al Eufratului şi
formată, la origine, din triburi semitice de
amoriţi. A fost cucerită şi a dispărut în
urma atacurilor regelui Hammurabi al
Babilonului, el însuşi amorit (1760 î.H.).
Două motive stau la baza menţionării
regatului Mari de către istorici: în
arhivele palatului său au fost găsite
23.000 de tăbliţe în akkadiană despre
istoria cetăţii, contemporane cu
Abraham, Isaac şi Iacob; existenţa
acestui regat adevereşte şi explică
relaţiile comerciale dintre sudul şi nordul
Mesopotamiei pe de o parte, dintre
Mesopoamia şi insulele Creta şi Cipru
din Mediterana. A existat prin urmare o
cale deschisă inclusiv pentru influenţele
culturale (prin tradiţiile religioase).
Principalul zeu al regatului Mari era
Dagan, care înseamnă şi furtună, ploaie,
dar şi grâu. Dogon-Dagan a fost venerat
de asemenea în civilizaţia minoică, dar
şi simbolizat ca o entitate jumătate om şi
jumătate peşte, de filistini, fenicieni,
indieni.

Marile migraţii – au fost una din cele
patru mari condiţii ale evoluţiei speciei
umane alături de selecţia naturală,
mutaţia genetică şi continuitatea
genetică. Ca şi celelalte specii (peşti,
păsări, mamifere) oamenii au migrat
încă din perioada de formare a speciei şi
continuă s-o facă şi astăzi (globalizarea
oferind un prilej foarte bun). Analiza
retrospectivă ADNmc atestă prima
femeie Homo Sapiens ca trăind în Africa
în urmă cu 150.000 de ani. Primele
migraţii dinspre Africa spre Australia şi
sudul Indiei au fost în urmă cu 60.000 de
ani. Apoi triburile s-au răspândit pe de o
parte până în Europa şi Siberia (cu
40.000 de ani în urmă) şi de acolo în
Americi, iar pe de altă parte spre
Oceania (cultura Lapita, 12.000 î.H.) şi
din nou spre Australia, apoi spre
Americi. Acestea au fost migraţiile

 143

preistorice, despre care nu avem
mărturii scrise, ci doar arheologice,
inclusiv arheo-astronomice şi de
arheologie maritimă, deoarece marile
variaţii ale climei au scăzut ori ridicat în
timp nivelul oceanului planetar cu zeci,
uneori sute de metri. La intersecţia dintre
preistorie şi istorie (ceea ce este atestat
şi prin texte scrise) se află aşezate
civilizaţiile megalitice, care conferă o
unitate surprinzătoare vieţii umane din
China şi Japonia, până în Egipt,
Peninsula Balcanică, Americi. Asia de
sud-est are, în perioade istorice vorbind,
un avans cam de 2500-3000 de ani faţă
de alte zone ale lumii (Europa), tot aşa
cum Americile sunt cu adevărat
‚pământuri noi’ (v. civilizaţiile pre-
columbiene). Al doilea mare val de
migraţii a fost generat de ceea ce se
numeşte ‚revoluţia Neoliticului’ (mai ales
Epoca Bronzului), adică apariţia
agriculturii şi căutarea de suprafeţe
prielnice sedentalizării. Ele se fac mai
ales în sens invers mişcării de rotaţie a
Pământului, dinspre Asia spre Europa,
cu lungi staţionări în perimetre care
acoperă îndeosebi spaţiul de la nordul
Mării Negre şi Mării Caspice, Asia Mică,
apoi Peninsula Balcanică etc. (civilizaţia
calului şi a mormintelor de tip kurgan,
adică movilă). În mileniul al III-lea î.H.
începe migraţia popoarelor indo-
europene din zona Ararat, Van,
Cappadocia spre Europa. Prima migraţie
care poate fi reconstituită din surse
scrise este a indo-iranicilor, în mileniul al
II-lea î.H., ‚popoarele mării’ (care au
inclus şi triburile greceşti). A urmat
marea migraţie a celţilor de la jumătatea
mileniului I î.H. Mulţi istorici numesc
‚marile migraţii’ doar intervalul care
separă Antichitatea de Evul Mediu, adică
migraţiile dinspre Asia spre Europa care
încep cu triburile germanice (goţii,
secolul al III-lea d.H.) şi sfârşesc cu
tătarii, în plin Ev Mediu european

(secolul al XIII-lea d.H.), majoritatea
având drept ţintă Imperiul Roman şi
Bizanţul.

Maroc – ţară aflată în nord-vestul Africii,
care acoperă munţii Atlas. Vechimea de
locuire atestată (oseminte şi unelte) în
zonă este a Omului de Neanderthal,
80.000 de ani. Semne ale locuirii
continue sunt datate ca având o
vechime de 22.000 de ani. Dar abia
odată cu intrarea fenicienilor (canaaniţi)
în mileniul al II-lea î.H. există atestări
continue ale civilizaţiei locului, mauro-
berbero-iberică din zona munţilor Atlas.
Fenicienii, veniţi în mileniul al II-lea î.H.,
mari edificatori de colonii – Carthagina
(Kart-Hadasht, adică oraşul nou) – au
influenţat, la rândul lor, civilizaţia acestei
zone muntoase. Istoria veche a
Marocului s-a desfăşurat între
colonizarea feniciană, apoi romană şi
arabă, din secolul al VIl-Iea d.H., care a
amestecat populaţia şi, în final, a stabilit
religia majoritar islamică de astăzi a
Marocului.

Masageţi – triburi nomade scitelocuind
la estul Mării Caspice până în zona
Kazahstanului de azi. Erau indo-
europeni şi vorbeau o limbă iranică. Sunt
menţionaţi în surse antice chineze,
indiene, greceşti, romane. În limba
proprie „mas(s)a” însemna mare,
masageţii considerau că sunt „geţii
mari”, spre deosebire de „geţii mici”,
după unii cercetători goţii, după alţii
alanii. Aceste triburi iranice aparţineau
sciţilor, de unde şi numele Scythia Minor
dat de greci Dobrogei de azi, spre
deosebire de Oikumene (Scythia Maior).
Chinezii, care aveau cele mai complete
cronici ale epocii, numeau Yuezi triburile
care, ajunse la graniţa Mesopotamiei, au
fost numite guti în akkadiană şi gothes
(goţi, ajunşi până în Scandinavia) de

 144

romani. Numeau Xiongnu pe hunii albi şi
Yuezi pe sciţi (care erau, pentru
Herodot, saka, adică un amestec de sciţi
şi sarmaţi). Ca urmare istoricii mai noi
consideră că şi goţii erau sciţi, precum
geţii. Alături de masageţi mai exista
ramura tyrageţilor. Strabon i-a numit sciţi
pe masageţi şi saka pe tyrageţi. Cu toţii
făceau parte din confederaţia scitică şi s-
au apărat cu succes de Alexandru
Macedon, ca şi de perşi. Credeau într-un
singur zeu, Soarele, căruia îi sacrificau
cai. Ei au răspândit civilizaţia calului
până în nordul Africii şi zona Franţei de
azi. De altfel, căruţa, mai târziu trăsura,
apoi automobilul şi inclusiv racheta
Apollo, au fost făcute în lăţime după
măsura şezutului a doi cai. Trăim încă în
interiorul civilizaţiei calului. La masageţi
– aliaţi cu dacii în lupta contra romanilor
– exista egalitatea între sexe, după
moartea soţului rege, venea pe tron
soţia sa. Istoria a păstrat numele reginei
Tomyris, rămasă celebră pentru luptele
cu Cyrus cel Mare, împăratul perşilor.
Acesta l-a luat prizonier pe fiul ei, care s-
a sinucis. Ca pedeapsă, spune legenda,
Tomyris l-a atras în cursă şi la ucis chiar
pe Cyrus, i-a desprins capul de trup şi a
băut până la sfârşitul vieţii vin din tivga
lui. Aşa se explică de ce urmaşul lui
Cyrus, Darius, a ajuns la până frontiera
Dunării spre a lupta cu geţii.

Matematica – începuturile acestei ştiinţe
se confundă cu acelea ale scrierii şi
calendarului. Descoperirea, în peşterile
din sud-vestul Africii, a unor linii cu o
vechime de 70.000 de ani, poate
semnifica fie un limbaj (sunt specialişti
care consideră că înălţimea diferită a
liniilor verticale şi paralele, intersectate
de o linie orizontală, semnifică înălţimea
diferită a sunetelor vorbirii, ca într-o
fonogramă), fie un răboj de memorare a
intervalelor de timp, adică un calendar.
În ambele cazuri atestă vocaţia

consemnării scrise a unor cunoştinţe.
Omul de Neanderthal din Europa
(peşterile din Franţa şi Spania) este cert
că se ghida după un calendar (35.000 –
20.000 î.H.) care consemna ciclul lunar
al femeii ori ciclul Soare-Lună, în cazuri
mai sofisticate mersul aparent pe cerul
nocturn al unor constelaţii. Dar, în ce
priveşte matematicile ca domeniu, prima
atestare documentară datează din
mileniul al III-lea î.H., în India, la
civilizaţia Harappa (care folosea sistemul
zecimal, dar şi cu baza de calcul 8, iar în
privinţa geometriei au rămas cuburi,
cilindri, triunghiuri, conuri, cercuri,
pătrate), apoi matematicile vedice:
Shatapatha Brahmana, 950 î.H., care a
dus, mai târziu, tot în India, la ideea de
logaritmi), matematica chineză, datată
mileniul al II-lea î.H. (cu baza de calcul
2), iar primul document scris datează din
Babilon, 1950 î.H. Acolo se exprimă
sinteza precedentă a calculelor
sumeriene, referitoare în principal la
măsurători, la tabla înmulţirii şi la figuri
geometrice. Baza de calcul era 6, de
atunci moştenim numărătoarea în duzini,
cercul de 360 de grade, anul de 12 luni,
cele 12 zodii ş.a. Urmează, în ordinea
vechimii, papirusurile egiptene. În
Egiptul vechi baza de calcul era 1/7,
deoarece 6 părţi din produse reveneau
faraonului, iar una celui care le
producea. Pe această bază matematicile
egiptene au ajuns la calcularea unor
sisteme de ecuaţii cu două necunoscute.
Amplitudinea, diversitatea şi precizia
matematică au fost însă dezvoltate mai
ales de grecii antici. Atunci geometria s-
a separat de algebră şi de teoria
numerelor, au apărut ideea de numere
prime, numere iraţionale, regula de 3
simplă, ecuaţiile lineare şi cuadratice,
teoria lui Pithagora. Thales din Milet, ca
şi contemporanul lui, Euclid, cu un veac
înainte de Pithagora, au dezvoltat
geometria. Ulterior, matematica arabă a

 145

folosit cifra 0 – p care India o cunoscuse
cu mult înainte – şi a introdus calculele
trigonometrice. Muhammad ibn Musa din
Kwarezm (sec. al IX-lea d.H.) a scris
despre numerale la indieni şi arabi şi a
introdus ideea de algoritm. Acestea au
fost fundamentele matematicilor
medievale.

Maurya – dinastie fondatoare a
Imperiului cu acelaşi nume de pe
teritoriul Indiei, care a reuşit să
reunească regatele de pe Indus cu
acelea de pe Gange, ambele
aparţinuseră aceleiaşi civilizaţii Harappa
pe când existase fluviul Sarasvati, care
izvora dintr-un gheţar din Himalaia şi se
vărsa în Golful Cambay. Fondatorul
imperiului se numea Chandragupta
Maurya, iar durata dinastiei Maurya a
fost din 321 până în 185 î.H. Cel mai
important împărat – simbol al Indiei până
astăzi – a fost Ashoka cel Mare, care a
extins graniţele imperiului de la ţărmul
de est la cel de vest al subcontinentului
şi, practic, cu excepţia vârfului de sud-
vest, a unificat întreaga Indie printr-o
administraţie echilibrată. După căderea
acestui imperiu graţie atacurilor dinspre
nord (imperiul greco-bactrian al
Seleucizilor), practic, brahmanismul a
ajuns o religie care nu mai putea fi
anulată. Sarasvati a devenit zeitatea
fundamentală a pantheonului indian, un
avatar al lui Vishnu însuşi. Simbolul lui
Ashoka, patru lei aşezaţi sub care este
figurată roata, a rămas până astăzi
simbolul unităţii Indiei.

Mazda – v. Ahura Mazda

Maya – concept fundamental pentru
hinduism, înfăţişat ca o zeiţă a iluziei şi
visului dualităţii, când, de fapt, omul şi
universul sunt o singură entitate, bazată
pe comunicarea pe calea energiei şi pe
vizualizarea pe calea materiei. În acest

sens, zeiţa Maya l-a născut pe Brahma
însuşi, acela care, prin iluminare şi
meditaţie, a înţeles principiile
fundamentale ale conexiunii omului cu
universul. Toate religiile vechi din sud-
estul Asiei şi India au conceptul de
Maya. Ma-la-ya, Hi-ma-la-ya (Malaya de
Sus) trebuie văzute în lumina aceleiaşi
legături spirituale originare. Migraţia
dravidienilor a diseminat acest concept
departe pe pământ şi el poate fi regăsit
în Europa şi Americi încă din zorii
civilizaţiilor, asamblat în unităţi religioase
dintre cele mai diferite. Şi astăzi sunt
persoane care migrează pur şi simplu
încercând se regăsească unitatea
originară a fiinţei cu universul.

Maya – veche civilizaţie a Mezoamericii,
(o treime din ea, partea de est, mai ales
Peninsula Yucatan, dar şi Belizele, o
parte din Guatemala, Honduras, Mexic).
În timp, civilizaţia maya se situează după
aceea atestată de situl Chupicuaro
(33.500 de figurine), după olmeci şi
înainte de civilizaţia toltecilor. Imperiul
mayaş nu era o singură entitate, ci o
pluralitate (Tikal, Chichen Itza, Copan,
Palenque, Teotihuacan, Tenochtitlan
ş.a.) bazată pe afinităţi religioase,
culturale şi de limbă (se vorbeau
qhuche, cakchiquel, kekchi şi mam, care
se mai vorbesc şi astăzi. De altfel,
principalele informaţii despre acest regat
care a strălucit în intervalul 1000 î.H. –
600 d.H. (după civilizaţia olmecă şi
înainte de aceea a aztecilor) provin din
patru codexuri scrise cu hieroglife (glife)
mayaşe (exprimau silabe ori cuvinte),
care se aşezau, ca şi cele egiptene, într-
un cartuş oval ce definea o idee. Ele au
fost copiate şi traduse de călugări
misionari catolici după descoperirea
Americii de către Columb. Precum toate
civilizaţiile vechi, maya făcea legătura
între calendar, adică aşezarea cosmică
a astrelor în funcţie de timp, şi fiinţă,

 146

adică memoria personală a cosmosului.
Deşi înţelegeau 17 calendare bazate pe
observaţia astronomică, foloseau mai
ales două, iar din interacţiunea lor, prin
comparaţie, scoteau informaţii
folositoare pentru conduita pământeană
a omului şi societăţii. Astfel, venerau cu
deosebire trei zei, care reprezentau
Soarele, Luna şi planeta Venus. Unul
dintre calendare, de 260 de zile şi 13
luni a câte 20 de zile (bazele de
numărare la mayaşi erau 5 şi 20), era
alcătuit după fazele Lunii şi ale planetei
Venus. Calendarul solar avea 360 de
zile plus cinci zile de penitenţă cu 18 luni
a câte 20 de zile. Cele două calendare
coincideau perfect în „punctul zero”, la
anul 3114 î.H. şi mai urmau să coincidă
într-un nou „punct zero”, care este 27
decembrie 2012 d.H. Acesta ar fi
intervalul în care omul (prima
dimensiune a universului) şi Cerul (a
doua dimensiune) au acces la
dimensiunea a treia, a parta, a cincea, a
şasea şi a şaptea, 7 fiind numărul de
„Ceruri” (la chaldeeni erau 9, baza lor de
numărare era 6; şi azi spunem „a fi în al
nouălea cer”) până la atingerea
Shambalei. Suprapuneri de planete
existau însă, în cele două calendare, cel
scurt, rotund, repetabil, şi cel lung, linia
Timpului, la fiecare 52 de perioade, ceea
ce dădea „secolul” mayaş. Lunile purtau
nume de animale şi fenomene: Şarpele,
Jaguarul, Vântul, Iepurele, Crocodilul,
Câinele, ca şi în calendarul chinez.
Acestea erau şi numele constelaţiilor de
pe cerul mayaş. Numele copiilor erau
date după numele lunii şi zilei, al anului
în care se născuse. Astfel, omul purta cu
sine bucăţica de Timp care-l închidea în
ea, iar regele îşi putea inventaria
supuşii. Exista chiar un „ceas” mayaş
(care folosea o îmbinare de roţi dinţate,
ceea ce europenii au inventat mult mai
târziu). Din pasul diferit al roţilor se
putea calcula ziua anului scurt şi ziua

anului lung. Mayaşii au avut conceptul
de zero din secolul I î.H., obţinut prin
forţe proprii, datorită fineţii calculelor
astronomice care a impus ideea de
mulţime vidă. Fiecare lună a anului
corespundea unei culori şi unui obiect,
ca şi la chaldeeni, care însă foloseau
aceste corespondenţe în alt fel, pentru a
plasa omul în funcţie de zodii.

Maikop – capitala Republicii Autonome
Adygea, în Caucazul de Nord, locuită de
circazieni (de acolo provine migraţia şi
toponimul Alto Adige din Italia). Circasia
cuprindea Adygea şi Kabardino-Balkaria.
Limba circasiană vorbită până azi are 45
de consoane, dintre care 23 fricative,
singura vocală distinctă este a, deşi sunt
câţiva diftongi. Flexiunea verbului se
face cu prepoziţii. S-a scris cu alfabet
arab, latin, iar acum se scrie cu alfabet
rusesc. Numele originar al oraşului este
Miekuape, ceea ce înseamnă „la gura
râului”, deoarece e situat la confluenţa
Râului Alb cu râul Kuban. Deşi actuala
aşezare datează din veacul al XIX-lea,
ea continuă una existentă din Epoca
Bronzului (3500 – 2500 î.H.), fiind relativ
unitară cu aceea din sudul Rusiei de azi
(Daghestan) şi caracterizată prin modul
de înhumare în kurgane (movile de
pământ; cuvânt turcic preluat de slavi)
sau tumuli. Mormântul avea două
niveluri, unul pentru cal şi altul pentru
călăreţ. După unele inscripţii e vorba de
sciţi (saka), de proto-indo-europeni
peste care au venit tribburi turcice. Acest
mod de înhumare a rămas valabil şi în
Epoca Fierului şi poate fi întâlnit din
nordul Europei (Suedia) până la Hallstatt
(Austria) şi Marea Britanie (model dus
de triburile germanice şi celtice). Oraşul
are 67 de astfel de situri arheologice. În
prezent zona este islamizată. Grupuri
etnice de circazieni există în Irak şi
Turcia.

 147

Media – imperiu al lumii vechi mărginit
de Armenia la vest, Mesopotamia la sud-
vest, parţi la est şi Marea Caspică la
nord-est, fără a se putea preciza întru
totul graniţele (în mileniul al II-lea î.H.),
dar ştiindu-se că stăpânea Poarta
Caspică şi controla trecerile pe Drumul
mătăsii. La origine sunt proto- indo-
iranici (adică arieni) şi identitatea de
mezi au căpătat-o din cauza atacurilor
insistente ale Babilonului, ca şi ale
parţilor (tot triburi iranice). Conform
Bibliei, prinţul Madai ar fi fost căsătorit
cu o fiică a lui Shem (fiul lui Noe şi
strămoşul semiţilor ca şi al arabilor) şi a
preferat să trăiască mai aproape de
ţinuturile ei. Herodot menţionează patru
împăraţi mezi, dar confirmarea şi din alte
surse este numai pentru doi dintre ei,
Cyaraxes, care a izbutit să să se alieze
cu Babilonul (fiica lui s-a căsătorit cu
Nabucodonosor), şi fiul lui, Astyages,
sub care s-a prăbuşit imperiul, fiind
cucerit de perşi (Darius cel Mare).
Totuşi, fiind deopotrivă iranici, mezii au
avut un regim aparte în Imperiul Persan,
capitala mezilor, Ecbatana, a rămas a
doua capitală după Persepolis şi a
continuat să fie o piesă de rezistenţă în
cunoscutul Drum al mătăsii dinspre
China spre Europa şi Africa. O
reizbucnire la suprafaţa istoriei a
identităţii mezilor a fost provocată de
campaniile lui Alexandru Macedon, care
a atacat sanctuarele zoroastriene (se
închinau Soarelui şi Focului în general,
taurul, leul înaripat şi aripile în general
erau simboluri religioase foarte
puternice, care au influenţat toate
vechile religii ale ţărilor Mediteranei).
Mezilor li se datorează moartea lui
Alexandru Macedon (323 d.H.). Curând
apoi, sub diadohii care au preluat
Imperiul Macedonean după moartea
împăratului, mezii au fost înglobaţi în
Imperiul Seleucid şi, practic, au dispărut
ca entitate. Alături de parţi (perşii)

formează Iranul de azi, identitatea lor
fiind aceea kurdă.

Megalit – simbol al unei culturi
preistorice care atesta relaţia profundă
dintre om şi astre. Toate vechile civilizaţii
paleolitice au avut perioade megalitice,
caracterizate prin structuri uriaşe din
piatră, fie pentru a desemna un
mormânt, fie, cel mai adesea, ca
observatoare astronomice, moduri de
măsurare a timpului, care permiteau
pătrunderea unei raze de soare la
echinocţii şi solstiţii printr+un orificiu
săpat în piatră. Altele, mai perfecţionate,
reproduceau pe pământ aşezarea
constelaţiilor de pe cer ((Weyland’s
Smithy, Marea Britanie). Cele mai
cunoscute sunt Stonehenge (din Marea
Britanie şi de pe Amazon), Carnac
(Franţa), dar există din Japonia şi sudul
Maleziei, sunt presărate prin toată Asia,
în Africa şi Americi. Şi Dacia a făcut
parte din acest tip de civilizaţie a
sfârşitului de Paleolitic şi început de
Neolitic. De culturile megalitice ţin
menhirele, dolmenele (monumentele
funerare), complexele astronomice.

Megara – cetate grecească antică
fondată de dorieni şi aflată în peninsula
Attica. Era capitala regatului Megaris,
exportator de marmură albă în toată
Mediterana. Meghr este numele
alternativ al zeului Mithra, însemna
Soare în persană şi sanskrită. Insula
Salamina ţinea de această cetate. S-a
aliat cu Sparta în timpul războiului
peloponeziac, respingând astfel atacul
Atenei. Totuşi, atenienii au cucerit
Salamina (429 îH). Cetăţenii fruntaşi ai
Megarei au plecat în pribegie şi au
fondat colonii: Heraclea Pontica, la
Marea Neagră, Siracuza (în Sicilia) şi
Bizanţul. Cei mai cunoscuţi cetăţeni ai
Megarei au fost Euclid (născut în Sicilia)
şi poetul Theognis. Megara, fiica lui

 148

Creon, regele Thebei, a fost şi numele
primei soţii a lui Herakles.

Megiddo – veche cetate-stat, cunoscută
în Biblie sub numele Armaghedon (locul
unde se va purta bătălia finală la sfârşitul
lumii, pentru reînvierea celor drepţi),
aflată la intrarea în pasul muntelui
Carmel din Israel. În vremurile antice se
afla pe ruta comercială dintre Egipt şi
Asiria. Dar cetatea canaanită (din
mileniul al II-lea î.H.; regele ei s-a aliat
cu Amenhotep al IV-lea, singurul faraon
canaanit al Egiptului, acela care a
încercat să introducă acolo
monoteismul) a apărut pe o aşezare
mult mai veche. Există 25 de straturi
arheologice de locuire, notabile în
Paleolitic. Exista un sistem sofisticat,
prin tuneluri, de aducere a apei,
asemănător cu acela din Imperiul
Garamantes, al berberilor din nord-
vestul Africii. Cu acelaşi nume, oraşul
există şi astăzi.

Mehluhha – v. India

Melanezia – zonă insulară din Pacific
aflată între Malaezia şi Noua Zeelandă.
Se pare că, la origini, insulele au
aparţinut unei punţi continentale
scufundate, numită de specialişti
Zeelandia. Din Melanezia fac parte mai
multe arhipelaguri şi insule: Arhipelagul
Bismarck, insula Fiji, Noua Guinee,
insulele Maluku, Solomon (în jur de o
mie), Vanuatu. Melanezia împreună cu
Polinezia şi Micronezia aparţin de
Polinezia, totalitatea insulelor aflate în
Oceanul Pacific. Melanezia este
importantă pentru istoria civilizaţiilor
deoarece a mijlocit, a şi restul Oceaniei,
prima migraţe a omului dinspre Africa
spre Australasia, apoi a doua mare
migraţie, dinspre Asia spre Australia, a

treia migraţie, dinspre Taiwan spre
America de Sud şi a patra migraţie, a
culturii Lapita. Din cauza acestor
numeroase treceri (existenţa omului e
atestată în urmă cu 60.000 de ani)
culturile Melaneziei sunt foarte
stratificate. Se vorbesc limbi numai ale
zonei, grupul lingvistic Noua Guinee de
pildă (iniţial conectată cu Australia printr-
un istm) are 826 de limbi vorbite din
grupul papuaş şi cel austronezian.

Mesa Verde – v. Anasazi

Mesopotamia – numele grecesc al
spaţiului dintre Tigru şi Eufrat (Al Jazirra
în arabă, ceea ce înseamnă insulă) care
n-a fost numit ca atare decât mai târziu.
În vremurile la care ne referim, ale
vechilor cetăţi, existau Asiria, Babilonul,
Ninive, Ur, Urartu, iar sudul
Mesopotamiei se numea Khaldi
(Chaldeea) ori Sumer şi moştenea
Akkadul. Aceste vechi cetăţi se află pe
teritoriul Irakului de azi. Civilizaţia zonei
a fost timpurie, datând din Paleolitic, cu
o primă înflorire la începutul Neoliticului
(7000 î.H.), în partea sudică, unde cele
două fluvii se vărsau în Golful Persic.
Cele mai vechi cetăţi au fost Uruk
(cetate-stat, 4800 î.H.) şi Ur, centrate în
jurul templului principalei zeiţe, Inanna,
zeiţa-mamă, a fertilităţii. În religia tuturor
cetăţilor mesopotamiene (de altfel Asiria
a fost fondată tot de sumerieni) ea era
asociată cu Luna (Sham) şi făcea
pereche cu Shamush (Soarele). Epoca
Bronzului a început la 6000 î.H.,
folosindu-se cupru din minele de la
Ierihon şi din Cipru. În Mesopotamia s-
au construit numai cetăţi din cărămizi de
lut ars. Tot la Uruk a apărut scrierea
(3400 î.H.), la început pictografică, apoi
fiecare semn reprezenta un cuvânt sau
o silabă, adică a devenit scriere

 149

ideografică. Scrierea se făcea pe tăbliţe
din lut, sub formă de cuneiforme, în
limba akkadiană. Cele mai multe tăbliţe
de acest fel s-au păstrat în biblioteca
palatului din Lagash (v. Gudea). La 2340
î.H. cetăţile-stat ale Mesopotamiei de
sud se unesc într-o alianţă de state
(Sumerul sau Chaldeea) şi rezistă astfel
tuturor migraţiilor şi atacurilor până la
2004 î.H., când se prăbuşeşte în faţa
atacurilor elamiţilor şi amoriţilor. Apopi s-
a ridicat cetatea amorită Babilon,
condusă la un moment dat de kassiţi,
care a rezistat tuturor atacurilor
migraţiilor asiatice până la venirea
perşilor, 539 î.H., care au întemeiat
Imperiul Ahemenid. Trebuie remarcat
faptul că semnul focului (Soarele),
preluat de zoroastrism, a preexistat în
religia mesopotamiană, după cum a
existat şi arborele vieţii, simbol axial cu
mult mai târziu, în creştinism. După
cucerirea Imperiului Persan de către
Alexandru Macedon, fosta Mesopotamie
a căzut sub dominaţia Seleucizilor
(urmaşii lui Alexandru) şi a dispărut
practic, ca entitate, din istorie. Originea
zeilor Mesopotamieni este în mare parte
necunoscută, dar erau identici cu aceia
din India şi Asia Centrală. Sistemul
numeric pe care-l foloseau avea două
baze: 6 şi 5 (mayaşii aveau baya 12 şi
5). N-au avut conceptul de zero.
Sistemul de numărare cu baza 6 se
moşteneşte până astăzi: cercul de 360
de grade, cele 12 zodii, provin din
Mesopotamia. Teorema numită a lui
Pitagora a fost prefigurată de civilizaţia
mesopotamiană. Precum toate lumile
vechi, cetăţile Mesopotamiei, de la
Akkad la triburile arameice, au acordat
mare atenţie Cerului, conexiunii omului
cu el, ca parte a marelui Univers. Ca şi
mayaşii, aveau unn dublu calendar:
lunar, de 354 de zile şi solar, de 365 de
zile, fiecare împărţit în câte 12 luni.

Metropolitan – muzeu de istoria artei şi
civilizaţiilor din SUA, unul dintre cele mai
mari din lume. Singurul muzeu de profil
din lume care desfăşoară un proiect de
aşezare a obiectelor şi siturilor
arheologice pe o linie temporală care
cuprinde toate continentele şi toate
civilizaţiile, încă de la apariţia omului.
Sunt folosite cele mai recente metode de
cercetare, analiza ADNmc, fotografiile
obţinute din satelit, înjumătăţirea
carbonului (care permite atestatea
vechimii unui obiect, deoarece viaţa pe
Pământ e bazată pe carbon în toate
structurile moleculare). A fost înfiinţat în
1870 de un grup de oameni de afaceri
care şi-au donat colecţiile pentru a servi
în scopuri educative. Din 1880
funcţionează în actuala locaţie din
Central Park, New York. Tot atunci au
fost puse bazele bibliotecii sale de
cercetare. Colecţiile au crescut şi s-au
multiplicat continuu, iar activitatea
muzeului cuprinde astăzi 20.000 de
cercetători care asamblează munca
arheologilor şi au conexiuni cu
cercetarea muzeală din toată lumea.
Situl muzeului este permanent adus la
zi, astfel încât tentativa de a „vedea” în
racourci, începuturile omului, marile
migraţii şi conexiunile dintre diversele
civilizaţii ale lumii plecând de la punctul
zero al originilor este cea mai tentantă
pentru oricine este interesat de trecutul
civilizaţiilor şi de originile propriei
identităţi.

Mexic – v. azteci, inca, maya, olmeci,
tolteci.

Mezolitic – v. Calcholitic.

Mezozoic – este o eră a istoriei
Pământului care cuprinde trei
subperioade: Triasic (248-206 milioane
de ani î.H.), Jurasic (206-144 milioane
de ani î.H.), Cretacic (144-65 milioane

 150

de ani î.H.). V. Cretacic, Jurasic.

Micronezia – patru state federale în
arhipelagul Carolinelor din Pacificul de
Vest. Locuitorii lor sunt originari din
Taiwan, via Philippine, migraţi cu 2000
de ani î.H. Se vorbesc 8 limbi, toate din
familia malaezo-polineziană. Patru dintre
insule sunt reunite într-un stat numit
Pohnpei, unul din cele patru state ale
Federaţiei Micronezia. Un loc aparte
printre insulele Microneziei îl ocupă cele
92 de insule artificiale, de tip megalitic,
cunoscute sub numele Nan Madol (v.
Nan Madol).

Milet – una dintre cele mai vechi cetăţi
ioniene (3500 î.H.), aflată în Asia Mică,
aproape de vărsarea Meandrului în
Mediterana. După originile mitologice
numele a fost al unuia dintre cei trei fii ai
lui Apollo şi nu era un nume grecesc, ci
carian: Milawanda, Miladava sau Milada
(cuvînt de origine pelasgo-luwită; luwita
a devenit una dintre cele două limbi
vorbite în Imperiul Hittit). A fost capitala
Ioniei. Din Milet era Iason, căpătenia
argonauţilor plecaţi în căutarea Lânii de
Aur. Aceia care au navigat înspre
Colchida (litoralul răsăritean al Mării
Negre, spre Caucazul interior) trecând în
lungul coastelor Pontului Euxin (zona
Scythiei Minor). Toate coloniile greceşti
din Scythia Minor (Dobrogea de azi),
edificate în secolul al VI-lea î.H., au fost
ale Miletului. Thales, unul dintre marii
înţelepţi ai Greciei antice şi istoricul
Herodot, fondatorul istoriei ca disciplină,
erau din Milet.

Minos - v. Creta

Misia – sau Mysia, regiune aflată în
nord-vestul Asiei Mici, mărginită la sud-
vest de Marea Marmara, la est şi nord-
est de Bythinia şi Frigia. Acolo se afla
muntele Olimp, iar cea mai importantă

cetate a fost Pergamon, urmată de
Abydos. Limba pe care-o vorbeau era un
dialect frigian, ca şi alfabetul pe care-l
foloseau. Există o conexiune subterană
între Misia şi Moesia, ambele aparţinând
vechiului spaţiu al pelasgilor. Hercules,
zeul focului la greci, era originar din
Misia (ceea ce atestă o recunoaştere a
caracterului iranic al triburilor) şi nu este
întâmplător faptul că Prometeu, acela
care ar fi dăruit, după greci, omului focul,
ar fi fost exilat în aceleaşi zone tracice,
locuite de triburile care venerau focul.

Mit – îndeobşte este unanim acceptat
faptul că mitul nu este o poveste despre
evenimente imaginare, ci relatarea
transmisă din om în om şi din generaţie
în generaţie, în spaţiu şi timp, înainte de
apariţia scrierii, a unor fapte care au avut
loc. Numai permanenta lor retransmitere
a ascuns, a modificat o parte a
conţinutului, l-a îmbogăţit cu imaginaţia
povestitorilor. Au existat însă culturi (de
pildă Garamantes) unde povestitorii erau
acreditaţi în mod special, ca fiind cei mai
corecţi transmiţători, care nu trebuiau să
„înflorească” faptele. Cele mai
importante categorii de mituri care au
străbătut timpul sunt miturile fondatoare
(cosmogonice, theogonice,
antropologice) şi cele de identitate, ale
cotidianului fiecărei societăţi şi fiecărei
entităţi umane (ceremoniale, rituale,
iniţiatice). Mitul este altceva decât
legenda (care descrie, cu elemente
imaginare, entităţi şi situaţii) sau
povestirea (care poate fi despre fapte şi
entităţi în întregime imaginare). Primele
scrieri au preluat aceste mituri
(Mahabharata, Epopeea lui Ghilgamesh,
Biblia). Chiar şi primii autori au făcut-o:
Homer, Herodot şi-au început cercetarea
şi descrierea plecând de la mituri. Un
singur exemplu, dar foarte edificator,
este acela al lui Schliemann, care, pe
baza miturilor Iliadei lui Homer, a

 151

descoperit (prin săpături arheologice)
Troia.

Mitanni – a fost o federaţie de cetăţi-stat
apărută în mileniul al III-lea î.H., cu o
capitală recunoscută a fi Waššukanni (în
sanskrită „mină de sănătate”, în kurda
modernă „izvor de apă bună”), unde se
vorbea limba hurrită (de descendenţă
indiană, familia de limbi hurro-urartiană,
la origini dravidiană), federaţie aflată în
partea superioară de Tigrului şi
Eufratului. În Biblie ţinutul e numit Haran.
Hurriţii sunt menţionaţui în texte din
Ugarit, Mari şi Hattusha. Aria ocupată de
hurriţi a fost, în Calcholitic, centrul
culturii Halaf. Acordau mare importanţă
artelor, au lăsat primele consemnări
scrise (în limba hurrită, folosind
cuneiforme akkadiene ca în Urartu) ale
notaţiei muzicale din lume. Cel mai
important zeu al hurriţilor a fost Tashub,
zeul apelor, iar soţia sa, Hebat, era
zeiţa-mamă, preluată de hittiţi ca zeiţa
Soarelui. Ca nume proprii au supravieţuit
în Mittani o serie de nume atestate în
Vedele indiene.

Mithraism – religie persană centrată pe
zeul indo-iranian Mithra, născut dintr-o
apă pură, de zeiţa Anahita (a fluviului
Sarasvati), sub coroana unui arbore (ca
şi Brahma!), pe o lespede de piatră.
Mithra purta o bonetă înaltă (preluată de
creştinism ca mitră pentru episcopi), o
torţă şi un cuţit. Religia a existat până în
secolul al III-lea d.H. în Imperiul Roman,
care a acceptat mithraismul în tentativa
de a avea relaţii cordiale cu perşii la
graniţa de răsărit. Mithra era zeul luminii,
care simboliza puritatea, iar animalul
care-l reprezenta era taurul (ca şi în
Egipt, pentru Ammon-Ra – simbolul
Soarelui). Ziua naşterii lui Mithra era 25
decembrie, imediat după solstiţiul de
iarnă, dată preluată de creştinism ca zi

de naştere a lui Iisus, cu atât mai mult cu
cât, după petrecerea dată la uciderea
taurului sacru, credincioşii se protejau
pentru anul următor desenând cu
cenuşă (substanţă purificată cu ajutorul
energiei) o cruce pe frunte şi pe dosul
palmelor (crucea era, înainte de creştin
ism, simbol al arborelui vieţii). În imnurile
vedice Mithra era zeu al luminii, iar
despre mama sa nu se spuneau prea
multe, din tentativa hinduismului de a
centra religia pe un singur zeu. În
mitologia greacă zeiţa Artemis a
împrumutat multe din atributele lui Mithra
şi a fost venerată în mod deosebit în
regatele din Asia Mică.

Mithridate – v. Pont

Moab – vechi ţinut situat la nord-estul
Mării Moarte (azi în Iordania), într-o zonă
muntoasă, unde locuiau (mileniul II-I
î.H.) triburile de păstori moabite, care
aveau aceeaşi origine ca şi triburile lui
Israel, şi anume biblicul Terah. Dar
mama originară a moabiţilor nu era
căsătorită cu Terah. De aceea legea
excluderii, principala lege a formării
diasporei evreieşti, a funcţionat între
semiţii celor două părţi. Moabul a avut
bune relaţii mai curând cu Egiptul decât
cu cele 12 triburi semitice ale lui Israel.
Federaţia moabită era bazată pe o limbă
comună (semitic-canaanită, ca şi
amaleciţii, edomiţii, filistinii)) şi pe
interese comerciale comune, dictate de
faptul că se aflau pe ruta marelui drum
comercial care lega Egiptul de Asiria. Ca
religie erau politeişti, o moşteneau pe
Astarte, zeiţa fertilităţii, de la
mesopotamieni şi aveau clare apropieri
de perioada amorită a Babilonului (zeul
Nebo – Cerul – acela care a şi dat
numele muntelui unde şi-a găsit sfârşitul
Moise). Regele Solomon, care avusese
un străbunic moabit, a permis edificarea

 152

unui templu moabit în Ierusalim, dedicat
zeului Chemosh, un zeu crud, care
cerea sacrificii umane. Moabul a
dispărut din istorie odată cu trecerea
perşilor şi, mai târziu, triburi arabe au
ocupat zona. De la venirea nabateenilor
se poate vorbi din nou de o locuire
continuă. Imperiul Roman şi Bizantin,
apoi cruciaţii au fost interesaţi de
stăpânirea acestei rute muntoase care
asigura comerţul transcontinental în
lumea veche.

Moche – veche civilizaţie andină, pre-
columbiană, din N-V statului Peru de azi
(100 - 900 d.H.), în româneşte s-a tradus
mohican, caracterizată printr-o religie
care cerea sacrificii umane. Principala
zeitate era Si, adică Luna, care era şi
zeiţa-mamă, iar Soarele şi zeul apelor
(simbolizat printr-un dragon) erau
celelalte două mari divinităţi. Piramide
pentru sacrificii erau dedicate Lunii şi
Soarelui. Societatea era condusă de o
autoritate centrală, rege şi mare preot în
acelaşi timp, iar ordinea era păstrată cu
ajutorul unei armate. Nu cunoşteau
scrierea. Principalele ocupaţii erau
agricultura (cu un bun sistem de irigaţii)
şi metalurgia. De aceea s-a şi presupus,
multă vreme, că liniile culturii Nazca,
influenţate de moche, ar fi fost la origine
sisteme de irigaţie. Dar, în fapt, erau
reproduceri ale constelaţiilor aşa cum le
numeau civilizaţiile precolumbiene,
formate adestea din două constelaţii ale
cataloagelor astronomice actuale. Este
iarăşi interesant de observat că
ceramica moche seamănă foarte bine cu
ceramica din Asia Mică, mai ales din
Frigia. Au fost în mare parte asimilaţi
culturii Chavin, care a început la 400
î.H., fiind continuată de cultura Imperiului
Chimu (până la 1400 d.H.), având
capitala la Chan Chan. Pentru întreaga
cultură Chavin arta, prin simbolurile ei în
principal religioase, era un factor foarte

important, un adevărat liant al triburilor.
Această artă a fost influenţată de cea
olmecă, dar, în mod cert, are o
personalitate diferită, amintind de
originile asiatice ale celor care-o
practicau. Principalele centre ale culturii
moche au fost pe valea Moche, regiunea
Lambayeqe: Sipan, Chicama, Huarmey.

Moesia – provincie romană (capturată în
29 î.H.) în sudul Dunării (unde se află azi
Serbia şi Bulgaria), în zona dintre Dacia
şi Tracia, dată după numele triburilor de
moesi, nişte daco-traci care vorbeau o
limbă cu elemente deopotrivă dacice şi
tracice (mileniul I î.H.). Acestor triburi le-
a aparţinut sclavul Spartacus, care a
provocat cea mai mare revoltă a
sclavilor din istoria Imperiului Roman
(73-71 î.H.). La graniţa dintre Moesia şi
Tracia s-a format fractura dintre
asimilarea latină şi asimilarea
grecească. Ambele zone vor face parte
din Imperiul Bizantin.

Mog(h)ul – v. Mongolia

Mohenjo Daro – v. Harappa

Molossieni – trib grecesc, unul din cele
14 aflate în Epir, învecinat cu Marea
Ionică la vest, cu Iliria la nord, cu
Macedonia la nord-est şi cu Thessalia la
est. Molossus, acela care a dat numele
regatului, era din stirpea lui Ahile, al
cărui fiu, Neoptolemus, a campat în Epir
în timpul războiului troian. Dar
întemeietorul lui fusese Phaeton, cel
care a condus carul către tatăl său,
Soarele, după cum spune mitologia
grecească. De altfel, Epirul face parte
din sfera de influenţă a zeităţilor focului
şi luminii aduse de triburile iranice.
Molossienii erau păstori, au produs cea
mai cunoscută rasă de câini de pază,
uriaşii molossieni folosiţi în tot Imperiul
Roman. Cel mai cunoscut rege al

 153

molossienilor a fost Pyhrrus, care a
atacat Imperiul Roman traversând pe
apă, în corăbii, cu 20000 de pedestraşi,
19 elefanţi de luptă, 2000 de arcaşi,
3000 de luptători călare şi 500 de
aruncători cu praştia. A avut drept ţintă
chiar cucerirea Romei şi a luptat, vreme
de cinci ani (280-275 î.H.), producând
mari pierderi romanilor (6500 de
oameni), dar şi sieşi. A încercat să ia
Carthagina şi să domine, de acolo,
Peninsula Italică. În final a părăsit-o,
împreună cu toate cuceririle. Tipul
acesta de victorie a rămas în istorie cu
numele „victorie a la Pyrrhus”, adică
obţinută cu un preţ foarte mare şi care
nu produce beneficii.

Mongolia – atestarea aşezărilor
omeneşti pe suprafaţa acestei ţări (al
cărei uscat e foarte vechi, s-au găsit
urme de dinozaur din Cretacicul
timpuriu) datează din Paleoliticul
superior (200.000-40.000 î.H., este
vorba despre Omul de Neanderthal),
când nu se putea vorbi încă de Mongolia
interioară (aproximativ graniţele actualei
Mongolii şi mongolii din Rusia) şi cea
exterioară (zona din China actuală). Din
Paleolitic datează petroglifele de pe
suprafaţa pietroasă a munţilor Altai
(vestul ţării) care atestă existenţa
triburilor de vânători şi păstori, ca şi
existenţa şamanismului (numit
tengerism, după numele „spiritelor”
cărora se închinau şi care alcătuiau
împreună Tenger, totalitatea universului
spiritual. Iar alături de oameni (în
mongolă „hun”), de apă şi de foc
alcătuiau tot ceea ce există, Cosmosul.
Luna şi Soarele erau ochii lui Tenger).
Piramidele cu o vechime de 5000 de ani,
găsite în nordul Chinei, mai vechi decât
cele din Egipt, atestă întinderea şi
soliditatea acestor credinţe. Bazinul
cultural al acestor triburi nomade a fost
comun cu al celor din Tibet, deşertul

Tarim şi China de nord. Din aceste
triburi s-au desprins, în Neolitic, yuezhi,
aceia care s-au deplasat spre vest, în
zona Bactrianei, şi au întemeiat
Kush.Tadjicii de azi sunt urmaşii
kushanilor, convertiţi la islamism. Apoi s-
au desprins, plecând din Siberia, de pe
cursul superior al Ieniseiului, în secolul
al V-lea î.H. aceia care au format
neamurile turcice. Tot dintre triburile
mongolice s-au desprins în secolul al III-
lea î.H. şi hephtaliţii (hunii albi sau huna,
după surse chineze vechi), aceia care
au ajuns în Europa sub numele de huni,
dar şi sub numele de vikingi. În secolul
al II-lea î.H. a început migraţia masivă a
mongolilor spre zona cimmerienilor,
sciţilor şi sarmaţilor (nordul Caspicii şi
Mării Negre), care erau indo-europeni,
iar ca origine Homo Sapiens, spre
deosebire de mongoli, care descindeau
din Homo Erectus. Caracteristica tuturor
triburilor desprinse din acest trunchi
comun a fost dată nu numai de petroglife
(stilul lor precede în timp pe acela al
culturii Lapita), ci şi de tipul de morminte,
de menhirele şi tumulii presăraţi
pretutindeni în Asia şi ajunşi până în
Scythia Minor. Limba vorbită de triburile
mongole este una aglutinantă şi aparţine
grupului mongolic (cu originea în cel
tunguso-manciurian), din care face parte
şi populaţia Ainu, cea mai veche din
Japonia. Scrierea este folosită de
mongoli din veacul al XII-lea, ca o
adaptare după alfabetui uigur (alte triburi
mongole), iar cel uigur este foarte
asemănător cu cel arameic. Principalele
ramuri ale mongolilor erau: kazahii,
kirghizii, uigurii, kalmucii, buriaţii, tadjicii,
kitanii (chitai!), khalkha (adică limba
vorbită şi azi în Mongolia), uzbecii
(apăruţi ceva mai târziu). Triburile
mongole (alături de cele turcice) au
format de-a lungul veacurilor ceea ce s-
au numit – de către istorici – imperiile
stepei, poate ca o contraparte la

 154

popoarele mării, alt bloc formativ al
civilizaţiilor planetare. În secolul al V-lea
d.H. triburile mongole de vest (munţii
Altai) au început expansiunea spre
nordul Asiei, cucerind triburile turcice şi
întemeind primul imperiu: Ju-Juan, care
cuprindea Manciuria până la lacul
Balkash şi cursul fluviului Ienisei. Acest
imperiu a rezistat mai puţin de un veac,
fiind cucerit de triburile turcice (ele
revendicau astfel teritoriul de formare)
care au întemeiat acolo un hanat ce
cuprindea Manciuria şi teritoriile de până
la Marea Aral. La jumătatea veacului al
VIII-lea d.H. acest hanat a fost cucerit de
uiguri, în principal păstori de capre (cu
coarnele întoarse!), care au întemeiat şi
ei un imperiu. Acesta a crescut vreme de
un secol, centrat în jurul râului Selenge,
dar întinzându-se către China, în lungul
Drumului Mătăsii. Uigurii au preluat de la
Sogdiana scrierea şi au adaptat-o limbii
mongole, au practicat fresca. Dar
civilizaţia lor a fost sortită pieirii de către
atacurile chineze, care au alungat
aceste triburi în bazinul deşertic Tarim,
unde se află şi astăzi (tadjicii). Uigurii au
fost înlocuiţi de kitani, care stăpâneau
Manciuria şi cursul superior al
Ieniseiului, nordul Chinei, unde au
întemeiat dinastii „chineze”, au devenit
sedentari şi au înaintat în lungul coastei
oceanului spre sud (dinastia Song,
secolul al XII-lea d.H.). În acelaşi interval
de timp, Imperiul Samanid (iranic) a fost
împărţit în două, în secolul al X-lea, de
către triburile turcice ale Selgiucizilor. Cu
ele intră în istorie islamismul. Pe fondul
acestor evenimente s-a născut, la
jumătatea veacului al XII-lea d.H., pe
malul râului Onon, afluent al Amurului, la
graniţa actuală dintre China şi Rusia,
Temudjin, cel care avea să să fie
cunoscut drept Gingis Han. El şi-a
fondat imperiul pe o armată puternică,
bazată pe formaţiuni decimale de
pedestraşi şi călăreţi şi a introdus un

sistem centralizat de conducere bazat
pe Yassa (însemna decret; de altfel
acesta a fost şi numele unui popor
năvălitor, yassi, cunoscut la noi drept
yazigi (în fapt alani) şi care a lăsat
toponime ce amintesc de numele lor
real: de pildă Iaşi – Iassi – este fondat
de ei). Astfel Gingis Han a cucerit Tibetul
(iar mongolii au adoptat religia lamaistă),
Beijingul, Coreea, Samarkandul,
Georgia, pe turcii Kipchak de la nordul
Mării Caspice şi pe aliaţii lor, ruşii, o
parte din Peninsula Balcanică şi teritoriul
Ungariei de azi. A fost cel mai întins
imperiu din istorie, având 35,7 milioane
de km2. Principiul de bază al conducerii,
pe lângă armată şi centralizarea puterii
după normative numite decrete (yassa),
era marea toleranţă religioasă. Nora
fiului mai mic al lui Gingis Han era o
creştină, prinţesa Sorghaghtani Beki.
După moartea hanului, în 1227 d.H., ei i-
a revenit regenţa (ca în toate civilizaţiile
pre-creştine, femeile şi bărbaţii erau
egali în drepturi). O parte dintre mongoli
au devenit sedentari şi au adoptat
islamismul (în Transoxiana), alţii
(Hanatul Chaghatai) şi-au continuat
modul nomad de viaţă (pe care-l
impuneau şi celor cuceriţi). Timur Lenk,
din neamul turcic, fost vasal al
Chaghataiului, a reuşit să formeze un
imperiu întins de la Fergana până la
Marea Neagră, anulând astfel mare
parte a cuceririlor lui Timur Lenk (o parte
dintre triburile kirghize de la sud de
munţii Ural, care au reuşit să opună
rezistenţă, au primit, în secolul al XIV-lea
d.H., numele de uzbeci, în amintirea
vrednicului lor han Uzbeg, care era
kipchak ca neam). Mongolii vor continua
să colinde Eurasia sub numele Hoarda
de Aur (compusă din Hoarda Albă şi
Hoarda Albastră, după numele străvechi
al trunchiurilor tribale), continuată apoi
de Hoarda Nogai, din sud-estul Asiei
până în Peninsula Balcanică, din Siberia

 155

până în Scandinavia şi India. Cronicarii
au consemnat cu spaimă preţul plătit
pentru a-şi păstra identitatea faţă de
aceşti năvălitori. La scara populaţiei din
acele vremuri, pierderile au fost uriaşe.
În 1221 perşii au pierdut la Nishapur 1,7
milioane de oameni, la Merv 1,3
milioane, la Meru Chanjan 1,3 milioane,
la Rayy 1,6 milioane, totul într-un singur
an; între 1226-1266 chinezii au pierdut
18 milioane de oameni. Au intrat în
plasma tuturor civilizaţiilor. Migratori prin
excelenţă, au traversat Behringia şi s-au
împământenit în Americi, au atins
pământul Japoniei. Imperiul Moghul,
fondat în 1526 de Babûr, un urmaş al lui
Tamerlan, este urmaşul marilor imperii
mongole. A fost cucerită India în întregul
ei. Deşi imperiul a existat până în veacul
al XIX-lea, totuşi mongolii au fost
absorbiţi complet de puterea culturii
indiene. Episodul cel mai cunoscut este
al lui şahului Jahan, cel care a construit
una dintre cele 8 minuni ale lumii vechi,
Taj Mahal. El a vrut să facă o sinteză
culturală între blocul mongol, chinez şi
acela indian. Taj Mahalul este dedicat
iubirii ca valoare supremă a omului (ca
în jainism). Ar fi trebuit să fie o entitate
cu două reprezentări: palatul alb, o
minune a lumii vechi şi palatul negru, pe
care n-a mai apucat să-l facă (adică ying
şi yang, Lumina şi Întunericul, după cum
credeau chinezii; ambele ar fi urmat să
se reflecte în aceeaşi oglindă de apă,
simbol al Timpului etern, al trecerii dintr-
o Lume în Alta, după cum credeau
mongolii). Şahul a fost luat şi ţinut ostatic
până la moarte de propriul său fiu,
asimilat deplin de spiritualitatea indiană.

Monoteism – forme ale unor religii unde
fiinţa umană se raportează la un singur
zeu suprem, celelalte divinităţi – dacă
există – fiind în diverse grade de
subordonare faţă de acest zeu. Opus

politeismului.

Mu – v. Lemuria

Mushki – denumirea asiriană pentru
triburile aşezate la confluenţa râului
Arsanias cu Eufratul (Mushki de Est sau
Phrigia, în timpurile moderne Abhazia) şi
în Cilicia (Mushki de Vest), în
Cappadocia, în secolele 8-7 î.H.
Vorbeau o limbă indo-europeană,
apropiată de georgiană şi armeană. La
origine erau emigraţi din Imperiul Hittit,
unde ajunseseră venind dinspre Tracia.
Îşi spuneau Bryges, după numele
triburilor împinse de macedoneni spre
răsărit. La căderea hittiţilor, în secolul al
XII-lea î.H., au migrat, fiind deci un
amestec de hurriţi şi luwiţi, dar şi urmaşi
ai regatului Urartu (chaldeeni). Flavius
Josephus considera că triburile Mushki
descind din Iapet, unul dintre cei trei fii ai
lui Noe. Acest teritoriu este numit Gomer
în Biblie, iar grecii numeau triburile
cimmerieni. Erau foarte buni agricultori şi
călăreţi. Făceau şi vindeau care de luptă
în toată Asia MIcă.

Myanmar – este o uniune de etnii care
acoperă teritoriul numit de englezi în
veacul al XIX-lea Birmania, după etnia
majoritară. Pe teritoriul acestei ţări au
fost descoperite schelete fosile de Homo
Erectus (ca şi în Thailanda şi China)
având o vechime de 40 de milioane de
ani (faţă de sud-estul Africii, unde
vechimea este de 70-80 de milioane de
ani, dar comparative ca vechime cu
acelea din Etiopia). Ceea ce numim
preistorie a început însă cu migraţia
dinspre Asia a triburilor. Primii veniţi
(împinşi de sosirea arienilor în India) au
fost, cu 3000 de ani î.H., triburile mon
(dravidieni din Bengal), ai căror urmaşi
târzii sunt khmerii de astăzi. Aveau relaţii
culturale şi de comerţ cu civilizaţia
Harappa. La 2000 î.H. au venit dinspre

 156

Tibet triburile pyu, care au întemeiat
cetăţi-stat. Ultimii veniţi au fost
cultivatorii de orez (burma) dinspre
China. Ei au introdus irigaţiile şi stilul
sedentar de viaţă. Dinastia Bagan
(Pagan) s-a impus asupra celorlalte şi a
întemeiat primul imperiu (107 – 840
d.H.). Relaţiile cu China au rămas
permanente, astfel încât, cele două
ambasade ale Imperiului Roman ajunse
în China la anul 97 (pe vremea lui
Nerva) şi la 121 d.H. (pe vremea lui
Aurelian), pentru a stabili o linie
alterantivă a Drumului Mătăsii pe apă
(deoarece treceau corăbiile dinspre
Golful Persic) au trecut şi prin Myanmar.
Dar, venind dinspre China, au trecut şi
mongolii conduşi de Gingis Han,
cucerind acest teritoriu şi punând capăt,
o bună bucată de timp, stăpânirilor
locale. Cultura a fost influenţată de
traseul chinezo-tibetan şi indian al
triburilor, locuitorii fiind, până astăzi,
buddhişti ori brahmani. Continuă să
subziste şi credinţe central-asiatice
foarte vechi, ale tengerismului, iar
tatuajele cu dragoni sunt considerate
protectoare pentru om.

Mycene – veche civilizaţie din Thessalia
(Grecia), care datează de dinaintea
sosirii triburilor greceşti în peninsulă.
Mycenienii ţin de ultima migraţie
neolitică şi vin din Asia Mică (mileniul 4-
3 î.H.), la fel ca şi locuitorii Cycladelor şi
ai insulei Creta. Homer îi numea ahei.
Venirea lor s-a făcut pe calea apei, din
vechiul regat Arzawa, aflat la nord de
Troia (Wilusha în hittită, Ilion în greacă),
având capitala în Efes, al luwiţilor (care
vor intra în componenţa Imperiului hittit,
fiind absorbiţi, cu limbă cu tot, în acesta),
dar şi pe uscat, coborând din zona
pelasgilor (care sunt şi strămoşii
tracilor). De aceea conexiunile civilizaţiei
myceneiene, apoi greceşti, cu Asia Mică
(Cilicia, Lycia, Caria, Frigia) au rămas, în

ciuda tuturor vicisitudinilor istoriei,
apropiate. Cea mai cunoscută dinastie
myceniană a fost a Atrizilor, din care a
făcut parte Agamemnon, acela care a
pornit războiul troian, în fond pentru
recuperarea proriilor origini. Şi triburile
greceşti au aceeaşi origine în Asia Mică,
dar mai târzie (mileniul al II-lea î.H.). Nu
întâmplător au edificat colonii pe ţărmul
asiatic al Mediteranei şi au avansat în
interiorul spaţiului odinioară pelasgic,
apoi traco-getic, întemeind colonii.
Miletul – la origini fondat de inonieni – a
ajuns până în Scythia Minor şi mai
departe, în zona cimmeriană, în
căutarea Lânii de Aur, adică a originilor
indo-europene şi pastorale ale triburilor.
Mitologia grecească a păstrat în
pantheonul ei amintirea zeilor originari:
al furtunii şi tunetului, venit din
străfundurile Asiei, atribute preluate de
Zeus, ale Titanilor (care apar şi în
Mahabharata), al şarpelui (la origini
dragon) protector al casei (în sens de
cămin, trib), dar mai ales amintirea zeiţei
mame Luna, exprimată prin coloana
centrală a arhitecturii greceşti.
Pantheonul grecesc mai cuprindea pe
Zeul Soare întruchipat de taurul sacru,
zeul Focului, Perseu (din stirpea căruia
venea Herakles), Venus (planeta, dar şi
zeiţa dragostei). Erupţia uriaşă a
vulcanului de pe insula Thera (azi
Santorin), ca şi sosirea dorienilor, care
ştergeau tot ce întâlneau în cale, în
veacul al II-lea î.H., au pus capăt
civilizaţiei mycenene, ca şi aceleia
minoice din insula Creta ori aceleia din
arhipelagul Cycladelor. Dar Atena,
Theba, Argosul au continuat să ducă
prin timp valorile acelei civilizaţii de
sinteză din estul Mediteranei, ca şi
amintirea originilor neamului grecesc
însuşi.

 157

N

Nabateea – astăzi un nume alternativ
pentru Arabia. În sens biblic arabii (care
se trag, ca şi everii, din Sem, fiul lui Noe,
fiind deci semiţi) erau şi ei organiţaţi tot
în 12 triburi. În vremurile vechi au avut
unul din cele mai puternice imperii, dar şi
dintre cele mai secrete, în sensul că nu
locuiau în aşezări stabile, ci doar
temporare, făcând tot timpul comerţ.
Toate oraşele nabateene sunt locuri de
închinare şi de cinstire a morţilor. Nu s-a
descoperit nici o singură locuinţă. Ca şi
ţiganii, nabateeni au fost nomazi. Din
acest motiv sunt greu de stabilit graniţele
imperiului nabateean, ca şi perioada
formării, înfloririi şi decadenţei lui. Dar
perioada cea mai evidentă pentru istorici
este 100 î.H.-100 d.H. Peninsula Arabică
a fost locuită cu mii de ani mai înainte,
dar nabateenii ca entitate distinctă apar
în istorie abia odată cu atacul
Babilonului asupra Ierusalimului, în 586
î.H. Atunci triburile nabateene au migrat
pe teritoriul Edomului şi s-au extins pe
tot spaţiul dintre Eufrat şi Marea Roşie
(încluzând Yemenul şi Omanul de azi).
Cu timpul au fost devenit distincte două
tipuri de nabateeni: aceia din nord-est,
care trăiau pe teritoriul actualului Irak, şi
aceia din sud-vest, care trăiau din zona
Damascului de azi până în Sinai. Practic
însă, nabateenii au fost cea mai
puternică civilizaţie comercială a lumii
vechi, făcând legături între Malaezia,
China (surse chineze menţionează
această relaţie la anul 100 î.H.), India
(zona Deccan, a dravidienilor), Ceylon,
Persia şi Africa de Nord, (în principal
Egiptul, Etiopia), Europa, până în
Britania. Ei controlau Drumul Mătăsii, al
bumbacului, drumul ambrei, purpurei,
mirtului, grânelor, mirodeniilor,

parfumurilor, al pietrelor preţioase, al
ceramicii, al bitumului, al cuprului,
aurului, argintului, fierului, perlelor,
petrolului, sticlei, azbestului, al fildeşului,
al animalelor sacre, pentru sacrificii, ba
chiar şi al păunilor şi pisicilor care se
exportau din zona caspică spre
Mediterana. În acest sens, de călători
permanenţi, nabateenii au refăcut
drumul originar al omului venit dinspre
Asia spre celelalte continente (poate
chiar propriul drum originar al acestor
triburi, deoarece potopul de fost, în chip
real, acela din Pacific, unde se află şi azi
centura de vulcani activi ai planetei, iar
supravieţuitorii au migrat inclusiv pe
teriotoriul Asiei Mici), au păstrat chiar
ideea globalizării ca fenomen al
întoarcerii la unitatea originară a
umanităţii. Drumurile nabateenilor erau
făcute cu ambarcaţiuni, pe apă
(navigaţie de cabotaj, ca şi fenicienii,
ieşind din Golful Persic şi mergând spre
răsărit; modelul nabateean l-au urmat
romanii care au trimis ambasade în
China (împăratul Nerva), pentru a nu
mai folosi intermediarul comercial numit
Nabateea, pe care, de altfel, a şi cucerit-
o împăratul Traian, urmaşul lui Nerva),
ori folosind caravanele de cămile, pe
uscat. Nabateenii aveau scriere şi
sistem numeric, dar au rămas şi ele
secrete, ca toată existenţa imperiului.
Primul text nabatean scris care s-a
păstrat (nedescifrat) datează din secolul
al III-lea î.H. Împăratul Herod era
nabatean la origini. Evident, multe
civilizaţii mari au fost interesate de
cucerirea acestui imperiu insolit, despre
care se ştia atât de puţin. Perşii, romanii,
apoi Bizanţul au folosit locaţiile
nabateene, dar nimeni n-a mai atins
potenţialul lor comercial. De altfel,
nabateenilor li se datorează şi prinderea
împăratului roman Galerius, livrat spre
ucidere perşilor. Arhitectura oraşelor
nabateene e foarte solidă, ele au rezistat

 158

până astăzi timpului, ceramica e fină şi
abstactă, culorile sunt roşu şi negru, zeii
sunt puţin cunoscuţi, ca şi astronomia ori
matematica lor. Se crede că au imitat cu
succes pe constructorii lumilor vechi,
sistemul de captare a apei al imperiului
Garamantes, arhitectura Mesopotamiei
etc. Principala capitală nabateană a fost
Petra (numele latin) sau Rakem în
Manuscrisele de la Marea Moartă. Ea a
fost mutată, în perioada târzie a
imperiului, la Bosra (sau Bostra). Alte
cetăţi nabateene se află în principal în
Siria de azi, Iordania, în deşertul
Negevului (Israel), dar există şi porturi la
Mediterana. Toate fac parte dintre
cetăţile pierdute de pe Drumul Mătăsii:
Ma’alula, Seydnaya, Sayda, Zaydnab,
Zabadani, Shabba, Sweida, Nessana,
Ruheiva, Avdat, Elusa, Subota (în arabă
Isbeita), Aila, Mampsis, Meda'in Saleh,
Ma’an, Gaza. Ruinele lor se văd şi azi în
deşerturile Asiei Mic, tot aşa cum se
vede încă marele val nabatean care
străbate - din Damasc până la graniţa cu
Egiptul - spaţiul stăpânit odată de
nabateeni. După modelul nabateean,
Traian, cuceritorul Răsăritului, a făcut în
Dacia valul lui Traian.

Na Dene - una dintre familiile lingvistice
ale nativilor americani (cuprinde sub-
familiile Na Dene, Athabaskan,
Eyak,Tlingit, Haida) alături de grupurile
aleutino-eschimoş şi amerindian. Cea
mai larg răspândită limbă originară este
navaho, din sub-familia Na Dene, iar cea
mai puţin răspândită este haida,
considerată o limbă izolată şi care are
doar 15 vorbitori. Na Dene este membră
a super clasei limbilor caucaziene,
alături de limbile nord-caucaziene,
chino-tibetane, limbile izolate de pe
Ienisei, limbile din Malta şi bască.

Namibia – ţară din sud-estul Africii

considerată paradisul arheologilor. Acolo
au fost găsite urmele primilor hominizi
apăruţi pe pământ în urmă cu 12
milioane de ani (Otavipithecus
Namibiensis), apoi a ramurii numite
hobbiţi (sau pigmei, boshimani), a
oamenilor foarte mărunţi, de până la 1 m
înălţime, acum două milioane şi jumătate
de ani, triburi care nu ţin de existenţa
ramificaţiei Homo care l-a dat pe Homo
Sapiens, ci de o ramură dispărută.
Preistoria locului a fost foarte bogată în
evenimente. Cultura megalitică, arta
rupestră, Epoca de Piatră atestă o mare
efervescenţă de locuire, contacte cu lumi
depărtate, precum India şi Malaya, ceea
ce verifică ipoteza migraţiei întregii
umanităţi din acest leagăn originar, la
începuturile ei, spre Australasia, ca şi
spre nordul Africii şi de acolo spre
Europa, după cum a existat şi o migraţie
directă spre Europa, prin Asia Mică.
Namibia se află plasată atât la nordul cât
şi la sudul Ecuatorului. Manifestările
artistice în peşteri au o vechime de 70-
80 de mii de ani (în peştera numită
Apollo 11, după misiunea spaţială). Ouă
de struţ pictate există cu 35.000 de ani
î.H. Dar civilizaţia istorică, aceea care
presupune înregistrarea în scris a
evenimentelor, nu este mai veche de
mileniul I î.H. Între timp pigmeii fuseseră
înlocuiţi de Homo Erectus, predecesorul
lui Homo Sapiens. Până astăzi în Africa,
în acea zonă (unde există cel mai vechi
deşert al lumii), sunt vorbite limbi
africane care nu mai există nicăieri în
lume.

Nan Madol – grup de 52 de insule
artificiale care fac parte din Micronezia.
Construcţia s-a desfăşurat în intervalul
200 î.H. – 1500 d.H. şi este de tip
megalitic. Se află în estul insulei
Pohnpey şi scopul construcţiilor era
religios. Acolo locuiau doar marii preoţi

 159

şi aceia care pregăteau hrana (cam
25.000 de persoane), acolo erau
templele şi mormintele. Insulele erau
concepute ca un complex unitar şi atestă
derivaţia acestui tip de civilizaţie din
urmaşii celor plecaţi din Taiwan (iar
acolo ajunşi din Asia) şi care au
traversat toată Oceania.

Natufian – cultură a Epocii de Piatră,
existentă între 12.900 şi 11.500 î.H. în
Levant, întinsă şi în nordul Africii, în
intervalul micii glaciaţiuni. Se caracteriza
prin folosirea uneltelor microlithice (din
piatră, cel mult de 3 cm mărime), dar şi
din os, cam de aceeaşi mărime şi prin
viaţa stabilă, deşi agricultura încă nu
apăruse (Ain Mallaha, En Gedi).
Principalul animal domesticit în această
perioadă a fost câinele. Locuinţele, ca şi
mormintele, erau în peşteri.

Nazca – v. Moche

Neanderthal – specie umană care a trăit
pe Pământ înainte şi în acelaşi timp cu
începuturile lui Homo Sapiens. A fost o
specie foarte rezistentă la frig, care a
traversat mari perioade de glaciaţiune
ale planetei, locuind în principal în
peşteri, în Europa şi vestul Asiei, ca şi în
Asia Mică (mai ales Cappadocia) în
perimetrul de timp 450.000 - 20.000 î.H.
Mulţi specialişti consideră că
neanderthalienii sunt o sub-specie de
Homo Sapiens, deşi caracteristicile
scheletului sunt altele, forţa şi greutatea
erau mai mari, chiar duble. Dar, prin
ţinuta verticală, aparţine umanităţii în
interiorul căreia ne aflăm şi noi. A
dezvoltat tradiţii industriale în Paleoliticul
inferior (Musterian), ceea ce dovedeşte
capacitate de organizare şi planificare,
precum şi forme de artă, unele
surprinzătoare prin puterea lor de
sugestie (peşteri din Franţa, Spania,

nordul Africii). De la el moştenim acul de
cusut.

Nemrut Dagh - v. Oxus, Turcia

Neolitic – Perioadă a istoriei vechi pe
care specialiştii o caracterizează prin
apariţia agriculturii, a domesticirii
animalelor şi a formării comunităţilor
stabile. Cel mai vechi sit arheologic care
avea aceste atribuţii a fost Mehrgarh,
aflat la nord de Mohenjo Daro şi,
probabil, de acolo au coborât, odată cu
răcirea climei, aceia care au întemeiat
civilizaţia Harappa. Mehrgarh a existat în
intervalul 7000 – 5500 î.H. În sens mai
restrâns, Neoliticul european a avut
drept punct de pornire migraţia din zona
de formate a popoarelor (şi limbilor)
indo-europene, din jurul Porţii Caspice,
ca urmare a civilizaţiei natufiene.
Fenomenul de stabilizare a populaţiei a
existat în mai multe puncte ale lumii,
datorită răcirii drastice a climei, a
deşertificării (Asia, Africa, Europa) şi a
avut drept primă consecinţă scăderea a
populaţiei (cu până la 90%) din cauză că
proteinele animale (obţinute prin
vânătoare şi pescuit în Paleolitic) au fost
înlocuite cu plante. Molimele au dus însă
şi la nevoia combaterii lor. Au fost
căutate leacuri. În Neolitic au apărut
tratamentele şi operaţiile, inclusiv ale
danturii. Acest revers al revoluţiei
neolitice a fost, prin el însuşi, tot o
revoluţie în registrul formativ al minţii
umane. Migraţiile acestei perioade au
fost – cum sunt încă şi astăzi – pentru
posesiunea asupra celor mai bune
terenuri. Comerţul a luat o nouă
amploare, bătălia pentru controlul
punctelor strategice şi al rutelor
comerciale au căpătat un sens nou.

Nepal – regat situat în jurul văii
Katmandu din Himalaia, învecinat cu
China şi India. Atestări de locuire din

 160

Neolitic, acum 9000 de ani. Se practica
agricultura terasată, tehnologie folosită
şi de civilizaţiile pre-columbiene din
munţii Anzi. Limba vorbită este nepali,
din grupul indo-arian. Se mai vorbeşte în
Bengalul de vest (India, zona sikhismului
ca religie) şi Myanmar (Malaezia), locul
originar şi probabil de colonizare iniţială
a zonelor înalte din Himalaia. În
intervalul 800 î.H. – 300 d.H. a existat un
regat condus de dinastia Kirat (28 de
regi). Acolo s-a născut (şi a condus)
prinţul Sidharta Gauthama (563-483
î.H.), acela care, prin iluminare, a
devenit Buddha, înemeietorul religiei
cate-i poartă numele. Calendarul este
lunar, iar lunile au, ca şi în China ori
civilizaţiile pre-columbiene, nume de
animale. Templele sunt agăţate pe
colţuri de stâncă greu accesibile, model
rămas în monahismul creştin al
începuturilor, din Etiopia şi de la Muntele
Athos.

Niger – preistoria a fost bogată în
evenimente, până la schimbarea climei
şi deşertificarea survenită în mileniul 3-2
î.H. În Cretacicul inferior acolo au trăit
dinozauri. Şi civilizaţia umană a locului a
fost foarte avansată, ceramica exista cu
8000 de ani î.H., iar Neoliticul a fost
foarte bine reprezentat (arme, figurine,
unelte, gravuri). Civilizaţia calului,
asemănarea cu civilizaţiile Oxus şi
Harappa în privinţa reprezentării omului
(ochii, podoaba capilară la femei) atestă
paralelisme surprinzătoare între cele trei
zone şi, probabil, nu întâmplătoare.
Existenţa unor rute comerciale trans-
sahariene foarte vechi, între Valea
Nigerului şi Maroc, Libya, Egipt poate
explica influenţe de civilizaţie (sistemul
de păstrare a recoltei şi a apei de către
berberii din Imperiul Garamantes), ca şi
o cale de comunicare a experienţei
venite în Africa occidentală pe calea
apei, dinspre Oceanul Indian. Imperiul

Songhai, fondat de un berber fugit din
calea arabilor în veacul al VI-lea d.H., a
acoperit zona Nigerului şi bună parte din
Mali. Totuşi, în veacul al XI-lea acolo au
ajuns arabii şi zona a devenit islamică.

Nigeria – v. Nok

Nil – cel mai lung fluviu al planetei (6695
km), care traversează riftul african şi se
varsă în Marea Mediterană, aducând
principalul aport de apă dulce care
combate salinizarea datorată evapoării.
Are două mari izvoare, Nilul Alb şi Nilul
Albastru, primul străbate Rwanda,
Tanzania, lacul Victoria (şi o serie de
alte lacuri), Uganda, Sudanul, Kenya,
Burundi şi se uneşte în Etiopia cu Nilul
Albastru, care cade prin şase mari
cataracte (ele aduc 80% din aportul de
apă). Împreună străbat Egiptul,
formează o mare deltă triunghiulară şi se
varsă în Mediterana. Este şi cel mai
vechi curs de apă dulce al planetei, care
aduna apele de pe o suprafaţă de 3
milioane şi jumătate de kilometri pătraţi
(de cinci ori cât suprafaţa Franţei). Nilul
ancestral (Eonilul) a existat din Eocen,
acum 35 de milioane de ani, după
formarea munţilor din Etiopia. Proto-Nilul
indică deja existenţa ambelor izvoare,
deşi, acela numit Nilul Alb nu era un curs
permanent, ci survenea doar după
perioadele de mari inundaţii. În
Paleozoic a existat ceea ce se numeşte
Paleo-Nilul, aproximativ pe cursul Nilului
Albastru, acum 4-3 milioane de ani î.H.,
care curgea în lungul unui mare canion
aflat pe locul Egiptului, unde Mediterana
alcătuia fiorduri ca acelea din Norvegia
de azi. Schimbarea dramatică a climei,
cu răcirea dramatică de la începutul
Pleistocenului, separă Paleo-Nilul de
Proto-Nil, când deşertul rece şi plin de
dune de nisip a oprit curgerea fluviului
spre mare. Această situaţie a încetat
cam cu 700.000 de ani î.H., când s-a

 161

format din nou cursul apei de-a lungul
riftului african şi el s-a stabilizat continuu
până acum 200.000 de ani. Acest
interval de timp a marcat însăşi apariţia
omului ca specie. Neo-Nilul sau Nilul de
azi datează cam de acum 120.000 de
ani. Lacul Victoria există numai de 12 mii
de ani. Toate civilizaţiile Africii au fost
legate de cursul fluviului, în asemenea
măsură încât Herodot numea Egiptul
vechi „un dar al Nilului”. Măsura
spirituală a fluviului pentru om este
incomensurabilă. Pentru Egipt, fluviul,
care mergea pe axa nord-sud a planetei,
repeta axa Căii Lactee de pe cer, era
semnul terestru al Cosmosului. Ceea ce
a generat întreaga filozofie şi religie
egipteană. Civilizaţiile predinastice ale
Egiptului, de la finalul Neoliticului
(Tassiană, Naqada I sau amratiană,
Naqada II sau Gerzean, Naqada III)
aglutinează experienţe africane venite
odată cu apele Nilului din profunzimile
continentului african, în asemenea
măsură conştientizate, încât în Cartea
Morţilor se afirmă că omul ca specie s-a
năsut în peşterile de la izvoarele
fluviului. Ceea ce, arheologic, s-a
dovedit a fi chiar adevărat. La rândul ei,
cultura Egiptului s-a răspândit ca model
în lumea veche graţie Nilului, piramidele
din Nubia „au venit pe apa” fluviului.

Ninive – v. Mesopotamia

Noe – personaj biblic, memorabil ca
fondator al civilizaţiei pământeşti
actuale. Era fiul lui Lameh şi nepotul lui
Matusalem. A avut, la rândul lui, trei fii:
Sem, Ham şi Iafet, din care s-au născut
(v. cap. Geneza din Biblie) semiţii,
hamiţii şi iafiţii, cu urmaşii lor, popoare
întregi din Asia Mică, Mediterana şi
nordul Africii. Confruntat cu venirea
Potopului, Noe a construit o barcă uriaşă
(arcă), în care şi-a salvat nu doar familia,

ci şi căte o pereche bună de
reproducere din vieţuitorarelle cunoscute
pe Pământ. În Epopeea lui Ghilgamesh,
text sumerian, numele lui Noe era
Xisuthrus, dar istoria Potopului este
identică. Astfel, la ivirea din ape a noului
uscat, Noe a fost capabil să refacă ciclul
vieţii planetare. La grecii antici Noe se
numea Deucalion. Nu există nici o
civilizaţie pământeană unde acest mit al
renaşterii vieţii după potop să lipsească
(poate cu excepţia Chinei). Ceea ce
indică amploarea uriaşă a fenomenului,
deşi fiecare popor personifică altfel mitul
fondator al umanităţii actuale. După
calcule comparative, Noe pare să fi trăit
în Neolitic.

Nok – civilizaţie din Africa de Vest
(Nigeria, Ghana, Congo) foarte
cunoscută în Epoca Fierului (500 î.H. –
200 d.H.) prin folosirea teracotei pentru
decoraţia locuinţei şi producerea de
statuete, cele mai înalte fiind de 1,20 m,
arse în aer liber. Se ocupau cu
agricultura şi creşterea animalelor. Arta
triburilor yoruba din Beninul de astăzi
este urmaşa civilizaţiei Nok. Olmecii din
America de Sud şi centrală sunt şi ei
urmaşi ai civilizaţiei Nok, pe care au
dezvoltat-o în sens propriu.

Norvegia – v. Vikingi

Noua Guinee – v. Melanezia

Nubia – v. Etiopia

Numidia – reagat african berber (202
î.H. – 25 d.H.), având capitala la Cirta,
mărginit la nord de Marea Mediterană şi
la sud de Imperiul Garamantes (tot
berber). Originea triburilor era indo-
ariană. Numele este cel folosit de greci
şi preluat de romani. Însemna nomad.
Regatul a rezistat cu greu influenţei

 162

Cartaginei şi atacurilor Imperiului
Roman, schimbând mereu registrul
alianţelor. Dar a devenit provincie
romană în 146 î.H., după al treilea război
punic, prin zdrobirea definitivă a
Cartaginei. A fost împărţită între
provinciile romane Mauretania şi Africa
Nova (25 d.H.).

Nuraghe – tip de construcţie tronconică,
din blocuri de piatră, prezente în
Siracuza din mileniul al II-lea î.H. (Epoca
Bronzului) şi până prin anul 300 î.H.,
care a dat numele unui tip de civilizaţie.
Au existat cam 7000 de asemenea
turnuri, care cuprindeau, la interior, o
scară în spirală şi între 2 şi 4 etaje.
Adesea erau înconjurate de ziduri de
apărare mărginite de turnuri de pază.
Unele construcţii erau complicate, cu
mai multe curţi interioare şi depozite de
alimente şi apă. Acest tip de construcţii
de apărare aveau probabil şi rol religios
şi-l adăposteau pe regele cetăţii, în
vreme ce restul tribului şedea în afara
zidurilor, aşa cum s-a întâmplat mai
târziu în întregul Ev Mediu european.
Sicilia, unde se află Siracuza de azi, s-a
aflat la confluenţa drumurilor fenicienilor,
neam de colonizatori venit din Asia Mică
şi care a edificat Cartagina (Kart
Hadasht, adică oraşul nou), aceea care
va şi cuceri, în final, triburile nuraghe. De
asemenea, Imperiul berber Garamantes,
din nordul Afdricii, a influenţat cultura
Siciliei. Ruta maritimă era bine
cunoscută şi grecilor, deoarece, după
înfrângerea suferită în războiul
peloponeziac, cetăţenii avuţi ai Megarei
au întemeiat colonia care a devenit
astăzi Siracuza. Turnurile nuraghe nu se
mai găsesc însă nicăieri în Mediterana
ori în lume, deşi seamănă cu piramidele
din insulele Canare. Sunt patrimoniu al
umanităţii. Nu se ştie ce limbă vorbeau
triburile care au construit nuraghe şi au
lăsat în urma lor Cultura Nuraghe.

 163

O

Oceania – v. Melanezia, Micronezia,
Polinezia

Odrisii – v. Traci

Oklo – singurul reactor atomic natural
(astăzi fosil) al planetei, aflat în
adâncimea munţilor din Gabon (Africa
de Vest) şi bazat pe fisiunea nucleară a
uraniului. Analiza ratei de înjumătăţire
atestă o vechime a procesului de 1,7
miliarde de ani. Importanţa apei în
desfăşurarea şi controlul reacţiei a fost
fundamentală. Apariţia primilor oameni
în aceeaşi zonă, cu mult mai târziu, nu
este întâmplătoare. Astăzi nu mai există
reactoare nucleare naturale, izotopii
uraniului s-au modificat foarte mult în
timp.

Ollantayambo – v. Peru

Olmeci – civilizaţie precolumbiană (1200
– 400 î.H.) din zona tropicală a Americii
de Sud (Mexic). Locuitorii atestau
descendenţa africană (Nok) şi din
insulele Oceaniei. Este cea mai veche
dintre aceste civilizaţii precolumbiene şi
se presupune că au fost primii veniţi, pe
calea insulelor din Pacific, din Africa.
Numele lor vine de la denumirea
latexului pe care-l extrăgeau din arborele
de cauciuc (au fost primii care au făcut
acest lucru) spre a face mingea pentru
jocul pe care tot ei l-au inventat. Terenul
de joc, paletele cu care se arunca
mingea, centura purtată de jucător erau
doar mijloace de selecţie a celui mai
bun, iar învinsul plătea cu viaţa. Mingea
trebuia trecută printr-un orificiu de piatră
decorat cu doi şerpi împletiţi, simbol

acvatic universal şi care definea, de fapt,
toate civilizaţiile apărute după Potopul
biblic. De asemenea, dintre civilizaţiile
precolumbiene olmecii sunt primii care
au folosit scrierea, dar există puţine
texte, încă nedescifrate. Texte olmece
propriu-zise s-au găsit foarte puţine.
Credeau într-un Pantheon de zei, dar
prima în rang era zeiţa mamă, ca în cele
mai vechi religii ale lumii, cele şamanice.
Ea era urmată de Zeul Ploii, ca şi în
celelalte civilizaţii de tip agricol,
reprezentat prin şarpele cu pene şi
adesea asociat cu planeta Venus.
Matematica olmecilor folosea cifra 0 şi
se crede că în Americi ei au inventat-o.
Ca şi în vechiul Calendar chinez ori în
calendarul maya de mai târziu, numele
lunilor era al unor animale totemice (în
acelaşi timp şi constelaţii).

Omul – evoluţia primatelor, printre care
se numără şi omul, a început în urmă cu
40 de milioane de ani. Omul ca specie a
trecut prin următoarele faze de evoluţie
unanim acceptate: Australopithecus
Ramidus, în urmă cu 4, 4 milioane de
ani, Australopithecus Afarensis, în urmă
cu 3,9 milioane de ani (1m înălţime,
3060 gr. şi 500 cm3 capacitatea
craniană), Austraalopithecus Africanus,
în urmă cu 3 milioane de ani,
Australopithecus Robustus, în urmă cu 2
milioane de ani, Homo Habilis, în
intervalul 2 – 1,3 milioane de ani, Homo
Erectus, în intervalul 1,3 milioane de ani
– 300.000 de ani î.H. şi Homo Sapiens
de acum 300.000 de ani. Numai ultimele
trei ramuri (Habilis, Erectus, Sapiens)
aparţin speciei Homo, cele de dinainte
fiind de legătură cu originile primatelor
apropiate, maimuţele antropoide. Cele
mai însemnate modificări s-au produs în
perioada Homo Erectus, cu specializări
definitorii (Cro Magnon, iar pentru
Europa Neanderthal, când a apărut

 164

producţia artistică – pictura în peşteri,
oase sculptate, inventarea acului de
cusut). Această devenire s-a făcut prin
modificarea profundă a lanţului ADN.
Clasificarea este rezultatul săpăturilor
arheologice de până în prezent, dar
probabil nu exprimă toţi paşii pe care i-a
parcurs umanitatea în formarea de sine
de la începuturi şi până la revoluţia
Neoliticului. Există mai multe teorii
asupra originilor omului, dar ele se
grupează în principal în jurul a două
teze: originea unică a omului, care ar fi
apărut în Africa de Vest şi originea
multiplă a omului, care ar fi apărut cam
în acelaşi interval de timp în Africa,
Australia, Asia (unelte din piatră acum
1,3 milioane de ani în China de Nord),
Europa (două cranii, 1,8 milioane de ani,
lângă Tbilisi) şi Americi. În ce priveşte
conformaţia omului, începând cu
scheletul şi înfăţişarea, până la culoarea
pielii şi capacitatea cerebrală,
descoperirile arheologice atestă mutaţii
uriaşe de la primii umanoizi până la
specia Homo Sapiens care stăpâneşte
planeta în prezent. Astfel, în Americi au
fost descoperite schelete umanoide de
2, 5 - 3 m lungime, ca şi în Tibet de
altfel, deci la mare distanţă în spaţiu unul
de altul. Ei erau probabil uriaşii de care
amintesc mitologiile popoarelor. Au fost
identificaţi şi hobbiţii, care trăiau în
Indonezia şi insulele de legătură cu
Australia în perimetrul 18.000 – 11.000
î.H., rasă de1 m. înălţime, existentă încă
pe unele insule din Pacific, de pildă pe
insula Flores, ceea ce a dus la numele
de Homo Florensis. Este un hobbit, aşa
cum se mai întâlnesc încă în Australia
(pigmeii) şi Africa. Tot acolo a fost
desccoperit Homo Afarensis, care a fost
foarte vechi în timp şi a apărut în Africa.
Migraţia a fost specifică şi omului, încă
de la apariţia pe Pământ, ca şi altor
specii (păsări, peşti, mamifere). Deşi mai
târziu migraţiile s-au numit călătorii,

emigrări, totuşi fenomenul ca atare a dus
la popularea întregii planete, iar mutaţiile
genetice au perfecţionat specia.

Onoguri – numele dat de Bizanţ
regatului întemeiat de proto-bulgari
(Kubrat sau Kurt, Huvrat) în nordul Mării
de Azov de azi, între Nistru şi Volga, în
secolul al VII-lea î.H. Clanul onogurilor
descindea din Atilla şi separarea s-a
produs în urma conflictelor cu hanatul
turcic. Regatul cuprindea hoardele de
onoguri, kutriguri şi avari, în limba
cărora onogur însemna „regatul etern” şi
originea cuvântului provenea probabil
din arameică, unde se spunea „unok
undur” (vezi relaţia lingvistică între unok
undur şi Nabu-kudur-usur, adică „regele
stăpâneşte coroana eternă a Cerului”,
cuvânt citit de greci Nabucodonosor).
Alternanţa u – o în cele două limbi s-a
moştenit ca fenomen târziu, după
migraţia spre Europa a triburilor, ca
urmare a pierderii terenului în faţa
chazarilor, când Onoghuria s-a
pronunţat Ungaria. Aceste triburi au
intrat în componenţa Bulgariei şi
Ungariei de azi. Onogurii, care vin iniţial
dinspre Mongolia, zvastica era un motiv
important pentru arta lor, aveau scriere,
dar nu s-au pastrat decât texte în limba
onogură cu vechiul alfabet georgian.

Ordovician – v. Paleozoic

Orient – concept apărut târziu în
culturile Europei Occidentale, ca
problemă identitară, a definirii de sine,
odată cu clasicismul francez, şi care a
traversat dinspre literatură şi artă calea
spre conceptualizarea de către istorici.
Iniţial era vorba de identitatea de sine a
lumii europene confruntată cu avansul
spre vest al Imperiului Otoman. De
aceea Orient însemna Asia Mică şi
exotismul tradiţiilor ei, pe scurt, Levantul.
Odată preluat de istorici, conceptul a

 165

căpătat concreteţe, extindere şi forţă,
fiind definit în funcţie de argumente
istorice şi arheologice. Acesta este
sensul important în contextul
dicţionarului nostru. Orientul este definit
ca Apropiat, Mijlociu şi Îndepărtat.
Orientul Apropiat cuprinde Asia Mică, cel
Mijlociu peninsula Arabică, iar cel
Îndepărtat India, China, Indochina,
Japonia etc. Standardul formativ al
Orientului pentru lumea europeană
modernă constă nu numai în faptul că, în
sens originar, ea a fost infiltrată,
populată şi aşezată civilizaţional în
parametrii triburilor migrate dinspre
Orient, ci şi în sensul cultural al naşterii
naţiunilor europene ca entităţi care s-au
definit prin comparaţie cu redescoperirea
Orientului, luând distanţă faţă de el.
Moda clasicismului francez de pildă, de
a ilustra ca personaj literar pe oriental, a
avut un rol însemnat în asimilarea unui
fel de a fi al umanităţii, altul decît cel
occidentat. Posibilitatea occidentalului
de a se compara cu alte lumi, chiar dacă
nu pleca de la el de-acasă, a lărgit chiar
fondul aperceptiv al fiinţei, a creat o
breşă ai cărei ultimi bneneficiari suntem
chiar noi, cei integraţi într-o Uniune
Europeană. Acest mod de receptare
conţinea în el o judecată globală,
perceperea lumii planetare ca un tot cu
mai multe capete de balanţă, o lume
multipolară, o parte neputând funcţiona
fără celelalte, cu atât mai mult cu cât,
dintre ele, doar una însemna originea
omului modern. De pildă Mongolia
veche, Zeelandia, India, triburile ainu,
apoi indo-europenii, Mesopotamia,
Egiptul, Grecia sunt parte a tuturor
civilizaţiilor actuale şi nu este întâmplător
faptul că marile muzee ale lumii, ca
Metropolitanul, Ermitajul, Quai Branly,
lucrează în cadrul unor proiecte ample
de aşezare pe linia temporală a tuturor
civilizaţiilor omeneşti, situând vestigiile
arheologice, comparând rezultatele, în

efortul de a alcătui imaginea uriaşului
trecut care defineşte sociatatea
omenească însăşi, lumea din care
trecutul Orientului în mod deosebit e
parte.

Orfeu – Fiul regelui Oeagrus din Tracia
şi al muzei poeziei epice Calliope, fiica
regelui Pierus al cetăţii Pella de lângă
muntele Pellion (Olimp) din Macedonia.
Tribul căruia aparţinea se numea
cicones şi s-a născut la Pieria sau
Pangaion, unde a şi murit, după ce a
străbătut un cerc complet, călătorind de
jur împrejurul Mării Egee. Considerat
unul dintre civilizatorii vieţii în lumea
greceasă şi adesea substitut al lui
Cadmus fenicianul din Tyr (fratele
Europei şi al lui Phoenix; fondatorul
Thebei şi acela care a dăruit oamenilor
alfabetul). A practicat astrologia, cultul
lui Apollo (zeul artelor), al lui Hermes
(zeul comerţului şi inventatorul lirei ca
instrument muzical) şi al lui Dionisos,
iubitorul de vin. Poetul Pindar l-a
considerat unul dintre argonauţii
expediţiei lui Iason, ionianul plecat din
Milet în căutarea Lânii de aur (spre
Crimeea de azi). Strabon l-a considerat
un muritor şi l-a prezentat ca atare. Mitul
spune că soţia lui, Eurydice, a murit
muşcată de un şarpe (de apă, evident,
din familia dragonilor). Orfeu s-a dus
după ea în împărăţia subpământeană
(Hades) şi a cântat atât de frumos în faţa
Persefonei, zeiţa Hadesului, încât
aceasta i-a dat voie să-şi ducă soţia
înapoi, la lumină, cu o condiţie: să
străbată drumul cântând şi fără să
privescă înapoi. Dar fiindcă a privit în
urmă a pierdut-o pentru totdeauna.
Cultul lui Orfeu (orfismul) în insula
Lesbos şi la Eleusis este legat de
mithraism şi de mistere astrologice.
Originile lui pot fi stabilite în secolul al V-
lea î.H. Pythagora a fost influenţat de
orfism. În Metamorfoze, cea mai

 166

modernă lucrare a antichităţii latine,
Ovidiu descrie pe larg mitul lui Orfeu şi
orfismul şi face legătura dintre el şi cultul
focului (Mithra).

Orkney – arhipelag format din circa 70
de insule mici, care separă Marea
Nordului de Oceanul Atlantic. Ele
cuprind, pe câteva dintre insule,
importante situri neolitice aparţinând
vechilor norvegi. Dintre insule cea mai
cunoscută este Mainland, pronunţie
coruptă din Megin land, adică Ţinutul
Calului, semn al faptului că triburile
originare aparţineau civilizaţiei calului
venită din Asia. Cel mai important sit
neolitic este Skara Brae, care cuprinde
deopotrivă locuinţe (un tip comun întregii
aşezări), precum şi mormintele
megalitice împreună cu incinta sacră,
care exprima în acelaşi timp raportarea
omului la astre (Luna şi Soarele în
principal), dar şi modul de inserare al lui
în lumea terestră (calendarul). Insula
Papay era una a Marilor Preoţi, castă
foarte importantă pentru civilizaţia
lumilor vechi, ca şi Marii Magi ai triburilor
geto-tracice.

Ortodoxie – una dintre cele trei mari
confesiuni ale creştinismului, alături de
catolicism şi protestantism. Ca tip de
religie este o sinteză a vechilor credinţe
precreştine care se regăsesc în mare
parte în iudaism. Bizanţul a afirmat
pentru prima oară diferenţa dintre
creştinismul occidental, catolic, şi cel
oriental, ortodox. Ea s-a dovedit a fi atât
de profundă, încât a pus capăt chiar
unităţii Imperiului Roman. Dar fiind, ca
tip de religie, concepută sub formă de
biserici autocefale, naţionale, spre
deosebire de catolicism, care are un
centru unic, a sintetizat şi credinţe locale
precreştine. La origini ortodoxia a fost
apanajul Bizanţului, adică al zonei
greceşti a Mediteranei, care s-a definit

luând distanţă faţă de creştinismul
precedent, al copţilor şi armenilor.
Comuniunea majorităţii Bisericilor
naţionale, fiecare condusă de propriul ei
patriarh şi având liturghia citită în limba
naţională (la catolici e citită în latină), are
totuşi o formă de uniune la care participă
majoritatea ortodocşilor: Conciliul
Ecumenic al Bisericilor, înfiinţat în 1961.
Ortodoxia foloseşte corul pentru a
susţine slujba, ceea ce nu se întâlneşte
la alţi creştini şi a fost expresia distanţării
faţă de prigoana din Imperiul Roman,
când ortodocşii erau folosiţi (ca
pedeapsă pentru religia lor) pentru a da
spectacole de circ unde se cânta foarte
mult. În plus, este şi un tip de susţinere a
slujbei religioase care aminteşte de corul
antichităţii greceşti, păgîne, pentru
sublinierea, comentarea şi susţinerea
discursului corifeilor, ale personajelor
centrale. Unii ortodocşi se conduc încă
după calendarul iulian (cei de stil vechi),
alţii după calendarul gregorian (cei de
stil nou) dat de papa Grigore al XIII-lea.
Românii sunt ortodocşi de stil nou.

Ortoiroizi – v. Porto Rico

Ossetini – locuitorii originari, aceia care
au afirmat culturile Colchis (1900-1100
î.H.) şi Koban (1100-400 î.H.) în nordul,
centrul şi vestul Caucazului, adică
perioada finală a Epocii Bronzului şi
Epoca Fierului. Circasieni ca rasă,
aparţineau triburilor Digor, Alagir,
Kurtatin, Tagaur (scito-sarmatice şi de
alani) care vorbeau o limbă din familia
iranică. Işi spun lor înşile digoron, după
provincia Digor, care a dat baza
lingvistică pentru ossetinii contemporani.

Ostrogoţi – v. Germanii

Ouroboros – v. Uroboros

Oxus – cultură datată 6500 î.H., la

 167

poalele munţilor Kopet Dagh (la graniţa
dintre Tadjikistan şi Iran), în Asia, pe
cursul râului Amu Daria. Pentru
vechimea siturilor (Gonur, Anau) este
aproape inexplicabilă fineţea pieselor din
aur şi argint, dintre care unele par
lucrate sub lupă. Figurinele şi creaturile
simbolice indică înalte standarde
culturale şi religioase, iar Mesopotamia
pare să fi fost continuatoarea lor.
Civilizaţia Oxus (cum se numea Amu
Daria în greacă) a fost numită, prin
extensie, BMAC (Compexul Arheologic
Bactriana–Margiana) care desemnează,
prin extindere, toată Epoca Bronzului din
Asia Centrală (Turkmenistan,
Afganistan, Tadjikistan, Uzbekistan).
Acest tip de cultură a fost asociat cu
migraţiile indo-iranice. Unele situri
(Namazga Tepe, Altân Tepe au avut
structuri monumentale cu ample intarsii
din ivoriu, datate după metoda radio-
carbonului 3000 î.H., iar ca tipologie
culturală drept producţii ariene
(menţionate ca atare în Rig Veda). Un
efect târziu şi o sinteză culturală a fost
posibilă la jumătatea veacului I î.H. în
Munţii Taurus. E vorba de mormântul
colectiv de la Nemrut Dagh, azi obiectiv
de patrimoniu al umanităţii, care îmbină
vechea cultură Oxus, iranică, aceea
elenistică şi cea romană. La azteci
Quetzalcoatl, şarpele cu pene, era
principalul zeu al pantheonului, acela
care veghease chiar la întemeiera
triburilor. Ceea ce, în sens istoric, ca
orizine a civilizaţiei aztecilor, este şi
adevărat, deoarece ei vin din Asia şi au
adus de acolo chiar acest mod simbolic
de raportare la origini.

 168

P

Pacific – cel mai mare ocean planetar,
aflat între blocurile continentale ale Asiei
şi Australiei pe de o parte, Americilor pe
de alta. Numele lui, în latină, înseamnă
liniştit. Are o suprafaţă de 155.557
milioane de km2, o lungime a coastelor
de 135.663 km şi acoperă 28% din
suprafaţa Pămîntului. Asigură 60% din
necesarul de peşte al planetei. În ocean
există cam 25.000 de insule, alcătuind
Oceania (grupate în Polinezia,
Melanezia şi Micronezia). Pentru istoria
civilizaţiilor şi culturilor regimul curenţilor
oceanici a fost foarte important,
deoarece a asigurat migraţia şi
diseminarea fiinţelor umane şi, odată cu
ele, a universului lor identitar, racordând
astfel diferitele civilizaţii la ceea ce
numim bazinul comun al umanităţii.
Faptul că leagă cele două emisfere, fiind
străbătut de ecuator, că se apropie
deopotrivă de Polul Nord, ca şi de Polul
Sud, dar mai ales faptul că, de la apariţia
sa şi până astăzi, are o centură de
vulcani activi, care se vede cu uşurinţă
din satelit, centură ce schimbă
permanent înfăţişarea geografică a lumii
şi asigură deplasarea de populaţie, dă
continuitate parametrilor de bază ai
civilizaţiei omeneşti în ansamblu. „Linia
de andezit”, cum se numeşte conturul de
lavă solidificată din ocean, a format cele
mai adânci locuri planetare – Groapa
Marianelor din Pacific (11.000 de metri
adâncime), ca şi cei mai înalţi munţi
submarini. A ridicat insule care l-au
adăpostit pe om şi apoi le-a scufundat. A
păstrat vestigii nenumărate ale chiar
apariţiei vieţii pe pîmânt şi mărturiseşte
despre familia cosmică a planetei,

păstrând forme de viaţă care nu folosesc
oxigenul. Fiinţa umană însăşi este în
continuare dependentă nu doar de
Cosmos, ci şi de raportul dintre uscat şi
apă, de echilibrul temperaturilor şi
registrul vânturilor care decurg din acest
raport. Iar Pacificul are cel mai important
rol la scara globală a acestor procese.

Paflagonia – teritoriu aflat la nord-est de
Marea Neagră, mărginit de regatele
Bithyniei, Pontului şi Frigiei. A fost
cucerit de Cressus, regele Pontului.
Zona era muntoasă, străbătută la răsărit
de râul Halys. Capitala Paflagoniei a fost
Gangra. O altă cetate importantă era
Sinope. Numele regatului apare la
istoricii greci (Herodot, Strabo), dar ei
înşişi se considerau pala, după teritoriul
originar de unde veniseră, cunoscut mai
târziu în istorie ca Imperiul Pala, din
nord-estul Indiei. Limba pe care o
vorbeau era necunoscută pentru vecinii
regatului, ca şi pentru grecii antici, fiind
limba pala, cunoscută azi, prin evoluţie,
ca bengali. În sursele hittite Paflagonia
apare cu numele Kashka, iar ei înşişi îşi
spuneau Kashku şi aveau cea mai
puternică armată a zonei, formată din
peste 800 de care grele trase de câte 4
cai. Despre trei regate vechi, Hatti,
Mushki şi Mittani, numeroşi specialişti au
afirmat că aparţineau aceleiaşi
descendenţe Pala, fiind numite după
conducătorii triburilor care au migrat în
Asia Mică dinspre India. Costumul era
asemănător cu al indienilor, dar adaptat
la clima muntoasă a zonei: cămaşă până
la genunchi pentru bărbaţi şi pantaloni
foarte strâmţi pe dedesubt, căciula
numită astăzi frigiană (pe care o purtau
şi tracii, dar originară din Asia Centrală).
Grecii, apoi romanii şi Bizanţul, pe urmă
creştinismul şi, în sfârşit, arabii şi
otomanii au aspirat la stăpânirea acestui
teritoriu care controla, dinspre nord,
Drumul mătăsii.

 169

Paititi – v. Peru

Pakistan – ca istorie, ţara este recentă.
Datează din 1947, când s-a desprins din
India. Dar acolo este locul unde a apărut
civilizaţia Harappa, în lungul dispărutului
fluviu Sarasvati, a cărui linie este urmată
astăzi, parţial, de valea Indusului.
Meghragh, cetate dtată circa 7-8000 de
ani î.H. se află în perimetrul actualului
Pakistan. Prima atestare a existenţei
omului în zonă, veche de 2 milioane de
ani (Homo Erectus) a fost pe Valea
Soan. Baza de formare a noului stat are
un temei istoric foarte vechi: aceasta
este regiunea de formare a triburilor
indo-iranice.

Pala – imperiu aflat în nord-estul Indiei
(regiunile Bengal şi Biharia) la jumătatea
mileniului al II-lea î.H. şi numit astfel
după numele dinastiei care l-a condus.
Fondatorul imperiului se numea Gopala
şi venea din Cambodgia. După sursele
arabe vechi, originea dinastiei nu era
nobilă, ci era kashki (ori kashku – v.
Paflagonia), adică aparţinea castei
luptătorilor (Kshatria). Doi fraţi, Deva-
pala şi Dharma-pala au mărit graniţele
imperiului şi l-au fortificat sub aspect
militar, folosind îndeosebi cavaleria grea,
formată din care de luptă trase de câte
patru cai. Imperiul oferea mercenari
tuturor vecinilor care purtau războaie:
infanterie, cavalerie, formaţiuni de
elefanţi, care de luptă (Paflagonia, ai
cărei locuitori erau pala, avea 800 de
care de luptă, producea şi exporta acest
articol în toată Asia Mică). In Asia Mică
ideea formaţiunilor de elefanţi a fost
preluată de fenicieni, care i-au folosit în
colonii, mai ales în Carthagina, în timpul
războaielor cu Imperiul Roman. Este
interesant de observat faptul că trecerea
Alpilor pe elefanţi a fost o operaţie făcută
cu sprijinul bascilor. Principiul de bază al
conducerii Pala era toleranţa religioasă.

Sub aspect cultural Imperiul Pala s-a
distins prin structuri gigantice,
piramidale, de tipul templelor buddhiste.
A întreţinut, de-a lungul vremii, relaţii
diplomatice cu Tibetul, cu imperiul
abbasid (persan), cu insulele Java,
Sumatra şi cu Malaezia. Migraţia pornită
din acest imperiu a ajuns în Asia Mică,
unde a format regate precum Hatti (intrat
în componenţa Imperiului Hittit alături de
luwiţi), Mushki, Mittani. Ei au dat
componenta de bază a triburilor
pelasgice ajunse în Peninsula Blacanică
şi, mai târziu, a triburilor tracice.

Palenque – v. Maya

Paleolitic – cea mai lungă perioadă a
istoriei omeneşti (din cuvintele greceşti
palaios-vechi şi lithos-piatră), care a
început acum cinci milioane de ani, cu
desprinderea omului din maimuţă
(Australopithecus), apoi a genului Homo,
acum aproape trei milioane de ani
(Homo Habilis) şi a durat până la apariţia
aşezărilor sedentare, care definesc
Neoliticul, cu 7000 de ani î.H., cu un
avans cam de 2500 de ani în Asia faţă
de Europa. Se împarte în trei mari
perioade, fiecare din ele având mai
multe sub-perioade, definite după tipul
de cultură arheologic descoperită.
Paleoliticul se mai numeşte şi Epoca
Pietrei, acesta fiind principalul material
folosit de om, apoi osul şi lemnul.
Hominizii şi apoi oamenii erau migratori
şi trăiau din vânat, uneori din pescuit.
Paleoliticul inferior, cel mai vechi,
durează de la începuturi până în urmă
cu 300.000 - 250.000 de ani, când
prelucrarea pietrei prin cioplire începe să
fie înlocuită de prelucrarea prin cioplire
şi lustruire, ca şi de apariţia primelor
intenţii artistice. Capacitatea craniană a
omului trece de 600 cm3 (Homo Habilis).
Acest interval ia sfârşit cam cu 40.000 –
30.000 î.H., când migrează dinspre

 170

Africa spre Europa Homo Sapiens, care
înlocuieşte, ajutat şi de schimbarea
climei (glaciaţiunea ia sfârşit cam la
18.000 î.H.), aproape toată civilizaţia
omenească de până la el, datorată
Omului de Neanderthal. Picturile din
peşteri, începuturile credinţelor
religioase, îmblânzirea calului,
mormintele de tip megalitic, orientarea
după Soare şi Lună, sanctuarele şi
observatoarele megalitice, invenţia
acului de cusut aparţin omului de
Neanderthal. Tot lui îi aparţin primele
statuete din lut sau piatră reprezentând
pe zeiţa-mamă, divinitate supremă a
începuturilor omeneşti. Homo Sapiens a
îmblânzit câinele şi pisica şi a devenit
sedentar. Lui îi aparţine preistoria,
perioadă de tranziţie între Paleolitic şi
momentul Neoliticului, în care apare
scrierea (aproximativ cu 3000 de ani
î.H.), iar, odată cu ea, debutează istoria
comunităţilor omeneşti. Paleoliticul
superior a fost cel mai bogat prin
varietatea culturilor: Aurignacian,
Gravetian, Protomagdalenian, Solutrean,
Badegulian, Magdalenian, care ia sfârşit
cu 10.000 de ani î.H. (toate sunt nume
care provin de la siturile arheologice
unde s-au descoperit elementele de
identificare). Zona de formare a
poporului român a început să fie
populată în Aurignacian, cu 20.000 de
ani î.H., cu excepţia malurilor râurilor şi
Dunării, unde s-au descoperit aşezări cu
o vechime de 30.000 – 50.0000 de ani.

Paleozoic – una dintre epocile trecutului
planetar. Ea a fost datată folosind mai
multe metode şi comparând rezultatele.
Metoda radiometrică, de măsurare a
înjumătăţirii izotopilor nucleici ai
elementelor, pentru care s-au folosit
deopotrivă elemente inerte (argon ş.a.),
care nu se pot combina cu nici un alt
element, ca şi elemente care intră în

compoziţia tuturor formelor anorganice şi
organice (carbonul ş.a.). Perioada de
timp a înjumătăţirii lor, care este sctrict
determinată în fiecare caz, a dus la
aflarea vechimii şi, pe această cale,
chiar la aflarea vechimii Pământului ca
planetă, a apariţiei vieţii pe Pământ etc.
Astfel, astăzi este unanim acceptat că
Pământul are 4 miliarde şase sute de
milioane de ani. Această istorie se
împarte în eoni, eonii în ere, erele în
perioade, perioadele în epoci, epocile în
intervale. Paleozoicul este o eră situată
în intervalul 543-248 de milioane de ani
î.H. Ea se împarte în perioadele
(enumerate de la cea mai veche la cea
mai nouă, deoarece pe axa Timpului vin
de la minus infinit la punctul zero):
Permian, Carbonifer, Devonian, Silurian,
Ordovician, Cambrian. În prima dintre
aceste perioade, Cambrian, a avut loc o
explozie a lumii vii, în sensul că au
apărut vietăţi cu schelet (bazat pe
calciu). Din acest 10% s-a dezvoltat tot
ceea ce numim azi viaţă planetară, în
apă ca şi pe uscat, unde au apărut
specii noi din cele pre-existente, dar şi
prin adaptarea unor organisme de la
viaţa acvatică la aceea de uscat. Astfel,
în Carbonifer apăruseră primele reptile,
care vor duce la dezvoltarea
dinosaurilor, în Devonian primele
insecte, în Ordovician primele plante de
uscat. În ultima dintre aceste perioade,
viaţa care exista pe Pământ a suferit o
extincţie în masă, cea mai mare din
istoria sa, doar 10% rezistând traversării
drastice a condiţiilor climaterice rezultate
ca urmare a impactului planetei cu un
meteorit uriaş. Este interesant de
confruntat evoluţia vieţii cu aceea a
modificării continentelor, a raportului
dintre uscat şi apă, deoarece felul în
care s-a definit acest raport a condiţionat
chiar apariţia şi evoluţia omului ca
specie. Şi este cu atât mai interesant de
observat în ce fel marile migraţii ale

 171

speciei umane, începând cu ramurile de
început ale speciei Homo însăşi, au
urmat numai anumite trasee indicate de
tipurile de roci.
Palestina – v. filistini

Palmyra – cetate menţionată într-o
tabletă a regatului Mari, la 1900 î.H.,
aflată într-o oază la vest de Eufrat şi
nord-est de Damascul de azi. Numele ei
arameic era Tadmur. Palmyra e numele
grecesc şi însemna oraşul palmierilor. A
fost, ca şi Mari, o cetate-stat, influenţată
de Babilon. Principalii zei erau Bel şi
Beltis, adică Soarele şi Luna. Bel a fost
asimilat mai târziu cu Baal, zeul
babilonian al războiului. Ca şi în Egipt,
ţinutul morţilor era separat de al celor vii,
iar zeii erau grupaţi în triade. În Biblie
Palmyra e menţionată ca aparţinând
regelui Solomon. Istoria cetăţii aflate
între Mesopotamia şi Egipt a fost
furtunoasă. A fost supusă nenumăratelor
atacuri ale Imperiului Roman şi cucerită
în 30 î.H. Dar în 129 d.H. împăratul
Hadrian a trebuit s-o recunoască drept
„cetate liberă”. A fost recucerită în 194
d.H. şi a făcut parte din Siria Phoenice,
care cuprindea teritoriile feniciene,
filistine şi ale vechilor evrei. În 227 a fost
cucerită de perşi (dinastia Sassanizilor),
care au închis drumul caravanelor
dinspre Mesopotamia. În 255 d.H. a fost
recucerită de romani şi condusă de
Septimius Odaenathus (evreul Odeinat),
după moartea căruia zona a fost
condusă de soţia sa, Zenobia, jumătate
macedoneancă din stirpea Cleopatrei,
jumătate evreică. Aceasta a fost luată
prizonieră de împăratul roman Aurelian,
în anul retragerii sale din Dacia, 272
d.H., care a trimis-o la Roma şi a ras
cetatea de pe suprafaţa pământului,
instaurând astfel cunoscuta Pax
Romana. Oraşul a fost reconstruit în
secolul al VI-lea d.H. ca oraş în

întregime roman, de împăratul Justinian,
dar capturată de musulmani în 543 d.H.
În 1089 un cutremur uriaş a distrus
complet cetatea şi ne-a lăsat doar
ruinele ei impresionante.

Pamir – lanţ muntos în Asia Centrală
aşezat în complexul muntos figurat în
hărţile vechi (chineze, armeneşti,
greceşti) drept Imeon, care cuprindea
Pamir, Hindu Kush, Tian Shan, Zagros,
indiciu preţios al conştiinţei despre
unitatea de vieţuire a complexului în
mintea celor vechi. Acest complex se
învecina cu Munţii Altai, Himalaia,
deşertul Karakorum şi Kunlun. Acolo a
fost patria originară a triburilor iranice
Bactriana – Balkch, de unde erau
originari vechii bulgari, numit Oxus de
greci, azi Amu Daria). Limbile vorbite în
această zonă sunt, până astăzi, din
această familie lingvistică. Pe acolo
trecea partea de nord a Drumului
Mătăsii. Prolemeu a numit Pamirul
Turnul de Piatră. Primul european care a
străbătut acest drum a fost veneţianul
Marco Polo în veacul al XIII-lea d.H.
Prima descriere completă a Pamirului a
făcut-o exploratorul chinez Zhang Qian,
în secolul I î.H., pe vremea dinastiei
Han. El a descris Siberia, Mongolia,
Pamirul şi scrierile sale au constituit
fundamentul alianţei dintre chinezi şi
triburile Yuezi (hunii albi) contra
năvălirilor mongole, efort uriaş de
păstrare a identităţii chineze, finalizat
prin construirea Zidului Chinezesc.
Importanţa strategică a Pamirului l-a
interesat pe Alexandru Macedon, care a
atins limita lanţului muntos şi a cucerit
Bactriana, fundamentând – dar nu
pentru multă vreme – un imeriu greco-
bactrian. Importanţa Pamirului pentru
istoria civilizaţiilor nu este însă mai mică.
Acolo a fost patria originară a parţilor, a
perşilor, acolo au înflorit cu 6500 de ani

 172

î.H. aşezările din lungul fluviului Oxus
(Amu Daria). Principalul mod de hrană
era şi este asigurat de creşterea
caprelor. Capra cu coarne întoarse a şi
rămas simbol al tuturor triburilor care au
migrat la origini dinspre Pamir (capitelul
doric, tipul de coarne răsucite, simbolice
pentru civilizaţia Oxus, cea a vechilor
etiopieni şi a bascilor). Simbolul solar, al
zoroastrismului, s-a transmis şi el odată
cu migraţiile, precum şi modul de
construire al casei şi folosirea motivelor
decorative cu punctul în cruce a
ţesăturilor. Oriunde întâlneşti tipul de
vatră, tipul de horn, tipul de coloane de
lemn cu motivul solar, e semn
neîndoielnic al acestei origini.

Paititi – v. Peru

Pangea – ultimul supercontinent existent
în ciclul ruperilor şi reunirilor plăcilor
tectonice planetare care plutesc pe
magma din miezul Pământului. S-a
format în urmă cu 300 de milioane de
ani şi a dispărut acum 180 de milioane
de ani (din Carboniferul târziu până în
Jurasicul timpuriu) prin separarea – mai
întâi – a continentelor Gondwana (în
emisfera sudică) şi Laurasia în cea
nordică. Din acestea două s-au format
apoi cele şase continente care există
astăzi pe Pământ. Următoarea Pangea,
estimată după viteza derivei plăcilor
tectonice în timp, va apare prin reunirea
acestor şase continente peste 250 de
milioane de ani. Prin urmare în interiorul
acestui ciclu planetar trebuie să
măsurăm apariţia omului şi civilizaţiile
care i se datorează, însumând, până în
prezent, în jur de 250.000 de ani.
Fenomenul Atlantida şi Potopul se află
în interiorul acestui ciclu. Pământul ca
planetă are însă o vârstă mult mai mare
şi geotectonica a identificat alte
supercontinente care şi-au făcut ciclul
înainte de Pangea: Ylgan, acum 4,4 –

4,3 miliarde de ani, cu formarea primelor
cristale solide din magma fierbine,
evidenţiabile astăzi în Australia;
Vaalbara – acum 3,6 miliarde de ani,
formarea centurii solide de granit care va
mărgini supercontinentul numit chiar
Vaalbara. Pe teritoriul de azi al României
există bazalt care are această vechime;
Formaţiunile Komatii, acum 3,4 miliarde
de ani, numite astfel după komatit, rocă
vulcanică. Există în sudul Africii de azi,
împreună cu roci vulcanice bogate în
magneziu; Ur, primul supercontinent
solid al planetei, chiar dacă mai mic
decât Australia de azi, existent acum 3
miliarde de ani; Kenorland, o nouă
crustă continentală formată acum 2,7
miliarde de ani din magma fierbinte.
Această crustă a acoperit riftul de ieşire
a lavei dintre Ur şi Kenorland, ceea ce a
provocat o răcire drastică a climei, prima
glaciaţiune din istoria planetei, în
perimetrul de timp situat acum 2,4-2,2
miliarde de ani; Nena – acum 1,8
miliarde de ani; Columbia sau Nuna,
acum 1,5 miliarde de ani; Rodinia, în
intervalul 1,1 miliarde de ani – 750
milioane de ani; Pannotia – acum 600-
540 milioane de ani; şi, în sfârşit,
Pangea.

Pan(n)onia – teritoriu al vechii Europe
care cuprindea spaţiul de azi al Ungariei,
Austriei, Croaţiei, Serbiei, Sloveniei,
Bosniei-Herţegovina şi a funcţionat cu
această denumire generică drept
provincie a Imperiului Roman, cucerită
de Tiberius, (12-9 î.H.) şi ataşată
provinciei Illyricum (Dalmaţia). Zona era
locuită de tribul ilir al panonilor şi ei au
dat numele provinciei romane. După
războaiele lui Traian cu dacii, Panonia a
fost împărţită în Panonia Superioară (de
apus) şi Panonia Inferioară (de răsărit),
apoi de mai multe ori împărţită, pe
măsură ce zona era inundată de triburile
celtice. După sosirea hunilor câmpia a

 173

continuat să se cheme, şi se cheamă
până astăzi, Câmpia Panonică,
mărginită la sud de Dunăre, aflată pe
teritoriul Ungariei de azi.

Paratoari – v. Peru

Parisii – v. Celţi

Parthia – ţinut în Asia Mică, aflat în
nord-estul Iranului de azi, dar care
cuprindea în mileniul I î.H. şi Armenia,
Georgia, o bună parte a Irakului, Siriei,
Afganistanului, Tadjikistanului,
Turkmenistanului, ca şi Kuweitul şi zona
din jurul Golfului Persic (Bahrain, Qatar,
o parte din Arabia Saudită). Strabo îi
numea carduki, iar ţara lor o numea
Corduene (Gordyene) ţinutul natal al
parţilor, care era pe locul Kurdistanuluiui
de azi. Conform Bibliei, pe pământul
parţilor a coborât Noe după Potop, iar
legenda mesopotamiană a Potopului,
despre Xisuthrus (în Epopeea lui
Gilgamesh), atestă şi ea venirea dinspre
răsărit a corăbiei. Exploratorul chinez
Zhang Qian a descris ţara parţilor, pe
care o numea Daxia (pronunţie chineză
a Bactrianei, care în limbile turcice era
numită Balkch) ca având oraşe şi o
agricultură care se folosea irigaţiile.
Vechea capitală a parţilor se numea
Nysa, în Turkmenistanul de azi, lângă
Aşhabad. Dar capitala din Asia Mică a
fost Ctesiphon (cucerit de împăratul
Traian în 116 d.H.). Parţii aveau o limbă
nord-iranică, azi pierdută şi foloseau
scrierea, pe care au preluat-o perşii şi au
dus-o mai departe. Parţii au fost cuceriţi
de perşi, de greci, de Alexandru
Macedon, parţial de romani. Peste ei a
trecut migraţia sciţilor, hephtaliţilor, au
fost cuceriţi de otomani şi islamizaţi. Au
fost puternici spre sfârşitul mileniului I
î.H. De la ei începând protocolul de
adresare pentru regi şi împăraţi a fost
„regele regilor” ori „împăratul

împăraţilor”, folosit până în Evul Mediu
în toate imperiile. Erau zoroastrieni ca
religie, ori mithraici, iar urmaşii lor se
numesc kurzi şi formează ramura shiită
a islamismului, minoritară în comparaţie
cu ramura majoritară a sunniţilor.

Pashtuni – vechi triburi iranice, vorbind
o limbă indo-iranică, localizate în timp în
mileniul 2 – 1 î.H., iar în spaţiu în nord-
estul Iranului, estul Afganistanului,
provincia Sindh din Pakistan. Sunt la
origine triburi scitice, menţionate ca
atare de vechile surse chineze şi de
Herodot. Au apărut cu nume propriu în
istorie după dispariţia federaţiei
hephtaliţilor (hunii albi), la jumătatea
mileniului I î.H. Au rezistat unor invazii
numeroase şi au avut relaţii cu arienii,
mezii, perşii, Imperiul Maurya, sciţii,
kusiţii, grecii, arabii, turcii, mongolii. Deşi
despărţiţi în prezent de graniţele
actualelor state, pashtunii continuă să fie
acelaşi grup etnic, originar din
Afganistan, islamizat, cu predominanţă
sunnită, cuprinzând în jur de 25 de
milioane de vorbitori de pashtuni.

Patagonia – parte a munţilor Anzi din
America de Sud, împărţită între
Argentina şi Chile, numită astfel de
Magellan, după statura uriaşă a
locuitorilor zonei. Pământul zonei e
format în Cretacic şi aparţinea
Antarcticii, care atunci era unită cu
Australia. Vechimea de locuire atestată
este 9000 de ani î.H. Pictura rupestră
indică triburi de vânători şi pescari.
Vorbeau o limbă izolată, techuelche, din
grupul chon, iar ca tipologie umană erau
originari din Australia, Africa şi Oceania.

Pecenegi – v. cumani

Pelasgi – originea cuvântului este
necunoscută, dar triburile pelasgilor sunt

 174

menţionate de Homer ca fiind populaţia
de substrat a arhipelagului şi insulelor
greceşti înainte de venirea triburilor de
greci (dorienii). Strabo menţionează,
după Hesiod, faptul că oracolul cu altarul
dedicat lui Zeus, un zeu panhellenic, a
fost Dodona, pe pământul pelasgilor. La
graniţa de nord se învecinau cu tracii.
Cel mai explicit text în legătură cu
pelasgii este al lui Hesiod, care-i
considera triburi de luptători, având Pela
drept patrie originară. Graţie pelasgilor
legenda Atlantidei a fost vehiculată în
literatura greacă, la fel ca şi legenda lui
Deucalion. Tot Hesiod menţionează
trecerea lor prin Troia. Herodot, care era
originar din Caria (în Asia Mică), a scris
că pelasgii fuseseră absorbiţi în timp în
Bithynia şi sudul Thraciei. Muntele
Pelion a fost considerat muntele sacru al
tuturor zeilor pelasgi, iar ideea că un
munte este căminul zeilor s-a perpetuat,
graţie Greciei Antice, pentru care
Olimpul a fost acel munte, aşa cum,
pentru daci, erau Munţii Orăştiei.
Pelasgii sunt menţionaţi într-o inscripţie
din insula Lemnos, ca şi în mai multe
inscripţii etrusce din Peninsula Italică.
Limba pe care-o vorbeau era apropiată
de greacă. Macedonenii vechi şi
albanezii de azi se consideră
descendenţi ai pelasgilor.

Pericle (495 – 429 î.H.) – conducător al
Atenei (în perioada 452 – 429 î.H.) A
creat Liga din Delos, o uniune de cetăţi,
pentru a-i ţine la distanţă pe perşi. Dar
ea a constituit pretextul afirmării
supremaţiei ateniene în arhipelag
(războaiele peloponeziace). Două mai
acţiuni au făcut remarcat „veacul de aur
al lui Pericle: au fost consideraţi cetăţeni
atenieni numai cei născuţi din mamă şi
tată atenian (Thucidide a fost expulzat
din acest motiv) şi a pus impozite asupra
tuturor cetăţenilor pentru a reconstrui
templele greceşti.

Persia - denumire generică, după zona
originară de migraţie, Parsi, pentru
formaţiunile statale existente de-a lungul
vremii pe platoul iranian, valabilă până în
1934, când a fost adoptată denumirea
Iran, după numele originar al triburilor
ariene (iranice). Venirea arienilor pe
platoul iranic datează de la începutul
mileniului I î.H., ca şi a mezilor, în partea
lui de vest. Abia în 552 î.H., sub Cyrus al
II-lea, supranumit cel Mare, Persia
devine un regat independent şi începe
să se extindă prin cucerirea Imperiului
Mezilor (care, la rândul lor, înglobaseră
Ninive şi regatul Asiriei). În timpul lui
Cambyse s-a construit reţeaua de
drumuri a Imperiului Persan, care
asigura trecerea rapidă a trupelor de la
est spre vest. Susa, Ecbatana şi
Persepolis, capitalele imperiului, au
astfel o cale mai uşoară de comunicare
între ele. Odată cu Darius I încep
atacurile spre vest, asupra grecilor şi
tracilor. În bătălia de la Marathon perşii
sunt înfrânţi, iar în nord-vest nu pot
trece, din cauza dacilor, aflaţi la frontiera
Dunării. Sub Xerxes este distrus
Babilonul, dar, în ce-i priveşte pe greci,
rămân în contiunare stăpâni pe
arhipelag, în urma sângeroasei bătălii
navale de la Salamina. Deşi i-a ucis pe
tatăl (Xerxes) şi fratele său (Cyrus cel
Tânăr), Artaxerxes n-a reuşit să
echilibreze criza imperiului şi, sub
domnia lui, a fost pierdută stăpânirea
Egiptului. Abia în 386 î.H. Sparta începe
să plătească tribut perşilor. Ucis la
rândul său de eunucul favorit,
Artaxerxes lasă imperiul pradă uşoară
atacurilor lui Alexandru Macedon, care-l
bate pe Darius al III-lea în celebra
bătălie de la Gaugamela (331 î.H.). Doar
16 zile a durat înfrângerea definitivă a
perşilor de către macedoneni. Dar, după
moartea lui Alexandru Macedon şi
împărţirea marelui său imperiu între

 175

Seleucizi, parţii cuceresc partea de est a
fostului imperiu persan, de la Bactriana
până în Mesopotamia (115 î.H.). Abia la
începutul secolului al III-lea d.H. perşii
vor reuşi să se reunifice parţial anexând
întregul imperiu al parţilor. Războaiele
dintre perşi şi romani, care încep în
veacul al IV-lea d.H. şi macină ambele
imperii, până acolo încât, pentru prima
oară în istorie, perşii înrolează în armată
şi femeile, iar Imperiul Roman se
fragmentează în cel de Răsărit şi cel de
Apus (Bizanţul), toate acestea permit
avansul fulminant spre Europa al
popoarelor năvălitoare, în principal hunii,
care cuceresc Persia şi India de Nord
deopotrivă, dislocând mase mari de
migranţi. Dinastii întregi, Ahemenizii,
Sasanizii, care i-au condus pe perşi
dispar astfel din istorie, lăsând locul
noilor veniţi. Acela a fost momentul
(începutul secolului al VI-lea d.H.) unei
mari înnoiri ideatice în lumea persană,
când şcoala de filosofie a lui Marduk,
care promova trăirea colectivă pe care el
a numit-o (pentru prima oară în istorie)
comunism, a cucerit întregul imperiu. Pe
acest fond monoteismul de tip
zoroastrian a devenit religia dominantă
(o religie a focului, dar care îngloba
principiul fundamental al contrariilor din
religiile mai vechi: Ying şi Yang sau
Întunericul şi Lumina, adică – la origini –
Luna şi Soarele) şi a permis ca, târziu,
după ce graniţele Imperiului Persan se
vor fi schimbat de mai multe ori, să fie
generat mithraismul, religia lui Mithra,
zeul Focului, religie atât de importantă
pentru Asia Mică, mai ales pentru
frigieni. În veacul al VII-lea d.H. apar
dinspre estul Asiei arabii, care vor
schimba faţa Asiei Mici şi a Mediteranei,
islamizând întregul fost Imperiu Persan.

Peru – atestarea primelor semne de
locuire pe teritoriul acestei ţări din
America de Sud datează din perioada

migraţiei nord-asiatice a unor triburi de
vânători şi pescari peste puntea care
unea Asia cu America de Nord, acolo
unde acum se află strâmtoarea Behring.
Fenomenul s-a întâmplat acum 12.000-
10.000 de ani (cultura Clovis, Chavín) şi
prima zonă populată a fost aceea a
munţilor Anzi. Aceştia au absorbit
populaţia aborigenă, a Paleoliticului, cu
o vechime atestată de până la 50.000 de
ani. A doua mare migraţie a fost aceea a
unor populaţii venite dinspre Oceania
(polinezieni, dar şi africani), de tip
negroid, situată în mileniul al VI-lea î.H.
Până prin 300 î.H. stilul de viaţă a fost
nomad, iar locuitorii cultivau pământul. În
jurul anului 3000 î.H. se face simţită
cultura Chavín, care atinge perioada de
înflorire maximă cam în 400 î.H.
Remarcabilă prin puterea de
abstractizare, de geometrizare a fiinţelor
vii, arta Chavín a deschis calea
viitoarelor culturi ale locului: azteci, inca,
maya, moche, olmeci. Aceste culturi au
moştenit, de asemenea, tipul de
organizare socială al mileniului I î.H.,
ceea ce a permis atingerea standardelor
unui imperiu: cel incaş, structura cea mai
extinsă social şi politic a Americii pre-
columbiene (începuturile ei trebuie
situate la Cuzco, iar maxima înflorire la
Machu Pichu). Principalul zeu era
Soarele. Făceau observaţii astronomice
graţie unor structuri care măsurau
solstiţiile şi echinocţiile şi intervalele de
timp dintre ele, ceea ce a dus la
alcătuirea calendarelor agricole, dar şi a
unor calendare cosmice (au prevăzut
eclipse de Lună şi de Soare după
observaţiile făcute la observatorul
fortificat incaş de la Chankillo,
impresionant prin cele 13 turnuri de
observaţie, cu 1800 de ani înainte de
cucerirea europeană). Mayaşii au avut
monumente similare în aceeaşi perioadă
de timp în America Centrală. În sfârşit,
legenda cetăţii pierdute a incaşilor,

 176

Paititi, pare să fi luat sfârşit prin
descoperirea, în 2007, în sud-estul ţării,
a unei cetăţi de 40.000 m2, înconjurată
de puternice ziduri de apărare. Prin
informaţia arheologică pe care a oferit-o
ecest sit, civilizaţia este una de legătură
între lumea andină (aşa numita
„civilizaţie a vârfurilor”, atestată în mai
multe locuri de pe glob), din zona
muntoasă preistorică şi istorică şi lumea
bazinului amazonian.

Petra – v. Nabateea

Petrodava – v. Dacia

Petroglifă – exprimare a comunicării ori
demers artistic prezent odată cu primele
manifestări ale vieţii umane, adică acum
o sută de mii de ani (Omul de
Neanderthal, pigmeii) şi materializat prin
înlăturarea unui strat superficial de
piatră, astfel încât suprafaţa prelucrată
să transmită un mesaj. Acest mod de
manifestare a făcut, de fapt, legătura
între diversele ramuri ale trunchiului
Homo, astfel încât toată informaţia utilă
să fie transmisă şi valorificată în folosul
dezvoltării speciei, dincolo de selecţia
naturală a asigurat perpetuarea lui
Homo Sapiens. Petroglifele erau fie
simboluri ale unei religii şamanice, fie
înregistrări ale devoţiunii faţă de spiritul
matern ori şeful de trib, fie exprimări
emoţionale ale plenitudinii vieţii
cotidiene. Cele mai recente cercetări
indică, în legătură cu arta abstractă,
exprimată prin linii paralele ori
intersectate, un fel de alfabet, fiecare
„tip” de linie exprimând, după lungimea
şi înclinarea ei, înălţimea unui sunet al
vorbirii. Acesta ar fi cel mai rudimentar,
dar destul de exact „alfabet” al speciei
umane, având în vedere că la
cercetarea înălţimii sunetelor s-a ajuns
abia după înventarea aparatelor care-o
puteau evidenţia. Din petroglife derivă

scrierea pictografică (runele,
rongorongo, orongo), apoi hieroglifele şi
cuneiformele.

Phaistos – v. Creta

Phrygia – v. Frigia

Picţi – federaţie tribală care a existat pe
pământul Scoţiei de azi, ca şi în nord-
centru-estul Peninsulei Italice, în
intrevalul secolelor 3 – 10 d.H. Numită
astfel (Picti) de romani, din pricina
tatuajelor. Se pare că ei înşişi îşi
spuneau Cruithni. Era o civilizaţie a
calului. Lupul era un animal totemic.
Ceea ce se bănuieşte a fi scrierea
picţilor – un fel de fonograme – nu s-a
descifrat. Există mai multe teorii în
legătură cu originea picţilor: că provin de
pe fostul continent Lemuria; că provin
din Omul de Neanderthal care a
dezvoltat civilizaţia Paleoliticului în
Scoţia (Caledonia); că sunt la origine fie
celţi, fie sciţi, fie pelasgi, fie traci. Nu s-
au păstrat urme decât toponime şi nume
proprii menţionate de alte popoare în
scrierile lor. Tipul de locuire este
influenţat de celţi.

Pigmei – încă anticii menţionează
existenţa pigmeilor: Aristotel consideră
că aveau cam 70 cm înălâime şi locuiau
în peşterile din India, iar Plinius cel
Bătrân menţionează întâlnirea cu astfel
de fiinţe. Cercetări recente, atât
arheologice, cât şi analiza ADNmc,
atestă faptul că a existat o migraţie a
pigmeilor din Africa Centrală (pădurea
ecuatorială) în urmă cu 60.000 de ani
spre insulele Oceaniei, dar şi în zona
menţionată de Aristotel, mai exact în
lungul aşa numitei „linii Walace”, care
separă, în Pacific, două mari regiuni
biologice, aceea a Australiei de aceea a
Malaeziei, Thailandei şi Indiei de sud-

 177

est. Au existat nativi pigmei, care nu
aparţin, ca specie, lui Homo Sapiens, ci
descind direct din Homo Erectus. În
prezent continuă să trăiască astfel de
pigmei (Tolkien, în scrierile sale literare îi
numeşte hobbiţi) atât în Africa
ecuatorială, cât şi în Australia şi insulele
învecinate cu Malaezia şi Thailanda.
Cele mai recente descoperiri
arheologice (schelete umane) au fost
găsite în peşterile din insula Flores, în
anul 2004. Reconstituirea atestă că
bărbaţii aveau un metru înălţime, iar
femeile 80 de cm. Greutatea unui bărbat
putea fi de 28 kg, iar a unei femei de 18
kg. Vechimea acestor situri este de
26.000-18.000 î.H., dar, ca specie,
Homo Erectus datează cam de o sută de
mii de ani, deci este contemporan cu
Lucy, schelet găsit în Africa, o femelă
Homo Sapiens. În cazul acelor pigmei
este cu siguranţă vorba despre specia
umană, după mersul biped, marea
dezvoltare a lobului frontal (creierul avea
cam 400 gr.) şi uneltele te tip paleolitic.
Au călătorit pe apă, deoarece artefacte
din insula Flores au fost găsite şi pe
insulele apropiate. Homo Florensis a mai
fost zărit inclusiv în secolul XX, după
cum atestă mărturii ale călătorilor,
considerate până în prezent poveşti. În
prezent pigmeii de pretutindeni sunt
consideraţi specie protejată.

Piramidă – structură arhitecturală
geometrică, având baza un patrulater şi
suprafeţele triunghiuri, în general
megalitică prin dimensiuni. Cele mai
vechi astfel de structuri sunt atestate la
Yonaguni (cca. 9500 de ani î.H.), apoi în
China, cam o sută de piramide (5000
î.H., adică în Neolitic) şi serveau drept
morminte. Ele erau în acelaşi timp şi
părţi ale unor complexe din care făceau
parte o piramidă a Soarelui, una a Lunii
(cei doi zei importanţi în orice religie
politeistă, tatăl fiind Soarele, iar mama,

Luna), un templu şi un Drum al Morţilor.
Acest mod de înmormântare îl conecta
pe cel dus la energiile cosmice
(constelaţia Orion, Sirius) şi îi facilitau
reînvierea. Acest model a existat în Asia
(în 2006 au fost găsite în Japonia, Tibet,
Turcia, Ucraina), în Europa (Anglia,
Germania, Franţa, Italia, insulele
Canare, Bosnia, România), în Africa
(Nubia, Sudan, Egipt), în Australia, în
Oceania (Thailanda) şi în Americi
(civilizaţiile precolumbiene, dar şi mai
vechi, în situri subacvatice). Există
numeroase speculaţii legate de modelul
planetar al piramidelor, care merg de la
ideea că ele perpetuează în vremuri
istorice o civilizaţie atât de veche, a
continetului dispărut Atlantida, încât
despre el mai există doar mărturii
indirecte, până la afirmarea implantului
extraterestru pe pământ, prin prăbuşirea
unei nave ai cărei supravieţuitori s-au
adaptat la viaţa terestră şi i-au transmis
cunoştinţele lor. Magia piramidei persistă
în lumea contemporană. Mulţi afirmă că
energia regeneratoare a piramidei e un
fapt şi construiesc piramide în acest
scop, pentru cei vii. De pildă în muzeul
Luvru din Paris se intră printr-o piramidă
de sticlă edificată în secolul XX.

Piri Reis (nume real Hadji Muhiddin Piri
Ibn Hadji Mehmed, n. 1465, Gallipoli –
m. 1555, Isambul) – amiral al flotei
otomane, funcţie preluată de la unchiul
său, Kemal. A cartografiat toată zona
Mediteranei (ţărmuri, insule, strâmtori) şi
a compilat hărţi vechi: arabe, portulane
portugheze, hărţile lui Columb inclusiv,
alcătuind Cartea navigaţiei, pe care i-a
dăruit-o sultanului Soliman cel Mare.
Această carte cuprinde două hărţi ale
lumii, una din 1513 şi una din 1518. Pe
ambele este figurată coasta răsăriteană
a Americilor (de Nord, Centrală şi de
Sud), foarte amănunţit, inclusiv cursul
Amazonului, lanţul munţilor Anzi

 178

(nedescoperite de Columb), precum şi
harta Antarctidei, ca şi când n-ar fi fost
acoperită de gheţuri (sunt indicaţi munţii,
depresiunile, relief stabilit ştiinţific cu 800
de ani după hărţile lui Piri (Reis
înseamnă amiral). Or ultimă perioadă de
timp în care Antarctida n-a fost acoperită
de gheţuri este situată cu 4000 de ani
î.H. Menţiunea făcută de Reis pe harta
din 1513 este că arabii ar fi descoperit în
896 (anul Hegirei) acele locuri, şi nu
genovezul Columb. Ceea ce, confruntat
cu surse arabe din Spania, se verifică.

Pirinei – munţi de granţă între Franţa şi
Spania, a căror vechime (în privinţa
rocilor) este de 500 de milioane de ani
(Ordovician), strat atestat prin depozite
de corali. Sunt munţi de încreţire formaţi
prin alipirea plăcii tectonice hispanice la
continentul european. În perioada marii
glaciaţiuni clima blândă a locului, ca şi
numeroasele peşteri, au permis
înflorirea, extinderea Omului de
Neanderthal şi a culturii Paleoliticului
superior. Aceasta este zona de locuire a
bascilor. Aurignacianul (Paleoliticul
ssuperior) îşi trage numele chiar de la o
aşezare din Pirinei unde au fost
descoperite celebele peşteri cu pictură
rupestră (printre ele Altamira).

Pit Comb Ware – cultură nord-
europeană a perioadei medii a
Paleoliticului (Mezolitic), mileniul al VI-
lea î.H., care-şi trage numele de la tipul
de ceramică. Norvegia, Suedia, Finlanda
şi Polonia, nord-vestul Rusiei, munţii
Urali, Lituania, istmul Carelia prezintă
atestări arheologice ale acestui tip de
cultură. Caracteristica generală a acestei
ceramici constă în folosirea azbestului la
decorarea vaselor, ceea ce indică o
combinaţie între Epoca Pietrei şi aceea
a Metalelor (arama, bronzul), deoarece
azbestul poate fi aşezat numai prin

folosirea unor temperaturi de ardere
înalte. Trebuie de asemenea observat
că populaţiile care făceau acest lucru
trecuseră de la regimul de viaţă nomad
la unul seminomad, cu perioade de
aşezare, necesare construirii
cuptoarelor. Se presupune că centrul de
iradiere al acestui tip de cultură a fost în
Urali, iar triburile vorbeau o limbă de tip
uralic (predecessorii triburilor fino-
ugrice), atestată prin toponime rămase
în toată aria, ceea ce nu exclude – de
asemenea – şi toponime indo-europene.
Vasele păstrate au mare capacitate de
înmagazinare (40-60 l) şi, pe lângă
azbest, se folosea şi ocru (culoarea
roşu).

Platon (nume la naştere: Aristocles, n.
21 mai 428 î.H., Atena – m. 348 î.H.,
Atena) – filosof al antichităţii greceşti
care-şi trage porecla de Platon (Mare)
din faptul că aparţinea unei familii ilustre
şi, fizic vorbind, era mare ca statură.
Întâlnirea sa cu Socrate, în 408 î.H., a
fost decisivă şi l-a hotărât să se dedice
filosofiei. A fondat şcoala de filosofie
numită Academie, deoarece discuţiile
aveau loc în grădinile lui Academos.
Aristotel a fost elevul lui Platon. Filosofia
platonică se referă la idei, natură,
Dumnezeu şi Binele Suprem. Din
acestea derivă morala, estetica, artele,
ştiinţele, gnoseologia, politica, legile etc.
Cea mai mare parte a lucrărilor sale
(Dialogurile) s-a păstrat şi a influenţat
gândirea umană până în zilele noastre.
Conform genealogiei scrise de tatăl său,
Ariston, se trăgeau din Neleus, regele
cetăţii Pylos, în Peloponez, la origini
cetate miceniană.

Pleistocen – perioadă geologică ce
corespunde ultimei mai glaciaţiuni care a
avut loc în intervalul 1.808.000 şi
11.500 de ani î.H. Ultima parte a
Pleistocenului coincide, aheologic

 179

vorbind, cu sfârşitul Paleoliticului. In
acest interval de timp au dispărut
numeroase specii vegetale şi animale,
precum şi Omul de Neanderthal, în cea
mai mare parte. Spaţiul cel mai relevant
pentru ceea ce s-a întâmplat în
Pleistocen este complexul de peşteri
numit Naracoorte, locuite în intevalul
30.000-10.000 î.H., în sud-estul
Australiei (care a făcut parte din
dispărutul supercontinent Gondwana).
Investigarea a numai 4% din întregul
complex, vreme de 30 de ani, a atestat
coexistenţa speciilor dispărute (93 ca
număr din ceea ce a fost investigat) cu
cele moderne (leul tasmanian,
possumul, şoarecii, şerpii, bufniţele,
broaştele ţestoase).

Pliocen – perioadă geologică din istoria
Pământului situată între 5,3–2,5 milioane
de ani î.H. Face parte din Era Cenozoică
şi anume din Epoca Neogen (care mai
cuprinde Miocenul, aflat înainte de
Pliocen, şi Pleistocenul, după Pliocen).
Se caracterizează prin faptul că în
această perioadă planeta începe să se
răcească şi dispar speciile de climă
caldă care-o dominau. A existat un
Pliocen timpuriu şi unul târziu.
Pleistocenul timpuriu a fost numit, în ce
priveşte Europa, Dacian, nume dat după
teritoriul târziu al Daciei, deoarece acolo
a început formarea lanţurilor muntoase
care vor ieşi din Oceanul Parathetys şi
au continuat să trăiască dinozauri în
condiţii de insulă (ex. Ţara Haţegului).
Pleistocenul târziu este numit
Românesc, zona fiind caracterizată prin
închiderea uscatului şi ridicarea munţilor
de încreţire (lanţul continuu Carpaţi-
Dinarici-Caucaz), care au păstrat ca
mări interioare resturi ale oceanului
primordial: Marea Neagră, Marea
Caspică, lacul Aral. Nivelul apelor
planetare a scăzut, au apărut scutul de
gheaţă al Antarcticii şi istmurile care

legau Asia de Alaska, precum şi cel care
lega între ele cele două Americi. În
Australia şi Africa au apărut primatele şi
primii hominizi (australopithecii) din care
va evolua mai târziu omul (specia
Homo). În Pliocen au apărut primele
păsări. Explozia unei supernove la
numai 150 de ani-lumină de Pământ, în
constelaţia Scorpius-Centaurus, a dus la
extincţia a numeroase specii animale din
ape şi de pe uscat, ca şi a unor specii de
plante. Astfel au fost create condiţiile
viitoare ale vieţii continentale pe planeta
Pământ.

Pohnpei – v. Micronezia, Nan Madol

Polinezia – cuprinde o parte a insulelor
din Oceania, şi anume Hawaii,
arhipelagul Tahiti, insula Cook, insulele
australe Marquesas şi Insula Paştelui.
Este un triunghi al insulelor vulcanice din
Pacific cu o suprafaţă de aproximativ
2000 de km2. Practic aceste insule sunt
muzee în aer liber, atestând o cultură
pierdută, dar fascinantă. Insula Paştelui,
care a adăpostit civilizaţia Rapa Nui, a
rămas unică prin construcţia caselor în
formă de elipsă (ca şi adăposturile
berberilor de azi), precum şi prin statuile
uriaşe, edificate, practic, prin epuizarea
resurselor vitale ale insulei (lemnul). Se
numeau moai şi cunoşteau scrierea, se
numea rongorongo. Această civilizaţie a
fost edificată de navigatori veniţi pe
calea apei, în mileniul I d.H. (după cum o
atestă numeroasele petroglife) şi a
dispărut în jurul lui 1800 d.H. Motivul cel
mai des întâlnit şi probabil la care se
raporta religia lor era omul-pasăre.
Migraţia trebuie să fi început însă cu
mult înainte (50.000 de ani), s-a făcut
dinspre est – continentul numit de
localnici Sahul, care cuprindea zona
dintre Asia de Sud-Est (Sunda, adică
marile canale ale dezgheţului care au
desenat Thailanda şi Indonezia), Noua

 180

Guinee şi Australia, posibil din cauza
marii glaciaţiuni care a scăzut foarte mult
nivelul apelor planetare – către vest.
Acoperirea cu populaţii de provenienţă
răsăriteană a durat până în mileniul I d.
H. (Rapa Nui, 400 d.H., unde practic s-a
spart valul acestor migraţii paleolitice).
Cea mai importantă caracteristică a
tuturor polinezienilor este tatuajul, care
defineşte apartenenţa individului la un
trib şi o familie, ca şi la un loc anume.
Este un limbaj foarte exact. In privinţa
limbilor vorbite în zona Polineziei,
analiza istorică deovedeşte faptul că
toate îşi au originea în Malaya (cultura
Lapita din Polinezia întăreşte aceste
argumente lingvistice) şi sunt limbi din
grupul austronezian.

Politeism – orice formă de religie unde
omul se raportează la o multitudine de
zei, fie că ei reprezintă forţe ale naturii,
fie că sunt organizaţi pe familii şi
dependenţe ale unora faţă de alţii, fie că
au un „şef” suprem, fie că sunt egali
între ei. Opus monoteismului ca tip de
religie.

Pont - regat proeminent în Asia Mică în
timpul satrapiilor persane din secolul al
III-lea î.H. Se mărginea cu Dunărea la
apus şi triburile sarmaţilor (toate aflate la
vest de Tanais, Donul de azi, triburi din
care făceau parte yazigii, roxolanii ş.a.)
la răsărit. Capitala era la Amaseia
(Amasya). Mai mulţi regi s-au numit
Mithridates, cel mai cunoscut fiind al VI-
lea, acela care a cucerit Bythinia şi a
atacat provincia romană Asia, stabilindu-
şi capitala la Pergamon.

Popoarele Mării – egiptenii de la
sfârşitul mileniului al II-lea î.H. numeau
astfel popoarele migratoare care treceau
din Asia, prin Poarta de Fier a
Caucazului, năvălind în Asia Mică,
insulele Mediteranei şi nordul Africii, fie

pe uscat, fie pe mare. Au distrus cetatea
Ugarit şi au provocat exodul supuşilor lui
Hammurabi (acela din care se trage
Abraham), apoi Imperiul Hittit. Dinastiile
a XIX-a şi a XX-a ale Egiptului au luptat
cu popoarele mării în bătălii notabile,
deoarece triburi diferite din Egipt se aliau
în caz de război. Astfel, faraonul
Merenptah a ucis 6000 şi a luat
prizonieri 9000 dintre atacanţi. Ramses
al II-lea a lăsat inscripţii în care numeşte
aceste popoare ale mării, care veneau
cu femei şi copii, încărcaţi în care trase
de boi, adică se deplasau pe o cale fără
întoarcere: Ekwesh (aheii, triburi de
greci), Denyen (danaos, adică greci),
Tyekker (neidentificaţi, dar numiţi şi
triburile lui Manasse în surse biblice),
Peleset (filistini, aceia care vor da
numele Palestinei), Weshesh
(neidentificaţi, dar numiţi şi triburile lui
Aser în susrse biblice), Sherden
(sardani, cei care au dat numele
Sardiniei), Shekelesh (sicilieni, cei care
au dat numele Siciliei), Libu (adică
libyeni), Meshouesh (tot libyeni) şi
Teresh (tirenieni, adică etrusci).
Înţelegem deci că, la origini, grecii şi
etruscii erau triburi înrudite, ceea ce
explică liniile culturale multiplu
intersectate ale Greciei şi Romei antice,
mergând până la fragmentarea finală a
marelui Imperiu Roman în partea
răsăriteană (Bizantin - creştinsmul de tip
grecesc) şi occidentală (creştinismul de
tip latin, catolic).

Porto Rico – stat insular aflat lângă
coasta atlantică a Americilor, între
Marea Caraibelor şi Oceanul Atlantic,
format dintr-o insulă mai mare (Porto
Rico) şi câteva foarte mici (Mona,
Deseches, Vieques, Culebra).
Arhipelagul face parte din Antile şi a
apărut din apele oceanului primordial în
Cretacic, fiind format din insule
vulcanice, unde au existat forme de viaţă

 181

încă din Jurasic. Primii indigeni, care au
dezvoltat o cultură arhaică, au fost
ortoiroizii, în mileniul al VI-lea î.H., veniţi
din Trinidad Tobago şi erau pescari.
Apoi au venit din Antile triburi Taíno şi
au adus cu ele cultura pre-columbiană.

Portugalia – ţară aflată în sud-vestul
Peninsulei Iberice, între Spania şi
Oceanul Atlantic. În partea de sud se
mărgineşte cu Mediterana. Homo
Erectus este atestat ca existând pe
acest teritoriu acum 800.000 de ani,
omul de Neanderthal acum 100.000 de
mii de ani (vezi complexul de la
Almendres Cromlech. El a dezvoltat
cultura de peşteră existentă acolo, ca şi
în alte părţi ale Europei, în timpul marii
glaciaţiuni. Migraţia Paleoliticului (Homo
Sapiens) a atins Peninsula Iberică în
mileniul al III-lea î.H. Fenicienii au
întemeiat colonii în mileniul I î.H., cu o
sută de ani înaintea Cartaginei, iar Balsa
(azi Tavira în Algarve, cu o sută de ani
după Cartagina, adică în 800 î.H.).
Tartessos (despre care se crede că
aparţinea triburilor venite din Asia Mică
şi numite de egipteni hyksoşi (tyrenieni,
adică etrusci ş.a.), datează din anul o
mie î.H. În 700 î.H. acolo au ajuns
triburile celtice, ceea ce, încet dar sigur,
a dus la distrugerea Tartessosului şi
Balsei. Texte scrise sunt atestate din
anul 600 î.H. Numele acestui teritoriu
provine din latinescul Portus Cale (deci
port şi drum, al doilea cuvânt preluat prin
filtru fenician). Ca provincie romană,
cucerită în secolul al III-lea î.H., s-a
numit Lusitania. Romanii au stăpânit
teritoriul de până la fluviul Ebru, dincolo
de care controlul aparţinea Cartaginei.
Viriato a fost un conducător al triburilor
care a purtat bătălii dure cu romanii
pentru independenţă. În secolul al II-lea
d.H. maurii din nordul Africii cuceresc o
parte a Lusitaniei, iar creştinismul se
face simţit tot din veacul al II-lea d.H.

Vizigoţii au venit în veacul al IV-lea d.H.,
iar suevii, vandalii şi alanii în veacul al V-
lea. Ei vor modifica nu doar structura
etnică a viitoarei Portugalii, dar şi tipul
de civilizaţie. Este de menţionat că, mult
mai târziu, arabii şi ţiganii îşi vor aduce
un mare aport la înfăţişarea medievală
şi, prin ea, contemporană a artelor
portugheze.

Potopul – fenomen climateric major,
inundaţie şi tzunami, rămas în memoria
tuturor civilizaţiilor, indiferent de
vechimea şi standardele ei. Exită două
teorii majore cu privire la acest fenomen:
că el exprimă inundaţii mari, dar
regionale, cu vechime diferită în diverse
locuri ale Pământului, ori că el exprimă
un singur fenomen planetar, care a
iradiat pretutindeni pe Pământ şi a
produs efecte memorabile. În ce priveşte
prima teorie, trebuie menţionat că perşii,
boşimanii din Australia, triburi din Africa
Centrală, civilizaţia precolumbiană au
fost adepţii ei. Investigaţiile arheologice
în diverse locuri au atestat existenţa unui
strat de aluviuni gros de mai mulţi metri,
ceea ce indică fundamentul real al
legendei Potopului. Ştiinţific, aceste
aluviuni au fost explicate prin încălzirea
care a survenit marii glaciaţiuni, ceea ce
a ridicat foarte mult nivelul apelor
planetare. Astfel, în zona noastră,
Mediterana s-a revărsat spre nord,
ridicând mult nivelul Mării Megre, a cărei
origine este – ca şi Mediterana de altfel
– oceanul primordial Thetis, numai că,
spre deosebire de Mediterana, era un
lac închis (ca Marea Aral de pildă),
Marea Marmara a apărut atunci, prin
revărsarea Mediteranei. Şi adepţii teoriei
globale a Potopului au susţinere
arheologică, deoarece a fost atestată
dispariţia unei mase de pământ
continentale în perimetrul dintre
Australia şi Thailanda de azi. Zona a
rămas activă tectonic până astăzi, ţine

 182

de centura de foc a Pacificului, conturul
fostului continent a fost văzut din satelit
în 2005 Sunda Land, alte surse o
numesc Lemuria sau Mu). Acest fel de a
pune problema mitului Potopului se află
în conexiune, pe de o parte, cu mitul
Atlantidei şi atlanţilor, ca şi cu alte mituri
derivate, cum ar fi acela al migraţiei
originare a omului care a populat
planeta, al existenţei unei civilizaţii
megalitice cu artefacte similare în
diverse locuri ale planetei (aflate astăzi
sub nivelul apelor), al mitului unitar în
lume al marelui şarpe şi dragonului de
apă ca entităţi primordiale protectoare
ale omului.

Preah Vihear – un templu foarte
important din istoria de şase veacuri a
imperiului khmer, azi în Cambodgia, la
graniţa cu Thailanda. Este construit pe o
înălţime muntoasă, în lungul axei nord-
sud, axă importantă şi pentru civilizaţia
Egiptului antic, unde Nilul curgea de la
sud la nord şi repeta, pe Pământ, linia
Căii Lactee aflată pe Cer. Construcţia
templului a început în veacul I î.H. şi el
era dedicat zeului Shiva, principala
reprezentare a lui Buddha. Este şi în
prezent um motiv de dispută între cele
două ţări. Posesiunea templului a fost
atacată la Curtea de Justiţie de la Haga
şi a generat atacul Khmerilor roşii contra
Pnom Penhului în 1975, când
monumente ale culturii thailandeze au
fost distruse şi numeroşi oameni ucişi în
ideea că vechea cultură, aceea
originară, trebuia apărată contra aceleia
mai noi. Pe frontonul templului poate fi
văzut Arjuna, erou al epopeii indiene
Mahabharata, personaj istoric, o
reîncarnare a lui Narayana (care este
numele genric pentru Purusha, primul
om de pe Pământ – un Adam al Indiei –
şi descendenţii lui, până la zeul Vishnu
(altă reprezentare a lui Buddha). Purana

este o serie de scrieri indiene dedicate
acestui subiect, divergentă însă de
Narayana). Arjuna a deschis, prin bătălii
succesive, ruta din lungul Indusului până
spre Tibet, adică o parte a Drumului
Mătăsii. Lao Tze, marele înţelept chinez,
îşi acea rădăcinile în această zonă a
Cambodgiei.

Precambrian – linia temporală pe care o
estimează geologii de la formarea
Pământului ca planetă şi până astăzi, se
împarte in unităţi numite eoni şi în
subdiviziunile lor, numite ere. Eonii sunt
intervale de timp mai mari sau mai mici
pe scala timpului astronomic, care
măsoară, în privinţa evoluţiei
Pământului, un salt calitativ de la un
interval la altul. Precambrianul este
primul eon planetar. El datează de la
formarea Pământului ca o sferă de foc,
fără nici o rocă solidă, în urmă cu patru
miliarde cinci sute de milioane de ani în
urmă şi până la aparţiţia primelor
microorganisme vii pe rocile solidificate
ale planetei, în urmă cu 542 de milioane
de ani. Acest eon se împărţea în
Hadean (prima şi cea mai veche parte a
eonului), Archean, Neoproterozoic şi
Proterozoic. Acesta din urmă este urmat
de Cambrian. Denumirea de
Precambrian pentru primul eon al vârstei
Pământului a fost reconsiderată de unii
specialişti ai secolului XX, care au
redenumit acest eon Proterozoic în
întregimea lui, iar părţilor sale
componente le-au dat denumirea de
Syderian (cea mai veche parte a
eonului), Rhyacian, Orosirian,
Statherian, denumiri care amintesc,
fiecare, de numele locului geografic
unde a fost găsit pe Pământ, pentru
prima oară, un semn fosil de viaţă. Este
de menţionat că în acest eon temporal
planeta a fost Iovită cu putere de o masă
mare de rocă solidă, aceea care avea să
devină în timp Luna, singurul satelit al

 183

Pământului.

Precolumbian – interval de timp care
desemnează civilizaţia aflată în centrul
zonei amazoniene din America de Sud,
dispărută odată cu venirea europenilor
(expediţia lui Columb). Cele mai vechi
atestări de vieţuire – rudimente de
agricultură – au fost datate 4000 î.H. iar
cel mai vechi dintre situri, Donna Stella,
e datat 7000 î.H. şi acel tip de civilizaţie
paleolitică a existat cam 1500 de ani. Ei
erau nativii continentului american, ca şi
aceia dintre asiaticii care traversaseră
Behringia şi ajunseseră până aici. Apoi
trăsăturile existenţei umane reapar abia
în jurul anului 300 î.H. De la această
dată începe de fapt civilizaţia pre-
columbiană. Ea cuprinde mai multe
expresii culturale ale triburilor care au
evoluat în intervalul de până la venirea
spaniolilor (secolul al XV-lea d.H.): hopi,
zuni, chaco. Dar civilizaţiile pre-
columbiene propriu-zise sunt: Chavin
(1400-200 î.H.), Moche (100-700 d.H.),
Nazca (200-800 d.H.), Huari (600-1000
d.H.), Chimu (1300-1460 d.H.), Imperiul
Inca (1450-1532 d.H.). Iar de partea
cealaltă a munţilor Anzi, au fost: Recuay
(200 î.H.–600 d.H.), Tihuanaco (200-600
d.H.), Pachacamac (600-1000 d.H.).
Cultura Chavin venera Soarele şi îl
exprima printr-un jaguar. Ea a reuşit să
unifice în expresii conjucte civilizaţiile
precolumbiene aflate în acelaşi
perimetru de timp cu ea, toate în zona
de astăzi a statului Peru. Foarte
controversate sunt craniile de cristal (de
stâncă), despre care se spune că aparţin
culturii precolumbiene şi sunt datate
730-890 d.H.). Se spune că au fost
găsite în situl Lubaantun (civilizaţia
maya) din Anzi şi fiecare are mărimea
unui craniu uman normal, fiind făcut
dintr-un singur cristal. Numeroşi
specialişti afirmă însă că toate sunt
contrafaceri moderne.

Preistorie – este acea parte a istoriei
umanităţii care datează de la apariţia
omului (acum 4 milioane de ani) până la
apariţia primelor forme de scriere (cam
3000 î.H., în cetatea Kish din
Mesopotamia, considerată în textele
sumeriene prima cetate întemeiată după
Potop). Scrierea atestată la Zonaguni
împinge însă mult mai departe în timp
fenomenul scrierii, situl e datat 9500 î.H.
Trecerea de la preistorie la istorie
ramâne diferită pentru diferite civilizaţii.
Există şi cazul unor civilizaţii care s-au
dezvoltat fără a folosi scrierea. În acest
caz, trecerea de la preistorie la istorie se
măsoară după menţionarea
respectivelor civilizaţii în sursele scrise
ale civilizaţiilor care se referă la ele. Per
total însă, cu Epoca Fierului se încheie
preistoria umanităţii.

Prometheu – personaj al mitologiei
Greciei antice. Făcea parte din prima
generţie de zei, „srăbunii”, adică era un
Titan, fiul lui Iapetos, fratele lui
Epimetheu, Atlas şi Menoetius şi tatăl lui
Deucalion (care este, pentru mitologia
grecească, echivalentul lui Noe). Este, în
ordine mitologică, un „nou venit” pe
pământul oamenilor care trăiau în
peşteri. El i-a civilizat furând focul de la
Hefaistos (zeul focului; zeii sunt urmaşi
ai Titanilor) şi dăruindu-l pelasgilor, pe
care i-a învăţat şi meseriile. A fost
pedepsit de Zeus să stea înlănţuit de o
stâncă în Munţii Caucaz, iar un vultur să-
i mănânce zilnic ficatul. Dar Herakles,
stăpânul Focului, jumătate om şi
jumătate zeu după naştere, a ucis
vulturul şi l-a eliberat. Fiul său,
Deucalion şi soţia sa, Pyrrha, fiica lui
Epimetheu, au construit arca şi au salvat
lumea vie după Potop. Acesta este unul
dintre miturile fundamentale ale Greciei
din cauza conexiunilor profunde cu chiar
istoria planetară. V. şi Atlas, Deucalion,
pelasgi.

 184

Protestantism – mişcare de corecţie a
doctrinei creştine catolice care a început
în secolul al XVI-lea d.H. Principalele
direcţii sunt lutheranismul, calvinismul şi
anglicanismul. Martin Luther a propus, în
1525, din cauza răscoalei ţărăneşti
contra imperiului romano-germanic, ca
Biblia să fie cunoscută de toţi
credincioşii, nu doar de nobili (ceea ce
însemna accesul la învăţătură al tuturor
păturilor sociale, fără discriminare). În
acelaşi an lutheranismul a fost
instituţionalizat de Biserica Catolică.
Jean Calvin, născut în Franţa şi lucrând
în Elveţia, a făcut şi el corecţii ale
preceptelor catolice care au mers în
sensul administrării şi educării
comunităţilor de credincioşi, al implicării
Bisericii în viaţa cotidiană. Ceea ce a
avut ca efect imediat o bună organizare
socială, dar ca efect de lungă durată o
pierdere în registrul creator al indivizilor
şi comunităţilor. Elisabeta I a Angliei a
fost adepta desprinderii regatului său de
dependenţa de Vatican pentru a putea,
astfel, să execute reforme (prin lupte şi
alianţe) şi să păstreze puterea cu
argumente pe care catolicismul le
respingea. Predecesorii
protestantismului sunt consideraţi Jean
Hus, acela care a condus răscoala
husită a cehilor în veacul al XIV-lea,
Girolamo Savonarola, predicator italian
de la sfârşitul veacului al XV-lea care a
încercat reformarea Bisericii ca instituţie
care provocase atâtea arderi pe rug pe
temeiuri de păstrare a puterii şi nu de
respect al adevărului. Johann Sebastian
Bach a fost protestant ca religie. Alte
dizidenţe protestante de la catolicism,
toate recunoscute până în prezent de
Biserica Catolică, sunt: baptiştii, pietiştii,
quakerii, presbiterienii, mormonii. Iar în
veacul XX Martin Luther King, acela care
a demarat şi susţinut lupta pentru
egalitate în drepturi a populaţiei de
culoare din America, punând astfel capăt

definitiv oricărei urme de sclavie, inclusiv
intelectuală. Trebuie observat că, spre
deosebire de ortodoxie, catolicismul a
creat mult mai multe mişcări de protest
la propria sa doctrină şi la propriile sale
fapte.

Protobulgari – triburi venite din zona de
formare a limbilor indo-europene, de la
Poarta de Fier a Asiei (dintre Munţii
Caucaz şi Marea Caspică), împinse fiind
de popoare năvălitoare venite din Asia.
Acolo a fost Bulgaria Mare. Aveau o
experienţă administrativă, o aristocraţie,
forme de cultură şi civilizaţie specifice
(ceramica neagră cu modele abstracte,
tipurile de locuinţe, producerea bronzului
şi a fierului). Practicau animismul şi
totemismul. Calendarul urma un ciclu
repetabil de 12 ani. Aceste triburi s-au
aşezat în Peninsula Balcanică, unde
erau pelasgii, moştenitori ai unei
existenţe umane atestate de 100.000 de
ani, ca şi o migraţie mai veche decât a
bulgarilor, venită din zona Bactrianei.
După venirea slavilor, în secolul al VI-lea
d.H. şi adoptarea alfabetului slav, vechii
bulgari şi-au pierdut identitatea iniţială,
deşi au dat numele locului unde
contribuiseră la forma şi identitatea
standardelor de civilizaţie şi de cultură
ale primilor greci, ale ilirilor şi topiseră
într-o plasmă comună pelasgii cu mai
noii veniţi, din acest proces născându-se
tracii.

Protoistorie – perioadă de tranziţie a
istoriei omeneşti, caracterizată prin
faptul că numai unele civilizaţii deţineau
scrierea şi făceau afirmaţii şi consideraţii
şi despre alte civilizaţii cu care intrau în
contact, dar care nu aveau scriere
proprie. Este situată în timp cam între
2500 şi 700 î.H.

Ptolemeu – (nume la naştere: Claudios
Ptolemaios, n. 87, Ptolemais, Egipt – m.

 185

150, Alexandria, Egipt) – astronom,
matematician şi geograf grec. Nu se ştie
nimic despre viaţa ori studiile lui, dar
sistemul de citări şi influenţele pe care
le-au exercitat asupra lui o serie de
predecesori atestă o cultură ştiinţifică
solidă pentru vremea aceea. Prima şi
cea mai importantă peocupare a sa a
fost astronomia. Matematica a fost
mijlocul prin care a făcut analize
astronomice şi a obţinut rezultate. Astfel,
plecând de la lucrările (care n-au ajuns
până la noi, dar el le citează)
mesopotamianului Seleukos şi ale
grecului Aristarchos din Samos, care
construiseră sisteme heliocentrice, unde
Soarele se afla în centrul sistemului
Solar, iar planetele, câte erau atunci
cunoscute, se învârteau în jurul lui,
Ptolemeu a construit un sistem propriu.
Deoarece sistemele anterioare nu
explicau mişcarea pe cer a Soarelui
însuşi, sistemul lui Ptolemeu este
construit din punctul de vedere al
mişcării aparente a astrelor, aşa cum le
vede un locuitor de pe Pământ, care se
consideră, ca observator, într-un punct
fix. Aşadar sistemul lui Ptolemeu are
Pământul în centru, iar Soarele şi
planetele se învârt în jurul lui. Aceasta a
fost construcţia adoptată de Catolicism,
care a făcut, în numele ei, numeroase
victime terminate cu arderi pe rug.
Galileo Galilei, care a intuit că
heliocentrismul iniţial fusese adevărat, a
scăpat de rug doar pentru că a abjurat.
Abia Copernic a restabilit adevărul
enunţat de Seleuckos, Aristarchos şi
Galileo Galilei. Matematica pe care o
stăpânea Ptolemeu – şi mai ales
geometria şi algebra – l-au dus însă la o
măsurare mai corectă decât a lui
Aristarhos a distanţei de la Pământ la
Lună şi la Soare. A descoperit 300 de
stele noi şi a făcut un catalog astronomic
unde se află o mie de stele, sunt definite
şi numite constelaţiile cunoscute şi

astăzi. A construit diagrama sistemului
planetar aşa cum o calculase. Lucrările
lui au fost folosite de matematicienii
arabi. Prima traducere latină datează din
veacul al XII-lea şi a fost intens folosită
pe tot parcursul Evului Mediu european.
Geografia sa, derivată din preocupările
astronomice, a rămas în istoria
domeniului pentru faptul de a fi măsurat
Pământul la ecuator şi lungimea
meridianului pământesc, ceea ce
demonstrează faptul că ştia despre
Erathostenes din Cyrene (ale cărui
calcule au fost mult mai exacte decât ale
lui Ptolemeu). Spre deosebire de acela
însă, Geografia lui conţine primul atlas
din istorie care cuprinde toate teritoriile
cunoscute de grecii antici, cam un sfert
din uscatul planetar. Sunt menţionate
China (Serica, Sinae), Sri Lanka
(Taprobane), insulele Capului Verde,
zona arctică, India, sud-estul Asiei Mici.
Autorul era conştinent de faptul că nu
ştie totul şi a desemnat cu numele
Oikumene partea necunoscută a
planetei aflată la nordul Mediteranei şi
Pontului Euxin. Calculase probabil masa
Pământului şi dedusese că ceea ce ştie
cuprinde un sfert din suprafaţa uscatului
ei. Principala sa lucrare, Syntaxa
mathematicis, a fost cunoscută graţie
unei traduceri arabe din secolul al X-lea
tradusă la rândul ei în latina medievală
cu titlul Almagestae. Ea cuprinde 13
capitole unde este tratată matematica
aferentă astronomiei. A scris şi primul
tratat de armonie, Harmonik, unde
fundamentează calităţile sunetelor pe
date matematice, conform şcolii lui
Pythagora. A fost interesat şi de fizică,
mai ales de optică, din cauza lentilelor
prin care privea Cerul nocturn căutând
stele. S-a preocupat şi de refracţia
luminii în diverse medii.

Puni – v. Cartagina

 186

Punt - v. Somalia

Pythagora(s) (n. 569 î.H., insula
Samos, colonie ioniană – m. 475 î.H.,
Crotona, Italia) – matematician şi filosof.
Fiul unui fenician din Tyr, a fost adept al
orfismului. Elevul lui Pherechides din
Samos şi al lui Thales din Milet. A
călătorit în Egipt şi a încercat să
pătrundă secretele cele mai adânci ale
şcolii egiptene de filosofie şi astronomie.
A fost prizonierul regelui Persiei
Cambyses al II-lea (când acesta a atacat
Egiptul) şi a fost trimis în Babilon, unde a
studiat, vreme de 12 ani, cultura şi ştiinţa
mesopotamiană. În acel răstimp a
călătorit, pe Drumul Mătăsii, până în
Persia şi de acolo în India, unde a
împărtăşit cultura brahmană şi a format
elevi care-l numeau „învăţatul ionian”. S-
a întors în Samos la 56 de ani, dar, din
cauza regimului despotic al lui
Polikrates, a plecat la Crotona, în sudul
Peninsulei Italice. Acolo şi-a emis teoriile
şi şi-a scris lucrările. A considerat activă
şi plină de urmări relaţia dintre numere şi
destinul oamenilor ori al cetăţilor, dintre
numere şi astre (ca în China veche,
India şi Mesopotamia). Acest mod de a
vedea lucrurile l-a făcut să obţină
rezulate notabile atât în planul
matematicii propriu-zise, al astronomiei,
cât şi în acela al filosofiei, muzicii,
astologiei. Considera, ca toate civilizaţile
lumilor vechi, că femeile şi bărbaţii sunt
egali şi a deschis o şcoală publică la
Crotona. Teorema care-i poartă numele
(despre laturile triunghiului: a+b=c) a fost
cunoscută încă din vremea lui, din India
până în Peninsula Italică. Relaţia de
atracţie a sferelor (a stelelor) l-a făcut să
considere că întregul cosmos vibrează şi
emite o muzică (armonia sferelor). El a
folosit pentru prima oară termenii de
monadă, diadă, triadă etc. pentru mulţimi
cu un element, două, trei etc. (până la
zece). A dezvoltat combinatorica

geometriei, explicând astrologic vechiul
simbol solar (ca o floare cu şase petale,
obţinute prin intersecţia unor cercuri),
simbol care figura în toate civilizaţiile ce
preced în timp Grecia antică. Până
astăzi există şcoli de gândire care se
numesc pythagoreice. Iar rezultatele
sale matematice au fost preluate de
Euclid un veac mai târziu şi de Ptolemeu
peste aproape şapte veacuri. Zalmoxis,
devenit zeu al dacilor, a fost învăţăcelul
lui Pythagora.

 187

Q

Qatna – cetate stat din Epoca Bronzului
(mileniul trei î.H.) şi a Fierului, aflată pe
teritoriul Siriei de azi, în localitatea
numită Mishrifeh. A fost de formă
pătrată, înconjurată de ziduri de apărare
înalte de 15-20 de m şi care protejau o
arie de 110 ha. Cuprindea cetatea de
sus, cu palatul şi templul şi cetatea de
jos, de 70 de ha, ocupată de restul
locuitorilor.

Quipu - v. Inca

Qumran – astăzi doar sit arheologic,
Kirbet Qumran, o zonă muntoasă şi
deşertică din Iudeea, la capătul de nord
al Mării Moarte şi un sat arab cu acest
nume în Israel. Dar în secolele 2-1 î.H.
acolo a fost regatul întemeiat de
Yohanan Grirhan (macabeu, din stirpea
lui Iuda Macabeul). Regatul cuprindea şi
cultul esenienilor, ajuns la maximă
înflorire în veacul al II-lea î.H. Romanii
au distrus regatul în 68 d.H. Probabil
atunci au fost ascunse, în cele 11 peşteri
ale Qumranului, manuscrisele numite
astăzi Manuscrisele de la Marea Moartă,
care cuprind toată învăţătura (religioasă,
filosofică, a ştiinţelor) existentă până în
acel moment şi copiată de copiştii
esenieni. În plus, ele se referă la starea
politică a vremii, la luptele contra
macabeilor iniţiate de esenieni cu
ajutorul saduceilor (sau zadochiţi), o altă
sectă, care pregătea şi ea o revoltă.

 188

R

Rasă – caracterizarea oamenilor din
raţiuni sociale, dar şi politice, cărora li s-
a căutat un substrat biologic pe grupuri
în baza unor caracteristici transmisibile
prin ereditate. Cea mai răspândită teorie
este a determinismului ambiental
(ecologic) asupra grupurilor de oameni
(Darwin, John Huxley) şi se numeşte
teoria ecoclinelor sau clinelor. Ea a fost
formulată de Iulian Apostatul, ca şi de
filosoful arab din secolul al IX-lea d.H.,
Al-Jahiz. Teoria raselor a devenit activă
după marile descoperiri geografice, din
necesitatea europenilor exploratori de a-
şi impune supremaţia asupra celor
recent descoperiţi, ca fiind inferiori, pe
temeiuri rasiale, faţă de descoperitori. O
altă concepţie privitoare la rase este
aceea derivată din scrierile biblice, unde
oamenii sunt diferenţiaţi după fondatorii
triburilor, ceea ce, spre deosebire de
teoria clinelor, nu exclude rudenia – deci
compatibilitatea – iniţială. În prezentul
imediat teoria evoluţionistă (a apariţiei
omului ca parte a lanţului mamiferelor) şi
cea creaţionistă (omul a fost creat de
Dumnezeu) se confruntă cu putere, din
temeiuri care ţin de rezistenţa la
globalizare, ca şi de lupta pentru
controlul unora asupra altora.

Rashid al-Din (n. 1247, Hamadan – m.
13 iulie 1318, Khorasan) – istoric şi
medic tătar. Evreu ca etnie. A fost
medic, apoi vizir la Curtea hanului
Aqaba şi a rămas în aceată funcţie sub
trei hani, până în 1316. A creat pe
teritoriul Iranului de azi un regim
economic stabil în ciuda invaziilor

mongole şi a sprijinit artele şi arhitectura.
Singura sa lucrare care ni s-a păstrat
este o istorie universală cu accent
asupra evoluţiei mongolilor şi tătarilor:
Jami al-tawarikh. Este interesant de
observat că nu stabileşte originile
umanităţii pe principii biblice, ci ştiinţifice,
şi scrie despre chinezi, indieni, califii
arabi, franci, evrei. Manuscrisul lucrării
se află în biblioteca muzeului sultanilor
de la Topkapî, Istanbul.

Reducţie lithică – metodă de stabilire a
locului de apartenenţă şi vechimii
uneltelor din Epoca Pietrei (cioplite şi
şlefuite) după tehnica de aplicare a
loviturilor pentru cioplire, în combinaţie
cu materialul de lucru (obsidian, granit,
cristal de stâncă etc.), care şi el are
proprietăţi specifice după locul de pe
Pământ unde se găseşte.

Republica Dominicană – v. Taíno

Riftul afro-asiatic – falie geologică
lungă de 6400 km (ca şi Nilul, care curge
tot pe direcţia sud-nord şi izvorăşte din
lacuri aflate în lungul riftului) şi cu o
lăţime variabilă, între 40 şi 64 km, aflată
pe direcţia sud-nord a Africii şi
continuând până la lacul Aral, în Asia
Centrală. S-a format în urmă cu 30 de
milioane de ani, când supercontinentul
Gondwana (din care făcea parte şi
Africa) s-a ciocnit de masa de pământ a
Indiei, care plutea pe direcţia sud-vest –
nord-est. Riftul de Est se află în lungul
văii Iordanului, Mării Moarte, Golfului
Aqaba, Mării Roşii, lacului Turkana,
muntelui Kilimandjaro şi lacurilor
Naivasha şi Magadi, Muntelui Kenya şi
Lacului Victoria în Tanzania (unul din
izvoarele Nilului). Riftul de Vest se află
în lungul câmpiei Mozambicului (pe
coasta Oceanului Indian), lacurilor
Malawi, Rukwa, Tanganika, Kiwu,
Edward, Albert. Majoritatea acestor

 189

lacuri se află sub nivelul actual al mării,
iar apele lor fac parte din oceanul
primordial Thetys. Cea mai importantă
observaţie care se poate face cu riftul
afro-asiatic este că în lungul lui a apărut
pe Pământ omul şi tot în lungul lui au
existat unele dintre cele mai vechi
civilizaţii ale planetei.

R(h)odos – insulă grecească aflată în
Marea Egee, între Turcia şi insula Cipru.
Unul din cele patru triburi ale cetăţii Ur
se numea alarodos. Flora şi fauna sunt
mai apropiate de Asia Mică decât de
insulele Mării Egee. Atestarea vieţii
omeneşti datează din Neolitic. Cei mai
vechi locuitori sunt din Creta (Knossos,
colonie feniciană) şi telchines (legaţi de
mitologia Titanilor şi de mitul Atlantidei,
fiind conectaţi tot timpul la călătoriile pe
mare, au rămas în memoria urmaşilor ca
magicieni şi artişti). Erau excelenţi în
prelucarea cuprului, ca şi cei din Cipru,
iar căile libere de acces pe drumul
comercial al Mediteranei, de la vest spre
est, a fost asigurat şi de locuitorii
Rodosului. În veacul al XV-lea î.H. insula
a fost invadată de ahei, apoi de dorieni
(cu toţii triburi de greci) şi a căpătat
identitate grecească. Cetăţile ei au
înflorit vreme de unsprezece veacuri. A
făcut parte din hexapolis (liga doriană
formată din 6 cetăţi) alături de Lindos,
Ialyssos, Kameiros, Kos, Cnidus şi
Halicarnas. În timpul războaielor cu
perşii s-au aliat cu Atena. În perioada
ptolemaică s-au aliat cu Egiptul şi grecii
din Rodos au fost întemeietorii celebrei
Biblioteci din Alexandria, după ce
creaseră, chiar în cetatea Rodos, o
şcoală de filosofie unde veneau elevi şi
din Grecia Magna (colonie din sudul
Italiei). În 305 î.H. au creat cea mai mare
navă a lumii antice, care cântărea o tonă
şi jumătate (numită Heliopolis, după
numele principalului lor zeu, Helios –
Soarele). Una din cele şapte minuni ale

lumii antice a fost Colosul din Rodos,
care străjuia portul. Insula a dat
numeroşi filosfi şi tehnicieni, dar cel mai
important pare să fi rămas Apollonios din
Rodos, directorul fondator al Bibliotecii
din Alexandria, în Egipt. Creştinismul a
fost adus pe insulă de Sf. Pavel, iar
după cucerirea romană (secolul al III-lea
d.H.), ea a ţinut de Bizanţ. În Evul Mediu
au venit din Rodos în ţările române mai
mulţi învăţaţi, care au încercat să unifice
învăţământul din spaţiul mediteranean şi
balcanic pe bazele ortodoxiei greceşti,
pentru a rezista avansului islamic al
Imperiului Otoman.

Roma – înainte ca triburile indo-
europene ale italilor să fi ajuns în
peninsula numită azi Italia (după ce au
trecut prin zona geţilor şi a tracilor), au
ajuns acolo popoarele mării, pe care
egiptenii le numeau hyxoşi. Era un
amestec de triburi semi-nomade şi semi-
sedentare, din care au făcut parte şi
danaii (grecii), ca şi tyrenienii (ei au dat
numele Mării Tireniene), după alte
denumiri etrusci. Iar înaintea popoarelor
mării în peninsulă au trăit urmaşi ai
Omului de Neanderthal, apoi ai lui Homo
Sapiens, ca şi triburile guanches din
Malta, ca şi bascii care au ajuns până în
vremurile noastre, definindu-se cu toţii
ca populaţie de substrat, generic, dar nu
foarte exact, numită pelasgică. Roma
însă, ca cetate, a fost iniţial o colonie
fondată de Eneas din Troia (urmaşă a
hittiţilor, dar nu numai) după căderea
cetăţii în urma războiului cu grecii (753
î.H., relatat de Homer în Iliada), preluată
de descendenţii lui Eneas, fraţii Romulus
şi Remus, nepoţi ai regelui Latinus
(regele tribului latinilor, care a dat
numele regiunii Latium). Cu timpul,
Roma a devenit sinonim cu puterea
extinsă a Imperiului Roman, iar Latium a
dat numele întregii latinităţi ca fenomen
de civilizaţie. Dar, în fond, îndelungata

 190

istorie a cetăţii a făcut din ea mai întâi
capitala unei republici, după modelul
grecesc, apoi capitala unui imperiu,
căzut sub loviturile extinderii
creştinismului, care a distrus sistemul
echilibrat al religiei politeiste şi al
valurilor de năvălitori. În plus, marea lui
extindere, în ciuda bunei administraţii, a
unei armate bine organizate şi a unei
infrastructuri serioase şi unitare (şosele
şi apeducte) în tot imperiul, a permis
fragmentarea sa mai întâi în Imperiul
Roman de Răsărit (sau Bizanţ) şi
Imperiul Roman de Apus, care va păstra
capitala la Roma. Mediterana, în
întregimea ei, era numită în Imperiul
Roman „mare nostrum”, deoarece
cuceriseră de jur împrejur popoarele
care o mărgineau, în tentativa de a
reface drumul originar al triburilor către
Asia Mică, dar şi de a ţine sub control
uriaşa mişcare de populaţii care a
însemnat migraţia de jur împrejurul
Mediteranei.

România – stat contemporan din
Europa de Sud-Est, mărginit la est de
Republica Moldova, la Nord de Ucraina,
la vest de Ungaria şi Serbia, la sud de
Bulgaria. Locuirea a fost foarte veche,
după cum indică descoperirile
arheologice, astfel: în perioada pre-
paleolitică, acum un milion de ani
(cultura de prund), când aici locuia
Homo Erectus, apoi în Paleolititicul
timpuriu, acum 700.000 de ani, când
uneltele din piatră cioplită erau făcute de
Pithecantropus Erectus. În Paleoliticul
mijlociu (acum 120.000-35.000 de ani) a
locuit aici Omul de Neanderthal (au fost
descoperite schelete de peste 2 m
înălţime), care, pe lângă unelte de
piatră, avea şi unelte din os şi locuia în
peşteri (Peştera Muierii, Peştera
Cioclovina). A urmat apoi Homo Sapiens
Sapiens, atestat acum 42.000 de ani,
după datarea cu carbon (Peştera cu

Oase), adică în Paleoliticul târziu.
Arealul comun de civilizaţie cu alte zone
europene este atestat din Paleoliticul
mijlociu. Dar migraţiile de la sfârşitul
Paleoliticului şi începutul Neoliticului au
adus oameni noi în toată aria care s-a
numit zona tracilor (Peninsula Balcanică
până spre Grecia de azi şi, la nordul
Dunării, până spre Ucraina de azi).
Herodot considera că tracii erau cea mai
mare populaţie a lumii cunoscute atunci,
după indieni. El enumără 19 triburi, iar
Strabo enumără 22 de triburi de traci.
Geto-dacii erau unele dintre triburi, dacii
în Transilvania şi geţii în Moldova şi Ţara
Românească de mai târziu. Tracii erau
indo-europeni şi iranici care vorbeau o
limbă indo-europeană. Numele le-a fost
dat de greci (trax era un atribut al zeului
Ares (războinic). Locuiau de preferinţă în
zone muntoase (Pangaion, azi în Grecia,
Munţii Orăştiei), ca şi ilirii ori pelasgii, şi
ocupau teritoriile numite în vechime
Tracia, Moesia, Macedonia, Dacia,
Scythia Minor (Dobrogea), Sarmaţia (la
nordul Mării Negre), Bithinia şi Phrigia
(în Asia Mică), Misia, Epir (spre Grecia),
Pannonia. Ei au venit din zona de
formare înainte de dispariţia punţii de
uscat care unea Asia Mică şi Europa de
Sud-Est, adică înaintea Potopului care a
ridicat nivelul apelor planetare şi a
produs Marea Egee. Tabletele de la
Tărtăria indică o scriere asemănătoare
cu prima scriere sumeriană, iar metoda
radiometrică indica aproximativ 4000 î.H.
Religia era pan-tracică, aparţinea tuturor
triburilor, ca şi la celţi, iar zeul cel mai
important era al furtunii şi războiului,
ceea ce se explica prin dorinţa unei
populaţii sedentarizate (şi devenită
românească după cucerirea romană) de
a rezista trecerii sarmaţilor (alani sau
yazigi, cei care au dat numele Iaşului),
sciţilor, celţilor, triburilor germanice,
mongolice, slave, turcice, ca şi dorinţei
unor regate ori imperii de a stabili pe

 191

Dunăre şi Carpaţi linii stategice de
apărare pentru teritoriile lor: ionienii din
Milet, Lisimah, Darius al Persiei,
Alexandru cel Mare al Macedoniei,
Imperiul Roman, Imperiul Otoman,
Imperiul Austro-Ungar, Imperiul Rus.
Dacii au admis întemeierea coloniilor
greceşti ale Miletului de la Pontul Euxin
(Marea Neagră), dar le hărţuiau
permanent, inclusiv prin alianţe cu alte
triburi de traci, şi acestea le-au plătit
tribut. De asemenea, Dacia a fost
singurul teritoriu din care Imperiul
Roman s-a retras vreodată (chiar dacă
după 250 de ani), tocmai din cauza
rezistenţei geto-dacilor la asimilare.
Regii daci Burebista şi Decebal mai ales,
cei mai importanţi, au negociat foarte
strâns condiţiile identitare ale neamului
lor, ceea ce a permis ca viitorul popor
român să păstreze în componenţa lui şi
această identitate, alături de aceea
latină. Totuşi, pentru aceia care voiau să
se aşeze şi să convieţuiască în teritoriile
daco-geţilor, au manifestat cea mai mare
toleranţă, ceea ce a produs un amestec
de neamuri şi culturi care s-au
amestecat în plasma viitoarei Românii.
Până astăzi ţara are cele mai
numeroase minorităţi din Europa: 19. În
privinţa religiei erau politeişti. Pe lângă
Gebeleisis, zeul războiului, era venerată
Bendis, identificată de greci cu Artemis.
Ea purta căciula tracică recunoscută mai
târziu, de europeni, drept căciula
frigiană. Orfeu, Vesta şi Prometheu au
făcut parte şi ei din pantheonul tracic.
Astfel, creştinismul românesc a fost,
veacuri la rând, al doilea braţ al Puterii,
alături de puterea politică laică.

Romi – veche populaţie indo-
europeană, cunoscută şi sub numele de
ţigani, boemieni, faraoni, manouches,
romaní, rromi, sinti, kali etc. şi care
vorbesc limba romaní, derivată din
sanskrită. Şi-au păstrat identitatea fără a

avea o ţară, ca şi evreii, şi se află,
practic, răspândiţi în toate ţările lumii.
Columb a traversat Atlanticul în căutarea
Lumii Noi ducând cu el două familii de
rromi. Locul de origine, de dinainte de
începutul oricărei migraţii, a fost cetatea
Kannauj în Uttar Pradesh, India,
pomenită în Mahabharata (cu numele
Kanakubja) ca fiind o cetate cu un grad
înalt de civilizaţie, întinsă în lungul
Gangelui şi despre care istoriseşte pe
larg şi cronicarul arab din veacul al XI-
lea d.H., Abu Nasr Al-Utbi, care a relatat
evenimente ale cetăţii contemporane cu
el. Uttar Pradesh cuprindea triburi venite
din Nepal, indo-arieni, triburile toda (de
tip dravidian şi având strânse conexiuni
cu sumerienii din Mesopotamia),
mongoli din Asia (din Dzungaria,
Bulgaria Mare, Bashkiria, Ciuvashia,
bazinul fluviului Volga şi caucazieni),
fiind dominată de patru caste: brahmani,
kshatría, vaishía, shudra. Unele dintre
triburi nu recunosc nici astăzi autoritatea
centrală a Indiei. Zona constituie şi una
din cele mai vechi citadele ale ortodoxiei
orientale. Sultanul (musulman) din
Ghazni (azi în Afganistan) a atacat
cetatea în 1018 d.H., din cauza apetitului
ei pentru creştinism, a cucerit-o şi a
trimis în robie toată populaţia (50.000 de
locuitori) la Khorasan. Cetatea era în
acel moment condusă de dinastia
Pratihara, care nu era indo-ariană, ci
chazară (v. chazari). Acest fapt istoric a
creat pentru totdeauna o alianţă
originară şi de destin între romi şi evrei
(deoarece chazarii au adoptat religia
iudaică). Această deportare la Khorasan,
care era o cetate iranică prin structurră,
unde religia dominantă era a focului, a
întărit opţiunea creştină a deportaţilor de
la Kannauj. Ei au inceput să se
răspândească în toată lumea, migrând
spre vest, ca şi chazarii. Traseul lor a
trecut prin Asia Mică, nordul Egiptului,
Efes, ţările române, Câmpia Panonică.

 192

Valul migraţiilor arabe i-a împins până în
Spania şi Portugalia de azi, unde au dat
muzica tradiţională portugheză (fado).
Şi-au păstrat înclinaţia către artă şi
magie, dar şi opţiunea creştină, în ciuda
tuturor marginalizărilor suferite în lumile
mai noi.

Roxolani – v. sarmaţi

Rune – vechi alfabet germanic, unde
fiecare literă avea şi atribute magice, ca
în India şi Mesopotamia. Ele erau de
asemenea şi numerale. Au preluat vechi
simboluri ale pictogramelor originare ale
triburilor europene (Omul de
Neanderhal), aşa cum au fost
identificate, în ordinea vechimii lor, ca
fiind petroglifele din Scandinavia. Vikingii
credeau că runele i-au fost dăruite zeului
Odin de uriaşul Mimir (modelul mitologic
seamănă surprinzător cu acela din
Biblie, unde Moise primeşte, tot într-o
viziune, pe munte, de la Dumnezeu,
alfabetul). Este interesant de observat
că în Dobrogea (fosta Scythia Minor), în
peşterile bisericuţelor de cretă de la
Basarabi, au fost găsite inscripţii runice.
Locul se afla pe traseul marelui drum
comercial de la varegi (vikingi) la greci,
numit şi Drumul Chihlimbarului şi acolo a
intrst pentru prima oară creştinismul în
Dacia, în veacul al II-lea d.H.

Ruran (Ruanruan)– în chineză Juan
Juan. Este numele unui imperiu
(ruanruan înseamna confederaţie) din
nordul Chinei format din triburi proto-
mongolice (din Manciuria şi din
vecinătatea lacului Balkash), în principal
Toba (cunoscuţi mai târziu, în perioada
migraţiilor, drept avari, iar de către
egipteni drept hyksoşi). Fondatorul
regatului, Mugulu, fusese sclav al şefului
triburilor Toba şi a reuşit să-şi obţină în
luptă libertatea, plecând în căutarea
unor pământuri de locuit. Astfel, s-a

aşezat lângă Fluviul Galben. În anul 402
d.H. regatul a adoptat numele de hanat,
iar şeful lui se numea han. Au fost primii
din istorie care au folosit aceste
denumiri. Stăpâneau o parte din China
de nord-vest, din Mongolia şi din Siberia,
fiind o confederaţie de triburi. În 555 d.H.
au fost biruiţi de o alianţă a triburilor
turcice (triburi göktürk) împreună cu
hephtaliţii (care erau vasali Ruranului),
după care unii dintre ei s-au absorbit în
masa chineză, alţii au migrat spre vest,
către spaţiul indo-european.

Rusia – stat care se întinde în Europa
de Est şi Asia. Omul de Neanderthal a
locuit pe acel teritoriu în urmă cu 80 de
milenii. Vechimea de locuire pe teritoriul
său este atestată ca fiind de 40-21 de
milenii, în Siberia de Est. Este vorba de
Paleoliticul Timpuriu (epoca pietrei
cioplite). In celebrul sit arheologice de la
Mal’ta s-au găsit şi numeroase figurine
umane, ceea ce dă o idee despre
contextul de viaţă de atunci. Alte situri
trebuie menţionate în jurul Moscovei şi la
nord de Caspica. Fondatorii Rusiei, la
începuturile ei, au fost vikingii (triburile
Ros ale varegilor, cum erau numiţi
vikingii de către greci – veniţi din zona
de nord a Eurasiei. De la ei vine numele
Rosia, cum spun ruşii până astăzi ţării
lor). În componenţa poporului rus au
intrat şi sciţii, aflaţi la nordul Mării Negre
şi Caspicii (cuceriţi de sarmaţi în veacul
al III-lea î.H.), slavii de răsărit, care au
asigurat baza culturală şi lingvistică a
ţării. Vikingii (la origine goţi şi vandali,
care stabiliseră rute comerciale între
insulele britanice şi arhipelagul grecesc,
pe mare ca şi pe uscat), au ajuns în
veacul al IX-lea d.H. până la Volga de
răsărit, stăpânită de triburile bulgarilor de
răsărit (din veacul al VIII-lea d.H.),
traversând teritoriile slavilor de est (grup
indo-european care se pusese în
mişcare în secolul al XV-lea î.H. şi s-a

 193

stabilit din veacul al IX-lea î.H. pe
locurile de azi ale Ucrainei, Belarusului,
Novgorodului şi Smolenskului). Tradiţia
spune că Rurik, şeful triburilor vikinge, a
făcut pace cu Novgorodul şi a fondat
prima dinastie (în 862 d.H.) rusă (Ros).
Urmaşul său, Oleg, a mutat capitala la
Kiev, întemeind primul stat: Rusia
kievleană (882 d.H.), care a semnat un
tratat comercial cu Bizanţul. În veacul al
X-lea, pentru că Imperiul Roman îşi
pierduse trendul şi se împărţise în Bizanţ
şi Imperiul de Apus, ruşii au hotărât, sub
cneazul Vladimir, să opteze pentru
creştinismul răsăritean, ortodoxia (989
d.H.), considerând astfel că au devenit
marea putere creştină a Estului, care are
menirea să pună stavilă atât migraţiilor
care traversau stepele Asiei, cât, mai
ales, avansului islamismului spre
Europa. Toate bătăliile ulterioare ale
Rusiei, întinse pe secole, au avut acest
vector formator, fie că acţionau în Asia
(mai ales spre Mongolia, deoarece
Hoarda de Aur i-a stăpânit multă vreme),
fie spre Europa, fie spre ducatul Lituaniei
şi Scandinavia, mai tîrziu la Poarta de
Fier a Asiei, Caucazul, pentru a bloca
trecerea perşilor şi apoi a otomanilor.

 194

S

Saga – specie literară epică întâlnită în
vechea cultură islandeză şi – prin
extensie – nordică, ce relatează fapte
ale unor personaje istorice, evenimente
care se întind pe mai multe generaţii şi
în mai multe ţări. A fost un mod de a
transmite istoria universală cu accent
asupra Islandei şi nordului Europei.

Sakastan – v. indo-scit

Samanizi – prima dinastie din zona
iranică a Asiei Centrale care a preluat
puterea după ce ea aparţinuse arabilor.
În anul 819 califul Al Mamun (fiul lui
Harun al Rashid, devenit personaj în O
mie şi una de nopţi) l-a recompensat pe
slujitorul său iranian, Saman-Khoda, cu
patru provincii, pentru cei patru fii ai săi:
Ahmad, Nuh, Yahya, Elias. Fiul lui
Ahmad, Ismail I, a cucerit Transoxiana
(fluviul Oxus e Amu Daria de azi) şi
cetatea Khorasan, stabilind capitala la
Buhara, dar a fost ucis de arabi după
cinci ani de bătălii. Nuh, fratele lui
Ahmad, a fost îngrijit de foarte tânărul
medic Ali Ibn Sina (Avicenna), care avea
doar 17 ani.

Sami – populaţie existentă şi astăzi în
nord-vestul continentului european
(Suedia, Norvegia, Finlanda şi peninsula
Kola din Rusia), diferită genetic de toţi
ceilalţi europeni. Acesta e numele pe
care şi-l dau ei înşişi, deşi în lume sunt
cunoscuţi drept lapi, iar pământul lor
drept Laponia. Există atestare
arheologică pentru 500 î.H., dar nu şi
documente scrise. Erau animişti ca

religie, şamanul juca un rol central în
trib, se închinau în principal Soarelui
(tatăl) şi Pământului (Mama), vorbeau o
limbă proprie, izolată, iar azi vorbesc
limba celor din jur, din grupul fino-ugric
(ramura uralică). Scrierea datează din
secolul al XVII-lea. Trăiau din vânat şi
pescuit. Păstrau rezervele de hrană în
case de lemn aşezate pe picioare înalte
din trunchiuri tot de lemn, pentru a le feri
de prădători (aşa cum fac şi triburile ainu
din Japonia). Propriile lor saga
pomenesc despre faptul că triburile sami
au ajuns acolo venind atât dinspre nord,
cât şi dinspre sud. Istoricii consideră că
au fost izolaţi în timpul marii glaciaţiuni
(20.000-8.000 î.H.), fiind, aşadar,
populaţia originară a locului. Analiza
ADNmc a arătat că originea populaţiei
sami este asiatică şi nu europeană. Ca
şi triburile de greci, care-i numeau
barbari pe toţi cei ce nu aparţineau
triburilor lor, sami numesc daci (Dáčâ)
pe toţi aceia care nu aparţin triburilor
sami. Se consideră că populaţia sami a
inventat skiurile şi mocasinii.

Samoyedică – limbă vorbită în trecut de
mai multe triburi care trăiau atât pe
partea de răsărit, cât şi pe partea de
apus a munţilor Urali. Samoyedica de
nord se vorbea de la Marea Albă, în
lungul ţărmului arctic al Rusiei europene,
la vărsarea fluviilor Obi şi Ienisei în
Oceanul Îngheţat de Nord şi în peninsula
siberiană Tamir, iar samoyedica de sud
în Siberia Centrală (pe Obi), până spre
nordul lacului Baikal. Face parte din
grupul limbilor uralice. A avut trei
dialecte, din care azi supravieţuieşte
doar unul: dialectul taz, care se scrie cu
alfabet slav şi conţine 25 de vocale şi
16 consoane.

Santorin - v. Thera

Saqqara – complexul de piramide şi

 195

mastaba care a constituit cimitirul
dinastiilor Egiptului antic de la dinastia a
doua şi până în perioada romană, adică
vreme de 3000 de ani. Acolo au fost
morminte (mastaba) şi înainte de
dinastia a doua, dar nu se îngropau
faraonii şi suitele lor, ci nobili (iar faraonii
se îngropau la Abydos). Exista şi cultul
taurului (simbol al zeului Ra, soarele) cu
numeroase animale mumificate, în
principal tauri, rămas mai ales graţie
unui uriaş mormânt colectiv al taurilor,
numit Serapeum.

Sardanapal – v. Assurbanipal

Sarmaţi – nume comun pentru triburile
iranice care au trăit între Don şi Dunăre
între secolele 7-2 î.H. În perioada
timpurie a existenţei lor erau aliaţi cu
savromaţii, la rândul lor o alianţă tribală
a roxolanilor şi alanilor aflaţi în zona de
formare a limbilor indo-europene).
Triburile sarmate purtau mai multe
nume: yazigi (sau alani, care au trăit pe
locul Moldovei de azi, numele localităţii
Iaşi este yazig), siraka, aori. Istoricii
greci şi latini îi menţionează ca fiind
foarte buni luptători – femeile aveau
drepturi egale cu ale bărbaţilor – şi
migrau continuu în căutarea hranei
pentru animale (mai ales cai şi capre).
Din cauza alianţei cu sciţii, contra
regatului Pontului şi a coloniilor greceşti
de la Pontul Euxin, au fost uneori
asimilaţi de urmaşi cu aceştia. Armele
(Epoca Bronzului şi a Fierului), vasele,
hainele şi bijuteriile foloseau motive
antropomorfe. Unii dintre sarmaţi au fost
asimilaţi de indoeuropeni (proto-elamiţii
erau iranici), dar rudimente ale limbii
originare se păstrează încă în Osetia.
Puterea lor a fost distrusă de valurile de
goţi.

Sarmizegetusa – numele capitalei
dacice (Sarmisegetusa Regia), iar după

cucerirea romană numele capitalei
coloniei romane aflată la 40 de km de
prima (Colonia Ulpia Traiana Augusta
Dacica Sarmisegetusa). Originea
numelui este probabil sarmato-getică
(Someşului i se spunea Samus, nume
de zeiţă din Asia Mică, mai exact Luna,
preluat şi de greci, mai exact de triburile
de ionieni, vezi Samothrace – Samosul
tracic – ori insula Samos) după cum o
indică numele. Ceea ce este plauzibil,
mulţi cercetători susţin acest lucru,
deoarece sarmaţii au mizat pe Dunăre şi
Carpaţi pentru a-şi păstra întinsa zonă
de influenţă, inclusiv au sprijinit prin
răscoale în flancul nord-estic al
Imperiului Roman acţiunea de
descătuşare a dacilor cuceriţi de
împăratul Traian (răscoala din 117-118
d.H.). Capitala Daciei, dezvoltată mai
ales sub Burebista şi Decebal, aparţine,
ca toate cetăţile lumilor vechi, atât lumii
reale, cât şi celei spirituale. Astfel, ea a
fost ridicată în Munţii Orăştiei prin
terasarea a cinci trepte (cât fusese în
Mesopotamia cifra magică ce
corespundea constelaţiei Orion) cu ziduri
alcătuite din blocuri de piatră cioplită
îmbinate fără mortar (ca în civilizaţiile
precolumbiene), late de 2,5-4 m, după
modelul cetăţilor fortificate din Asia.
Incinta de sus cuprindea lăcaşurile de
cult (templele, deoarece magul era
sfătuitorul principal al regelui,
conducerea fiind duală) şi calendarul (se
presupune că era un calendar solar). Ca
şi în civlizaţia maya, anul avea 13 luni, a
câte 47 de săptămâni. Ideea de ciclu de
ani exista şi la daci (calendarul se repeta
după 52 de ani), iar secolul dacic avea
104 ani (două cicluri). Incinta centrală
era sprijinită de numeroase cetăţi-pilot,
de observare şi de apărare a zonei
centrale: Luncani-Piatra Roşie, Costeşti-
Blidaru, Costeşti-Cetăţuie, Căpâlna,
Băniţa, Tilişca (unde a fost descoperit un
tezaur cu piese din aur datând din

 196

Neolitic), Moigrad (unde a fost de
asemenea găsit un tezaur din aur, cel
mai mare – 780 gr. – de pe teritoriul
dacic, cu personaje antropomorfe, a
căror origine este paleolitică – v. Mal’ta
în Asia), Fetele Albe (toate poartă
numele siturilor arheologice actuale).
Insuficient cercetată este orientarea
templelor de la nord-est spre sud-vest,
ceea ce corespunde vectorului de
înaintare al migraţiilor sarmate pe
suprafaţa Daciei, dar nu se ştie dacă nu
cumva avea corespondenţe şi în
cercetarea cerului nocturn. Nu se ştie
care erau constelaţiile dacilor, dar
comunicarea comercială şi culturală
preferenţială cu triburile de greci şi cu
etruscii indică afinităţi probabil de origine
nici ele suficient studiate. Zeii dacici
importanţi n-au fost veneraţi în templele
romane, deşi puterea de asimilare a
Imperiului era recunoscută pretutindeni
unde făcuseră cuceriri. Dar Aesculap,
zeul grec al Medicinei, îşi avea altarul
său în castrele romane făcute în Dacia
(de altfel truse medicale dacice s-au
descoperit în zonă), ca şi aşa numiţii zei
plebei ai romanilor: Liber Pater (zeu la
origini etrusc al sporului, preluat în
spaţiul italic, devenit în spaţiul dacic
similar cu Dionysos) şi mai ales
Silvanus, zeul pădurilor. Romanii au
încercat să trateze cu grijă mândria
localnicilor, chiar şi în arhitectură,
înlocuind frunzele de acant ale
capitelurilor de coloane cu frunze de
stejar. Au încercat să păstreze numele
originare ale cetăţilor, dublându-le cu
altele, care conservau acele nume,
făcute însă nu din piatră, ci din pământ,
ca şi zidurile de apărare (valul lui Traian
e doar modelul din Câmpia Dunării cel
mai cunoscut). Au preluat motivele
decorative animaliere care conservau
tradiţia culturală şi de civilizaţie (capra,
păunul) fiindcă fuseseră, probabil,
totemuri ale triburilor. Monumentele

romane transcriu exact costumaţia de tip
sarmatic (cămaşa peste pantalonii
strâmţi şi brâul), ca şi căciula nobiliară
(păstrată în Frigia şi devenită simbol al
tuturor răscoalelor şi revoluţiilor). Dar –
cu toate că, dintre triburile de daci, mai
ales carpii au fost asimilaţi de cultura
latină şi au oferit baza structurală a
viitorului popor român, totuşi Dacia a fost
singurul teritoriu din care romanii s-au
retras vreodată (sub Aurelian).
Sarmisegetusa romană a continuat să
existe după ritmurile locului până la
năvala hunilor, pierind în colapsul
generat de moartea lui Atilla.

Sassanizi – ultima dinastie persană pre-
islamică (224-651 d.H.). În perioada sa
de maximă înflorire Imperiul Sassanid
cuprindea teritoriul de azi al Iranului,
Afganistanului, Irakului, Siriei, zona
Caucazului (Armenia, Georgia,
Azerbadjan, Daghestan), Peninsula
Arabică, zona Golfului Persic şi sud-
vestul Pakistanului. Conducerea era
asigurată de nobili parţi şi perşi. A fost
perioada în care civilizaţia persană
(muzica şi literatura în mod deosebit) a
iradiat în întreaga lume veche şi a
influenţat substanţial Imperiul Roman
(care n-a reuşit să-i biruie pe perşi, de
altfel Shapur I persanul l-a luat prizonier
pe împăratul Valerian al romanilor, în
252 d.H., fapt imortalizat pe un uriaş
basorelief aflat la Naqsh-e Rustam, locul
bătăliei), China (Ormuzd şi Ahriman,
adică Lumina şi Intunericul sunt Ying şi
Yang; cu chinezii s-au aliat contra
hephtaliţilor) şi India (Imperiul Kushan a
ajuns sub suzeranitate persană,
populaţia parsi, zoroastriană, din India
de azi e persană). Principalul zeu al
Pantheonului sassanid era Mazda, zeul
Focului (v. Herakles la greci), religia era
bazată pe preceptele lui Zoroastru (după
cum atestă colecţia Avesta). Bishapur,
Nishapur, Khorasan, Margiana,

 197

Bactriana (Balckh), Erevan, Bahrain,
Mossul, Derbent (descris ca atare şi de
Dimitrie Cantemir), Adiabene au fost
stăpânite de Sassanizi, ca şi Drumul
mătăsii, care trecea prin Transoxiana.
Cavaleria sassanidă a fost cea mai bună
din lume. N-au reuşit să-i stăpânească
însă pe beduini (triburi arabe nomade
din nordul Africii. Chazarii, ca şi alte
triburi turcice, au pătruns în cele din
urmă în vastul teritoriu persan şi au
reuşit să-l fragmenteze.

Scandinavia – denumire folosită pentru
spaţiul ţărilor nordice din Peninsula
Scandinavică, dar şi Danemarca şi
coasta care mărgineşte Marea Baltică,
precum şi Oceanul Îngheţat până în
Estonia inclusiv. Înainte de marea
glaciaţiune care a început acum 30.000
de ani, în acest perimetru a locuit un
hominid, Homo Erectus. În perioada
marii glaciaţiuni, spre sfârşitul ei, în urmă
cu 15.000 de ani, au existat semne de
vieţuire a Omului de Neanderthal. Acum
12.000 de ani a venit dispre Asia (zona
indo-europeană) Omul de Cro Magnon,
care a convieţuit cu omul de
Neanderthal. Ei au acoperit Paleoliticul
Mijlociu (o parte a Epocii Pietrei).
Culturile triburilor de vânători şi pescari
(Arensburg, Bromme, Kunda) acoperă
acest interval de timp. Ei sunt ramura
fino-ugrică şi până în Neolitic (care acolo
începe în mileniul 5 î.H.) au creat o
cultură aproximativ unitară pentru toată
Scandinavia (vase cu motive
geometrice). Aceasta este perioada
(3500-1700 î.H.) când cultura
scandinavă a fost puternic influenţată de
aceea din zona Dunării (Drumul
chihlimbarului de la varegi la greci trecea
pe la gurile Dunării), ceea ce a dus la
dezvoltarea agriculturii şi la
sedentalizare. Această cultură a
coexistat cu civilizaţia kurganelor, venită

din stepa asiatică, mai exact de pe
Volga de Sus. Triburile finice, care
acopereau arealul de la Munţii Ural la
Baltica, s-au afirmat în Epoca Bronzului,
impunând un nou ritual de
înmormântare: incinerarea. Către anul
1000 î.H. au apărut în zonă triburile
balţilor. Norvegii erau triburi de vikingi,
ca şi triburile Ros (care au fondat Rusia
kievleană).

Sciţi (cu ramurile masageţi, saka, alani)
– teritoriu din Asia Centrală locuit în
antichitate de triburile iranice numite sciţi
(grecii le spuneau saka, după cuvântul
persan, iranic, care a dat mai târziu şi
numele provinciei Sakestan, azi Sistan
în Iran). Originea cuvântului este iranică:
ishkuzi – arcaşi. Erau vorbitori ai unei
limbi indo-europene. Unii istorici susţin
că, pierzând bătălia cu masageţii (tot
triburi iranice), în jurul anului 1000 î.H.,
au părăsit teritoriul de origine
(Transoxiana) şi s-au îndreptat spre
apus, ajungând în Cimmeria (stepa
pontică şi Transcaucazia). Alanii şi
ossetinii erau tot triburi scitice. În secolul
al VII-lea î.H. au atacat, aliaţi cu triburile
manneanilor, Assiria. Herodot, în Istoriile
sale, descrie pe larg triburile de sciţi,
originea şi localizarea lor. Conform
Bibliei sunt urmaşii lui Magog, aflat în
descendenţa lui Iafet, al treilea fiu al lui
Noe. Donul (Tanais) era principala rută
comercială pentru triburile de sciţi. Ei
preluaseră şi comerţul cu sclavi de la
Pontul Euxin, către greci (colonia Olbia,
la gura Hipannisului, azi Bugul de Sud).
Strabon (sec. I î.H.) menţionează o
alianţă a triburilor de sciţi dintre
mlaştinile Meotidei (Crimeea) şi Dunăre,
ca şi alianţe cu sarmaţii. Philip al
Macedoniei, tatăl lui Alexandru
Macedon, a încercat să le ţină piept, dar
n-a reuşit. Ei au fost înfrânţi de celţi,
care i-au strămutat în zona balcanică.
Sciţia central-asiatică a cuprins şi

 198

triburile Ani, indo-scite. În Mahabharata
sunt menţionaţi, ca triburi conexe indo-
scite, pahlavi şi kambodjas (din
Cambodgia de azi). Aceste triburi
migraseră din Bazinul Tarim înapoi, în
zona de origine, Kushan, în secolul II
î.H., iar de acolo în Kashmir. Principala
caracteristică a culturii scite este
mormântul de tip kurgan, unde
războinicul era îngropat sub o mare
movilă de pământ împreună cu calul său
şi obiectele care-i aparţinuseră. Cultura
Pazaryk, din Altaiul de azi, sec. 3 î.H.,
atestă faptul că exista, în cazul
înmormântărilor, un obicei de trecere –
carul mortuar trecea peste un covor pe
care era figurat luptătorul călare, dintr-o
lume în cealaltă. Acest obicei de trecere
a fost preluat de creştinismul oriental,
dar a constituit şi motivul cultural vizibil
până în Scythia Minor, cunoscut azi sub
numele de Cavalerul Trac. Ca religie
erau pre-zoroastrieni. Influenţa culturală
a sciţilor a iradiat pretutindeni în Asia şi
Europa de Est. Arta japoneză din
perioada Kofun, elemente cu decoraţii
animaliere din China veche şi Coreea
atestă această influenţă. Cea mai veche
legendă a sciţilor, relatată de Herodot,
menţionează trei fraţi, Lipoxais, Arpoxais
şi Colaxais, care au văzut căzând din
cer un plug, un jug, un topor şi un bol,
toate din aur. Când s-au apropiat să le
ia, în jurul lor a izbucnit focul (ca şi
atunci când Moise a primit din Cer
Tablele legii!). Doar cel mai mic a reuşit
să ia darurile, făgăduind sacrificii anuale
zeului care le dăruise. Cei trei fraţi sunt
la originea celor trei mari direcţii de
dezvoltare a culturii scite: agricultorii
(plugul şi jugul), luptătorii (toporul) şi
magii (bolul), identificaţi cu Dahae
(fondatorii regali). Bolurile purtau pe ele
semne despre care se crede că
reprezentau o scriere (prima funcţie a
scrierii omeneşti a fost cea magică), dar
n-a fost descifrată. Sciţii au dispărut din

istorie odată cu trecerea hunilor (triburi
mongolice) dinspre Asia spre Europa.
Mai apoi sunt numiţi convenţional sciţi
diverse triburi germanice ori slave.

Sclavini – unul dintre triburile de slavi
care, alături de triburile de anţi şi veneţi,
a alcătuit ramura slavilor de nord
(mileniul I d.H.): wenzii (Wend a fost
numele fondatorului tribului), al căror
teritoriu de origine era la nord-est de
triburile germanice. Ei au coborât în
lungul Nistrului şi Dunării, s-au unit cu
triburile de bulgari (indo-europeni)
formând actualul popor bulgar, veneţii au
fondat Veneţia, iar sclavinii au ocupat
malul Dunării şi au intrat în componenţa
popoarelor sârb şi croat. Anţii, rămaşi la
gurile Dunăriiau, au luptat cu mai noii
veniţi: bulgarii şi hunii şi au fost absorbiţi
în masa localnicilor. În mod generic,
Sclavonia este numit nu teritoriul
originar, ci teritoriul slavilor de sud.

Scordisci – trib de celţi amestecat cu
traci, iliri şi peoni (greci din Macedonia)
care a devenit vizibil în secolul al III-lea
î.H. (după cum spune Strabon) în
Panonia şi Moesia (teritoriul de azi al
Austriei, Croaţiei, Ungariei, Slovaciei,
Serbiei, Sloveniei, Bosniei şi
Herţegovinei). Şi-au luat numele de la
muntele Scordus (azi Šar), aflat pe
teritoriul Kosovo de azi. După moartea
lui Alexandru Macedon au luptat cu
macedonenii şi au pătruns în aria
grecească până la Delphi, pe care l-au
distrus. Ei sunt fondatorii cetăţii
Taurunum (azi Belgrad). Au fost două
ramuri: scordiscii mari şi scordiscii mici.
Scordiscii mari au dus în permanenţă
lupte de hărţuire a Imperiului Roman,
dar, după cucerirea traiană a Daciei, au
devenit cetăţeni romani şi au fost
asimilaţi. Scordiscii mici s-au refugiat
peste Dunăre, în Oltenia de azi.

 199

Scoţia – insulă care face parte, alături
de insulele Orkney, din cel mai vechi
pământ al planetei, Laurasia, şi anume
partea ei de nord, numită la separeare
Laurentia şi devenită America de Nord,
plus câteva arhipelaguri în oceanul
primordial, numit Iapetus. Această
separare din Terţiar a dus la naşterea
Oceanului Atlantic. Teren vulcanic la
origini. A fost îmbogăţit în epocile
postglaciare de depozite minerale.
Probabil în intervalul 130.000-70.000
î.H. a trăit aici Omul de Neanderthal,
deşi prezenţa lui ca atare a fost
evidenţiată doar în vecinătate, pe
pământul Angliei. Epoca Pietrei Cioplite
însă este prima perioadă certă a
civilizaţiei Scoţiei (9600 î.H.). Locuitorii
erau vânători şi pescari. Neoliticul, datat
acolo cu începere din mileniul al IV-lea
î.H., a adus agricultura şi, odată cu ea,
sedentarizarea. Pe insulele Orkney a
fost descoperită o aşezare (Skara Brae)
cu locuinţă, vatră de foc, vase şi ziduri
de piatră (3600 î.H.). Perioada bronzuilui
coincide cu a construcţiilor megalitice
(calendare de tipul Stonehenge) şi a
mumificării fiinţelor omeneşti. În veacul
al VIII-lea î.H. pe aceste locuri au ajuns
triburi de celţi (britonii, galii şi picţii). Briţii
au dat numele Britaniei, dialectele
acestei limbi (welsh, cornish, bretonă,
cumbrică) au încă vorbitori, aşa cum
gaelica se mai vorbeşte şi astăzi. Vikingii
au ajuns aici şi au lăsat urme
semnificative în civilizaţia şi navigaţia
locuitorilor. Cucerirea romană (sec I
d.H.) a fost întâmpinată cu lupte acerbe
din partea triburilor care doreau să-şi
păstreze atât independenţa, cât şi limba.
Dar numele Scoţiei a rămas de la
romani, ei îi numeau scoţi pe gali.
Regatul picţilor a avut un moment de
înflorire în veacul al VI-lea şi al VII-lea
d.H., dar picţii, ca şi limba lor, au
dispărut mai apoi. Creştinarea s-a făcut
în 995 d.H.

Scrierea – acţiune volutară şi gândită a
omului care separă, pe parcursul
civilizaţiilor, preistoria (fără date
consemnate în scris) de istorie (memoria
scrisă). Este o reprezentare grafică a
vorbirii care atestă şi modifică modul de
a gândi al omului. Diverse culturi au
lăsat scriere de-a lungul timpului.
Comunicarea prin simboluri este
atestată de acum 30.000 de ani. Dar
proto-scrierea se consideră – de către
unii cercetători - a fi vizibilă în Paleolitic,
printr-o linie orizontală pe care se
aşezau linii verticale aproximativ
paralele, de lungimi diferite, conform
înălţimii sunetelor pe care le-ar fi
exprimat. Ulterior, acest fel de proto-
scriere ar fi fost îmbogăţit cu simboluri
ajutătoare. Acestui strat i-ar aparţine
plăcuţele de la Tărtăria (în Transilvania),
a căror datare prin metoda carbonului
este de 5500 de ani (ele aparţin arealului
tracic în sens larg, deoarece s-a
descoperit ceva asemănător la Vinča, în
Serbia de azi), dar există şi atestări
datate mileniul 7 î.H. (simbolurile Jiahu,
China, 6600 î.H.). Probabil cele de la
Yonaguni, Japonia sunt cele mai vechi
din lume (9500 î.H.). Civilizaţia indiană
Harappa, din lungul fluviului dispărut
Sarasvati, era şi ea o astfel de proto-
scriere, datată 3000 î.H. şi pentru care
sau identificat 4000 de semne. Din
aceeaşi serie a proto-scrierilor fac parte
ideogramele, semne ale unor idei.
Chinezii scriu astfel până astăzi. Blocul
scrierii chineze este de fapt blocul
culturii. Deoarece o ideogramă exprimă,
să spunem, trunchiul unui copac, dar şi
numele unei familii omeneşti, al unei
specii vegetale ori animale. Adăugiri la
această ideogramă exprimă frunzele,
apoi florile speciei vegetale, prenumele
şi poreclele unui om etc. Pe măsură ce
un chinez cunoaşte mai multe semne,
este şi mai cultivat în sens larg. Acest fel
de scriere atestă un fel diferit de gândire

 200

şi de formare a personalităţii omeneşti în
comparaţie cu majoritatea scrierilor
omeneşti apărute în Epoca Bronzului.
Din seria proto-scrierilor face parte şi
proto-elamita, încă nedescifrată, dar
atestată în mileniul IV î.H., care folosea
atât simboluri numerice, cât şi simboluri
abstracte pentru exprimarea ideilor.
Acestea sunt bazate pe reprezentarea
prin simboluri cât mai conforme cu
realitatea a unor evenimente (hieroglifele
egiptene ori hittite, glifele civilizaţiilor
precolumbiene), ori prin indicarea
silabelor sau sunetelor cu semne
convenţionale. Transcrierea sunetelor
prin semne se cheamă alfabet. În limbile
vechi se transcriau doar consoanele, iar
vocalele, de obicei în număr de 3, erau
puse de cititor, după voie. Acesta e şi
unul din temeiurile pluralităţii de
interpretări a textelor vechi (ale
esenienilor, Coranul).

Scythia Minor – teritoriu care
cuprindea, după cum menţionează
Herodot (secolul al V-lea î.H.), în Istoriile
căruia denumirea este consemnată
pentru prima oară, Dobrogea de azi,
Cadrilaterul şi zona de la nord de gurile
Dunării, în lungul ţărmului Mării Negre.
Teritoriul a fost stăpânit de daci, apoi
grecii au întemeiat colonii pe ţărmul
mării în veacul al VI-lea î.H. pentru a se
proteja în principal de perşi, dar şi de
alte năvăliri. Romanii au cucerit-o în
secolul I d.H. şi au înglobat-o în
provincia Moesia Inferior, pentru ca, sub
Diocletian, să devină parte a provinciei
romane Scythia. Trebuie observat că
unul dintre oştenii lui Diocletian, Galerius
Maximianus (250-311 d.H.), născut la
Serdica (azi Belgrad), trac după tată şi
dac după mamă, dintr-o familie de
ţărani, a reuşit să respingă atacurile de
la frontiera răsăriteană a imperiului
provocate de sarmaţi, carpi (dacii liberi),
bastarni, apoi a respins atacurile

Imperiului Persan (Sassanid) şi a
devenit în 305 Augustus al Orientului
Roman. Deşi în timpul vieţii s-a opus
pătrunderii creştinismului în Scythia
Minor, totuşi, înainte de moarte a
semnat un decret de toleranţă faţă de
noua religie. Ea intrase în zonă de la
începuturile creştinismului, fiind
propovăduită de Sf. Andrei şi a produs
mulţi martiri. Tomisul a devenit
mitropolie creştină.

Secui – grup etnic din România
(Transilvania) estimat la 20.000 de
locuitori, prezent în Covasna, Harghita şi
Mureş. Deşi vorbesc limba maghiară din
veacul al XI-lea, totuşi originea lor este
diferită. Toţi cercetătorii afirmă că aparţin
triburilor turco-mongole (kabari sau
kavari localizaţi în zona viitoarei Poltava
şi care s-au revoltat contra stăpânirii
chazare), iar cei mai mulţi dintre aceştia
precizează că erau avari şi au venit pe
aceste locuri înaintea hunilor, prin
secolul al V-lea d.H. Au avut întotdeauna
autonomie în regatul maghiar (Ţara
Secuilor), ca apărători ai trecătorilor
Carpaţilor sudici în principal contra
tătarilor, iar organizarea lor
administrativă a fost de tip turcic. Au
avut o scriere runică. Soarele şi Luna
erau principalele zeităţi cărora se
închinau până la trecerea la catolicism.
Lemnul este cel mai preţuit material de
construcţie al secuilor până astăzi şi el
este întotdeauna pictat cu flori roşii.

Seleucia – cetate fondată de Seleucus I,
fost general al lui Alexandru Macedon,
care a preluat puterea asupra fostului
imperiu macedonean (partea din Asia
Mică) după moartea împăratului.
Seleucia se afla pe Tigru, moştenea o
veche cetate babiloniană şi a fost
atestată arheologic în secolul al IX-lea
î.H. Parţii au cucerit+o apoi şi a devenit
prima capitală a Imperiului Seleucid

 201

(seccolele 3-2 î.H.). A strălucit în
perioada hellenistică şi romană. Acolo
locuiau macedoneni, greci, sirieni şi
evrei. A avut ingineri şi matematicieni
care au edificat un canal de legătură
între Tigru şi Eufrat pentru a favoriza
rutele comerciale dintre Asia, Asia Mică
şi popoarele din bazinul Mediteranei. Cel
mai cunoscut a fost Seleucus din
Seleucia, mesopotamian de origine,
astronom şi matematician din secolul al
II-lea î.H., care a fondat teoria
heliocentrică a sistemului solar. La el se
referă Aristarchos din Samos şi toţi
astronomii anticihităţii greceşti. Tot
Seleucus a fost primul care a afirmat că
Luna produce asupra Pământului, din
cauza masei sale, o deformare a orbitei
şi deci a mişcării de rotaţie în jurul
Soarelui. Seleucia a devenit mitropolie a
creştinătăţii timpurii (410 d.H.). Imperiul
Seleucid a durat din secolul al IV-lea î.H.
până în secolul al III-lea d.H, când
presiunile dinspre răsărit (perşii), ca şi
din partea Ptolemeilor (descendenţii altui
general al lui Alexandru Macedon care
preluase controlul asupra părţii de
imperiu care cuprindea Egiptul şi bazinul
Mediteranei) i-au pus capăt.

Seleucizi – v. Seleucia

Semiţi – numele are o rezonanţă biblică,
deoarece se consideră că ei sunt
urmaşii lui Sem, unul din cei trei fii ai lui
Noe. În realitate, originea triburilor
semitice a fost la izvoarele Tigrului şi
Eufratului. Ele au fost dislocate din două
cauze: una naturală, un fel de potop
„local” care a făcut ca apele Mării Negre
să crească foarte mult în jurul anului
3000 î.H. şi o cauză generată de valul
migraţiilor din neolitic venite dinspre Asia
prin Poarta de Fier a Caucazului
(popoarele mării, cum spuneau
egiptenii). Au fost identificaţi drept semiţi
aceia care vorbesc o limbă semitică

(ramură a limbilor afro-asiatice înrudită
cu dravidiana): akkadienii, canaaniţii
(care însă se trag din Ham, alt fiu al lui
Noe, sunt deci hamiţi), fenicienii (în
fostele lor colonii, de pildă în Malta,
limba vorbită este semitică), evreii (veniţi
în Canaan mai târziu peste canaaniţi),
arabii şi etiopienii (ei se trag din Kush,
descendent al lui Ham, sunt deci hamiţi).
De altfel, vorbitorii limbilor semitice
provin din triburi şi populaţii amestecate
(hatti, aramei, chaldeeni, amoriţi,
canaaniţi, elamiţi, edomiţi, ugariţi,
moabiţi, nabateeni), în vreme ce limba
proto-semitică este originară de pe
teritoriul Yemenului de azi, în Peninsula
Arabică. Semiţii sunt aceia care au
generat trei mari religii actuale ale lumii:
iudaismul, creştinismul şi islamismul,
toate religii monoteiste. Trebuie apreciat
faptul că reducţia de la politeism la
monoteism în istoria planetară li se
datorează semiţilor. De asemenea li se
datorează alfabetul (consoane şi
vocate), care, la origini, este fenician şi
provine din scrierea cuneiformă.
Mitologia greacă menţionează pe
fenicianul Cadmus din Tyr, fratele lui
Phoenix şi al Europei, care a edificat
Theba aruncând pietre peste cap, în
spate, care se prefăceau în ziduri.
Acestea sunt simbolurile cărămizilor
civilizaţiilor viitoare, în fond literele
alfabetului.

Serbia – teritoriul actualei ţări este unul
dintre cele mai vechi suprafeţe de uscat
din Europa. S-a găsit un schelet de
mamut cu o vechime de un milion şi
jumătate de ani, ca şi scheletul unui
umanoid cu o vechime de 250.000 de
ani. Unele dintre cele mai vechi culturi
ale Paleoliticului şi mai ales Neoliticului
au o bună reprezentare în Serbia:
cultura Starcevo şi cultura Vinča, cu o
vechime de 7 milenii î.H. (ca şi pe
teritoriul României, cultura Criş), care

 202

aveau un rudiment de scriere (ca şi la
Tărtăria). Agricultura s-a practicat în
urmă cu 10 milenii. Ansamblul etnografic
al zonei Balcanilor a început să se
definească de la sfârşitul mileniului II
î.H., iar sârbii ca trib slav au venit (pe
locul numit Serbia ori Croaţia Albă) la
începutul veacului al VI-lea d.H., din
teritoriul de împărţire al triburilor slave
(de nord şi de sud), probabil pe locul de
azi al Poloniei. Istoria timpurie a Serbiei,
dinainte de venirea slavilor, dar după
colonizarea grecească (secolul ai IV-lea
î.H., colonii făcute de Alexandru
Macedon) şi după cucerirea romană
(sec. I d.H.) este cu totul interesantă
pentru jocul de forţe al regiunii. A
aparţinut, în diverse momente,
provinciilor romane Moesia, Panonia,
Dalmaţia, Dacia şi Macedonia. Împăratul
roman Diocleţian (n.245 – m. 313) era
născut şi a murit în Dalmaţia, l-a avut
consilier pe Maximian, născut în
Pannonia, devenit împărat al imperiului
în anul 286. Ilirii Maxentius şi fratele lui
Constantin I (tatăl lui Constantin cel
Mare, al II-lea) erau iliri. Constantin cel
Mare (n. 280 – m. 337), viitorul împărat
al Bizanţului, acela care se va creştina şi
va deschide, practic, drumul
creştinismului spre Europa (finalizat prin
fragmentarea imperiului), s-a născut la
Naissus (Niş) în Moesia. Iliri au fost de
asemenea împăraţii Justin I şi Justinian
(pe numele real Petrus Sabbatius,
născut la Tauresium, în Dardania,
nepotul de soră al lui Justin, educat la
Constantinopol, a făcut Sicilia provincie
bizantină). Erau locuri multi-etnice, acolo
trăiau dardani, traci (moesi, tribali), iliri,
scordisci, peoni (greci), goţi (gepizi),
daci. Venirea serbilor a fost tratată cu
îngăduinţă de romani, care le-au
condiţionat aşezarea în Imperiul Bizantin
de apărarea graniţelor contra avarilor,
goţilor, bulgarilor, hunilor.

Siberia – teritoriu aflat în Asia, azi parte
a Rusiei, aflat între Oceanul Arctic la
nord, stepele Kazahstanului şi Mongoliei
la sud, Munţii Ural la vest şi Oceanul
Pacific la est. În vremurile preistorice a
jucat un rol foarte important în
perpetuarea şi răspândirea speciei
umane. Fluviul Ienisei şi Munţii Altai au
fost adevărate incubatoare ale speciei
umane şi în mod deosebit ale triburilor
fino-ugrice (vorbesc o limbă derivată din
proto-uralică, existentă cu 4000 de ani
î.H.). Vorbitorii ei trăiau spre izvoarele
Volgăi şi fluviului Obi. Cultura Kulai,
2500 î.H, este o cultură de neolitic.
Legenda fondatoare a mongolilor
pomeneşte despre o traversare făcută
pe apa unul lac (Aralul) dinspre nord, a
oamenilor-urşi. Răspândirea în timp şi
spaţiu face ca limbile fino-ugrice vorbite
astăzi să fie: limbile baltice (finlandeza,
estoniana, kareliana, ingria, votica,
livoniana), limba sami (lapona), apoi
merya, meshcher, murom, mordvin,
mari, udmurt, komi, permiak, mansi,
khanty, maghiara (provenită din hunică
de la triburile Hunnu), ciuchi (din
Ciuhotka, înrudiţi cu Inuit din nordul
Canadei), teleuta (din regiunea
Kemerovo), neneta, eneta, nganasan şi
ainu (în Japonia), selkup, samoyedică
(azi sunt vorbitori de kamas, karagas,
koibal, motor, soyot, taigi). Siberieni au
fost vânătorii care, acum 12.500 de ani
au traversat Behringia trecând în Americi
şi colonizând toate lanţurile muntoase
ale Americilor (care au produs civilizaţiile
precolumbiene). Populaţiile turcice au un
filon fino-ugric, ca şi chazarii trecuţi la
iudaism. Chiar termenul han, hanat
provine de la (k)hanty, triburi care au
avansat în lungul fluviului Obi spre
centrul Asiei. Religia era şamanică. Cei
care trăiesc azi în Siberia îşi spun,
generic, sibirga, fiind un amestec de
ugri, samoiezi şi neamuri turcice. Până
în secolul al III-lea d.H. au avut o limbă

 203

scrisă, cu baza lingvistică turcică,
puternic influenţată de ugri. În timp au
pătruns şi dinspre sud în Siberia triburi
de tătari (între Urali şi Ienisei) mai ales,
care continuă să vorbească tătara
(grupurile tom, baraba şi tobol-irtâş),
apoi mongoli, care au refăcut, în fapt,
drumul pe care veniseră cândva,
deoarece analiza ADNmc indică
asemănări cu mansi şi hunnu.
Numeroase alte limbi au ascendenţă
altaică, cel mai explicit fiind cazul limbii
coreene vechi, de dinainte de adoptarea
scrierii chineze.

Sicilia – cea mai mare insulă a
Mediteranei, de origine vulcanică,
formată în procesul de apariţie al
Mediteranei înseşi. A fost locuită încă în
urmă cu un milion de ani de Omul de
Neanderthal şi apoi de Homo Sapiens
venit dinspre Africa (în urmă cu o sută
de mii de ani). Încă în vremurile
preistorice a fost loc de trecere al tuturor
drumurilor comerciale care legau Asia
(prin Asia Mică) de vestul Europei. După
surse greceşti antice insula era locuită
de triburi venite probabil în cadrul
migraţiei popoarelor mării de către triburi
de origini diferite: sicanii, care erau indo-
europeni şi veneau din Iberia aflată între
Marea Caspică şi Marea Neagră; elymii,
care erau probabil pelasgi, Insulele
Pelagiene există până astăzi în sud-
vestul Siciliei şi siculi veniţi din Dardania
(traco-iliri) care au fondat Syracusa.
Pelagian însemna, în greacă, „partea de
sus”, iar insulele sunt mai apropiate de
ţărmul Africii, decât de al Italiei, se află
„în partea de sus” a Africii. Unii
cercetători consideră că aici ar fi fost
ţara feacilor, deşi, după Homer, ea era
cel mai probabil insula Corfu. Homer
însă considera şi că în insulele
pelagiene era locul lui Polyphem, uriaşul
(ceea ce trimite la mitul foarte vechi al
originii unei umanităţi a atlanţilor,

asimilat în acest caz Omului de
Neanderthal). Infiltrarea culturii
myceniene (Thapsos, 1500 î.H.), ca şi a
berberilor din nordul Africii au alcătuit
complexul consolidat vreme de mai mult
de un mileniu până la venirea
fenicienilor, care au făcut din Sicilia
avanpostul Carthagiei. Fenicienii au
luptat veacuri la rând cu grecii. Aceştia,
după cucerirea Carthaginei de către
romani, au reuşit să fondeze Grecia
Magna, o serie de colonii aflate în Sicilia
şi la vârful cizmei Peninsulei Italice.
Adevărul spuselor lui Thucidide se
verifică şi lingvistic, deoarece în limba
siculilor (singura care se păstrează până
astăzi) există cuvine şi fome gramaticale
pe care nu le mai moştenesc, în Europa,
decât românii şi catalanii. Astfel, verbul a
avea nu există decât în aceste trei limbi,
ca şi forma de viitor care foloseşte
conjunctivul: va să aibă, are să aibă.
Cuvinte precum dudă, soru (soru-mea),
surţ (şorţ), glastră au rezistat tuturor
trecerilor de populaţii de-a lungul istoriei
şi au rămas să ateste originea comună a
arealului lingvistic. Magna Grecia a lăsat
loc cuceririi romane (sec. III î.H.). În
lumea veche acest ascendent al Estului
asupra Siciliei era cunoscut şi a produs
efecte. Împăratul roman Diocletian era
din Dardania. A existat o dinastie iliră la
conducerea imperiului, Justin şi nepotul
lui, Justinian (pe numele real Petrus
Sabbatus), care a făcut din Sicilia
provincie a Bizanţului răsăritean, după
cum împăratul Constantin cel Mare, şi el
din spaţiul Dardaniei, a liberalizat
creştinismul în imperiu şi a permis astfel,
pe o cale lungă, dar certă, chiar la
dispariţia imperiului. Goţii, galii, vikingii
au trecut pe pământul Siciliei şi toate
aceste valuri au produs asupra
locuitorilor forme şi metode de
supravieţuire care au separat lumea
cotidiană de lumea secretă a
înaintaşilor. Mafia s-a născut în Sicilia şi,

 204

istoric, ea se explică prin felul cum erau
alcătuiţi locuitorii acelui loc aflat la
răspântia tuturor furtunilor istoriei.

Siculi – v. Sicilia

Sidon – v. Fenicia

Silurian -perioadă geologică a istoriei
planetare situată pe axa timpului acum
443,7 - 416 milioane de ani. Începutul ei
este marcat de dispariţia a 60% din
speciile marine, iar sfârşitul este marcat
de apariţia speciilor care trăiau pe uscat,
chiar dacă proveneau din mediul marin.
A fost a treia mare dispariţie a speciilor
de pe Pământ şi cea mai evidentă urmă
a acestui fenomen a fost descoperit în
Sahara şi pe coastele Norvegiei. Ea s-a
datorat răcirii climei şi schimbării
proporţiei de oxigen în apă şi în
atmosferă datorat speciilor vegetale care
au apărut pentru prima oară în această
perioadă a istoriei Pământului. S-a
format Oceanul Uralic din vastul ocean
al emisferei nordice numit Panthalassa.
Silurianul este, ca unitate temporală,
parte a eonului Phanerozoic (precedat
de Proterozoic) şi, din Phanerozoic,
parte a Erei Paleozoice, fiind precedat
de Ordovician şi urmat de Devonian. Era
Paleozoică e urmată de Mezozoic (din
care face parte Jurasicul, când au trăit
dinozaurii), apoi de Cenozoic, din care
face parte Cuaternarul (perioadă ce se
prelungeşte până astăzi şi în care a
apărut omul).

Sintashta – cultură antică (1800 î.H.)
descoperită în Asia, în zona Uralilor,
produsă de triburile sintashta, care erau
originare din zona siro-anatoliană (ca
iranicii din Margiana şi Bactriana).
Cultura Sintashta a avut o largă
răspândire între Urali şi Don şi a produs,
alături de cultura Andronovo (căreia

aparţine cetatea Arkaim), înrudită cu ea,
influenţe profunde în spaţiul dintre Nipru
şi Kazahstan, la nord de Marea Caspică.

Siria – teritoriul istoric cuprindea
Iordania, Israelul, Libanul de azi. Se
întindea de la Munţii Taurus (Caucaz)
până în Peninsula Sinai şi de la ţărmul
Mediteranei până la Eufrat. Începuturile
civilizaţiei care face bloc cu civilizaţiile
actuale, în sensul că ele o moştenesc şi
urmele ei sunt încă prezente, datează
din mileniul nouă î.H., când existau
comunităţi care practicau agricultura,
ceea ce, din punct de vedere istoric,
defineşte începutul Neoliticului. Epoca
Bronzului a început în mileniul al III-lea
î.H. Mari cetăţi-stat au rămas în istoria
umanităţii ca repere de civilizaţie: Ugarit
(inventarea primului alfabet, silabic),
Alalakh, Tell Brack (cu Templele
Ochiului), Ebla (adică Piatra Albă) şi
Mari (ambele cu un depozit de 17.000
de tăbliţe scrise, care inventariază
economia, comerţul, relaţiile cu vecinii –
acolo s-a descoperit Tratatul de pace cu
Ashur – epopeile şi istoria locului, iar
unele sunt manuale şi dicţionare
sumeriano-eblaite, deoarece eblaita era
o limbă proto-semitică), Yamkhad
(întemeiat de amoriţi, azi Alep). Triburi
numeroase şi diferite ca origini au locuit
de-a lungul timpului în acest spaţiu. Nu
se ştie de unde veneau şi ce fel de
populaţie a asigurat primul strat de
civilizaţie al locului. Dar este cert că
Sumerul şi akkadienii în sens larg,
precum şi amoriţii care au întemeiat
cetăţile Ebla şi Mari au venit peste acest
strat originar. Limbile hamito-semitice
(adică afro-asiatice) erau cel mai larg
răspândite. Eblaita se mai vorbeşte şi
astăzi. Populaţia originară trebuie să fi
aparţinut migraţiei Paleoliticului şi
civilizaţiei Omului de Neanderthal. Celui
de-al treilea strat de migraţie îi aparţin
triburile din primul val al popoarelor

 205

mării: hittiţii, fenicienii (numiţi de greci
canaaniţi), arameii, assirienii din
Mesopotamia (şi, evident, Babilonul).
Cele mai vechi forme de religie
menţionate sunt acelea care ţin de
comunităţile agrare, zeiţa Ishtar, a
roadelor, fiind cea mai importantă.
Soarele (Samus) şi Luna (Sin), ca şi
Adon, zeul frumuseţii, erau de
asemenea veneraţi. Evident, zeul
războiului şi furtunii, Baal, era invocat cu
prilejul tuturor bătăliilor. Apele, pădurile,
munţii, aveau fiecare zeitatea proprie.
Prin filtrul fenician şi semit egiptenii,
tracii, grecii antici, evreii vechi şi Biblia
au preluat acest ansamblu al vechilor
religii. În Vechiul Testament apar ca
locuri şi personaje biblice o serie de
personaje menţionate în tăbliţele de la
Ebla şi Mari ca reale: Adam, Eva,
Abraham, Ishmael, Esau, Mikhael, Saul,
David, Astaroth, Sinai, Ierusalim,
Megiddo (Armaghedon), Ur, Joppa
(Iaffa), Sodoma, Gomorrha. Mare parte
din textul referitor la crearea Lumii a fost
preluat de la sumerieni (legenda
Potopului). După ce Mesopotamia a fost
cucerită de perşi, pe aceste locuri s-a
înstăpânit civilizaţia persană, care însă a
fost înlocuită, după luptele perşilor cu
Alexandru Macedon, de aceea
grecească. După moartea lui Alexandru
Macedon au urmat Seleucizii, apoi,
pentru puţină vreme, nabateenii,
deoarece cucerirea romană a avut loc în
64 î.H., iar din secolul al IV-lea d.H.
spaţiul aparţine Bizanţului. Împăratul
Justinian, originar din Dardania, în
Peninsula Balcanică, a recucerit pentru
imperiu mare parte din teritoriile pierdute
în favoarea perşilor (Sassanizii). În
confruntarea vechilor religii cu mai noul
creştinism, s-a ivit în zonă islamismul. El
va deveni una din marile religii ale lumii
contemporane (Muhammad, profetul ei,
fusese un negustor din Mecca). Pe acest
fond au venit dinspre Asia arabii şi au

instalat primele califate în veacul al VII-
lea d.H. (Umayyazii, apoi Abbasizii).

Sirius – stea dublă, A şi B, fiecare dintre
ele orbitează în jurul celeilalte. Una
dintre ele este un corp gazos. Se află la
8,6 ani lumină de Pământ, în constelaţia
Câinele Mare (din grupul Ursa Mare) şi
este cea mai luminoasă de pe cerul
nopţii. Sirius A e de două ori mai mare
decât Soarele. Are în jur de 300 de
milioane de ani vechime. Sirius B, cu o
masă aproximativ egală cu a Soarelui şi
format iniţial pe baza combinaţiei oxigen-
carbon, este o pitică albă care a ajuns în
acest stadiu acum 120 de milioane de
ani, având de atunci o putere magnetică
uriaşă. Sirius se vede de pe Pământ ca
fiind plasat între Soare şi Uranus, iar
mişcarea lor desenează pe cer semnul
Crucii. Mişcarea celor două stele, al
căror centru de rotaţie se află plasat
între ele, influenţează mareele şi
revărsările apelor de pe Pământ. La
intervale de 49,9 ani ele se apropie
foarte mult una de alta, generând fluxuri
magnetice uriaşe (calendarul dacic şi cel
mayaş luau în consideraţie aceste
intervale, iar civilizaţia maya lua în
considerare şi intervalul de la începutul
la sfârşitul civilizaţiei, adică de la primul
la al doilea Potop). A intrat în atenţia
observatorilor încă din cele mai vechi
timpuri şi i se atribuie Potopul. Literatura
tuturor timpurilor cu privire la rolul lui
Sirius este foarte bogată şi a generat
mitologii şi esoterism. Astfel, sumerienii
credeau că regele care a vrut să-l ucidă
pe Zeul suprem pentru că adusese
Potopul, a văzut venind de pe ape un
zeu-peşte (dragonul) care i-a dăruit noi
precepte pentru a curăţa Pământul de
rele. Sanchuniaton, marele autor
fenician, ale cărui scrieri s-au păstrat
doar în traducerea grecului Philo din
Byblos, considera că Marele Câine
influenţează germinaţia plantelor, iar

 206

arameicul Dagon (zeu) înseamnă de fapt
bob de grâu, însă e înfăţişat ca un zeu
jumătate om şi jumătate peşte. Vedele
indiene consideră Steaua Câinelui un
zeu al ploii. În Egiptul antic Sirius este
şarpele divin care adăposteşte sufletul
zeiţei Isis (a recoltelor) şi, în acelaşi
timp, deschide uşa dinspre o lume spre
alta, favorizând renaşterea. Nu foarte
diferit credeau şi chinezii vechi (inclusiv
o traducere prezumată a discurilor dropa
este invocată), care considerau că
Steaua Câinelui este puntea de
comunicare între lumea de sus şi cea de
jos (Ying şi Yang). Pentru multe triburi
asiatice Sirius era Lupul protector,
totemul triburilor. Grecii antici considerau
Câinele Mare însoţitorul lui Orion (fost
vânător plasat de Zeus pe Cer ca o
constelaţie). El se numise pe pământ
Laelaps şi fusese dăruit de Zeus
Europei, mama regelui Minos al Cretei şi
sora lui Cadmus, întemeietorul Troiei (şi
acela care a răspândit, după mitologie,
pe lume alfabetul). Dar primii în timp
care menţionează existenţa lui Sirius B,
cu mult înaintea sumerienilor, sunt
triburile Dogon din Mali, Africa. Dacă
literatura biblică îşi are originea în
consideraţiile sumeriene şi proto-semite
asupra lui Sirius, cea esoterică îşi are
originea în credinţele triburilor Dogon.
Astfel, se consideră că mitra papală
arată ca o gură deschisă de peşte, că
Iisus era simbolizat printr-un peşte
deoarece moştenelte acumularea
culturală a mitului Potopului in versiune
sumeriană. Literatura triburilor dogon
legată de Nommo, atestă că primul venit
pe Pământ (de pe o panetă care
orbitează în jurul lui Sirius A), era o fiinţă
acvatică. El a putut veni pentru că fluxul
de energie circulă între stele ca sângele
în corp. De altfel, atunci când a
descoperit circulaţia sangvină la om,
Harvey a plecat chiar de la aceasă
credinţă. Dacă zodiacul e legat de

Chaldeea, cultura secretă legată de
extratereştri şi de faptul că Luna ar fi
artificială, un fel de laborator trimis
pentru formarea şi cultivarea rasei
umane, este legată de triburile Dogon,
care există şi în prezent.

Slavi – sunt o ramură a popoarelor indo-
europene care trăiesc în Europa
Centrală, de Est şi o parte a Asiei. Se
numeau astfel o parte a triburilor de sciţi
(cuvânt grecesc pentru recipientul care
servea la ritualul de venerare a Soarelui)
şi sunt atestaţi în mileniul al II-lea î.H. în
nord-centrul al Asiei. Sciţii erau arieni, în
amestec cu alte triburi asiatice, iar
răspândirea lor face parte din migraţiile
Neoliticului şi s-a făcut către zona de
formare a indo-europenilor. De acolo au
migrat apoi spre leagănul de formare ca
identitate slavă al acestor proto-slavi,
care a fost în Europa Centrală, pe
locurile unde se află astăzi Polonia.
Analiza ADNmc indică două linii de
dezvoltare: a slavilor de nord şi a celor
de sud. Cei de nord sunt astăzi împărţiţi
în grupa de Est (bieloruşii, ruşii şi
ucrainenii, care, la rândul lor, s-au
amestecat cu alte neamuri, în principal
vikingi, germani şi sarmaţi) şi cea de
Vest (spre nord: polonezii, cehii, moravii,
silezienii, slovacii, aceştia din urmă au
rezultat din amestecul cu valahii migraţi
în veacul al XIV-lea şi spre sud: sârbii -
triburile slave numite iazygi, croaţii,
bosniacii, unii dintre macedoneni,
slovenii, muntenegrenii şi bulgarii - veniţi
din Bulgaria mare, aflată între Caspica şi
Marea Neagră). Primele menţiuni scrise
despre slavi apar la Ptolemeu (slavonoi),
dar dislocarea şi reaşezarea lor datează
din secolul al VI-lea d.H. - veneţii şi anţii
erau triburi de slavi - şi ele au fost
împinse de huni, avari şi bulgari, care, la
rândul lor, erau şi ele împinse dinspre
Asia spre Imperiul Bizantin, marea
tentaţie.

 207

Sogdiana – v. Transoxiana

Somalia – ţară la origini berberă, ca şi
Imperiul Garamantes, aflată în Cornul
Africii, vecină cu Etiopia şi Egiptul. În
zonă – riftul african – se află al doilea
izvor la Nilului, cel mai lung fluviu al
planetei. Omul este atestat încă din faza
Australopithecus, care trăia acum 3
milioane de ani. Cu 9 mii de ani î.H a
existat o civilizaţie de peşteră, cu
numeroase petroglife care indică faptul
că se făcea navigaţie (Wargaade Wall).
Locuitorii regatului Punt (format prin
reunirea unor cetăţi-stat precum
Mossilon, Opone, Malao, Mundus ş.a.),
cum spuneau egiptenii antici, aveau cele
mai lungi corăbii care navigau pe
Mediterana şi pe Marea Roşie.
Hatshepsut, soţia unui faraon din a 5-a
dinastie (2500 î.H.), a vizitat Puntul
pentru delicatesele venite din Orient,
apoi a construit o flotă de inspiraţie
berberă care făcea comerţ pe Marea
Roşie (importuri venite dinspre Ceylon
şli China). Tot cei din Punt au îmblânzit
cămila. Cu 2000 de ani î.H. făceau
comerţ cu Mycene şi, prin Imperiul
Nabatean, cu Persia, Indonezia,
Malaezia, China, Ceylon şi India (Drumul
mătăsii). Dar cucerirea de către Imperiul
Roman a Imperiului Nabatean a distrus
această cale şi a pregătit spiritele pentru
revoltele anti-romane care vor măcina
Imperiul Roman şi vor deschide calea
creştinismului. În secolul al VII-lea d.H.,
odată cu intrarea califatelor arabe în
nordul Africii, zona a devenit
musulmană.

Sostratos din Cnidus – arhitect şi
constructor născut în jurul anului 300
î.H. în Cnidus, cetate din Caria (regat
neohittit), Asia Mică. A construit grădinile
suspendate din Cnidus făcute după
modelul celor din Babilon, casa de
reuniuni şi adăpost a carienilor din

Delphi, ansamblul de canale care
preluau la inundaţii apa Nilului şi o
foloseau la irigaţii, dar, mai presus de
orice, a rămas pentru farul din
Alexandria, una din cele şapte minuni
ale lumii. Farul era construit pe un
fundament pătrat cu latura de 340 de m,
peste care era o structură octogonală, în
interiorul căreia urca o scară în spirală,
iar deasupra ei era o structură cu
secţiunea rotundă, în vârful căreia se
vedea o statuie uriaşă a lui Poseidon,
zeul grec al mărilor, purtătorul luminii
pentru cei aflaţi noaptea pe mare.
Înălţimea totală era de 140 m, iar lumina
farului se vedea pe mare de la 54 km,
fiind reflectată de 4 oglinzi uriaşe. La
trecerea fiecărei ore se auzea o muzică,
iar la răsăritul soarelui apăreau din
interior automate cu figuri umane, ca de
pildă statuia unui bărbat care întindea
mâna şi arăta Soarele. Plinius şi Lucian
descriu această realizare a ingineriei
care a fost comandată de Ptolemeu I
(macedonean prin naştere, fost general
al lui Alexandru Macedon, ajuns faraon)
şi plătită cu 21.000 de kg de argint.
După marile cutremure din anii 796,1100
şi 1326 farul a fost restaurat, dar în 1480
un sultan mameluc a făcut o fortăreaţă
pe fundamentul ei pătrat.

Spania – ţară europeană care ocupă
cea mai mare parte din Peninsula
Iberică. Istoria locului este una din cele
mai bogate şi mai interesante din lume.
În Paleoliticul timpuriu (300.000 - 30.000
î.H.) acolo a locuit în peşteri Omul de
Neanderthal. Cele mai multe imagini
rămase sunt ale animalelor pe care le
vâna (Altamira, Moro, Lapita). Strabon
menţionează ca prim rege al Erytheii
(insulă la sud de Spania, înconjurată de
Okeanos şi unde era legendara grădină
a Hesperidelor) pe uriaşul Geryon, cel
cu trei capete, păzit de un câine cu două
capete, care avea grijă de turmele sacre

 208

de vite şi era fratele câinelui Cerber. În
registrul mitologic, acela care a păstrat
cel mai vechi set de informaţii al
umanităţii, Geryon face parte dintre
atlanţi – o lume ciudată şi pe care grecii
vor încerca s-o absoarbă – Herakles i-a
ucis pe Geryon şi câinele său - iar Zeus
i-a prefăcut în constelaţii (vezi Câinele
Mare din Orion). Thucidide pomeneşte
legendara cetate Tartessos, a cărei
civilizaţie era un model pentru
Mediterana şi istoricii consideră că
primul ei strat aparţinea pelasgilor, iar
următorul fenicienilor. Limba poeţilor ei
încă n-a fost descifrată. E de menţionat
că Lapita, sit arheologic în Spania
(stratul culturii megalitice), este şi
numele civilizaţiei Lapita a aborigenilor
din Australia, al lapilor (laponilor) din
nord, iar Lapiţi se numesc şi cei doi fraţi
din care grecii consideră că se trag ei
înşişi. Între graniţele Spaniei de azi se
află Ţara Bascilor, unde trăiesc vorbitorii
unei limbi izolate, fără nici o asemănare
cu alte de pe pământ, se crede că erau
pelasgi, care au aproape toţi grupa
sangvină zero şi locuiesc în zona
muntoasă a Pirineilor. Numele
Peninsulei Iberice vine de la Iberia Mare,
aflată în zona de formare a popoarelor
indo-europene dintre Marea Caspică şi
Marea Neagră. Dar acestea au fost
migraţii târzii, ale popoarelor mării,
împinse spre vest de alte triburi, care
veneau din Asia. Coloniile feniciene,
berbere, greceşti, celţii, cucerirea
romană (împăratul Traian era născut pe
pământul Spaniei de azi), vizigoţii şi apoi
arabii şi ţiganii au definit ansamblul
cultural pe fondul căruia s-a format,
după secolul al VII-lea d.H, poporul
spaniol.

Sparta – sau Lacedemonia (secolele
XIIV î.H.), cum o numea Homer, a fost o
cetate stat a Greciei antice aflată în
Peloponez şi întemeiată de dorieni (care

veneau dinspre Epir şi Macedonia –
macedonenii înşişi erau triburi dorice).
Aceştia au trebuit să-i supună pe
pelasgii dn zonă şi, mai ales, să ia
muntele lor sacru, Taygetus, dincolo de
care se afla Messenia, pe care au
cucerit-o în secolul al VII-lea î.H. (acesta
este şi numele strâmtorii Messina care
separă Peninsula Italică de Sicilia,
numită de coloniştii greci astfel după
numele Messenei pelasgice). Influenţa
pelasgilor în cultura spartană a fost
evidentă: erau războinici, viata socială
respecta coduri foarte precise (structură
piramidală condusă de o oligarhie
militară, în vârful căreia se afla un tiran –
numele tiraniei s-a modificat în epocile
moderne, dar începutul termenului a fost
acolo), copiii erau selectaţi de la naştere
să fie sănătoşi, cei cu dizabilităţi erau
ucişi. Victoriile spartane olimpice în
lumea antică erau unanim cunoscute.
Spartanii au cucerit insulele Mării Egee,
au întemeiat Liga Peloponeziacă şi au
fost capabili să biruie – folosind o
strategie ingenioasă – la Termopile
(războiul peloponeziac), cu armata lor de
hopliţi (mai ales perechi de
homosexuali), Imperiul Persan, într-o
bătălie absolut inegală: grecii aveau
până în 2000 de oameni, perşii 40.000.
Acest fapt a şi pus capăt avansului
perşilor către Europa, după cum, pe
Dunăre, avansul lor („Darius al lui
Histaspe”, spunea Eminescu) a fost oprit
de daci. Pantheonul spartanilor era
dominat de Ares, zeul războiului şi de
Artemis (ca la frigieni), zeiţa vânătorii.
Femeile spartane erau egale în drepturi
cu bărbaţii, homosexualitatea – mai ales
printre hopliţi – şi lesbianismul erau
unanim admise şi folosite pentru
apărarea cetăţii. Regele avea deopotrivă
puteri laice şi religioase asupra cetăţii (şi
la daci cele două puteri erau egale).
Lycurg (numele înseamnă „cel care
alungă lupii”, iar lupul era simbolul

 209

triburilor scitice), spartanul, a conceput
instituţiile politice din Sparta şi ele au
fost preluate apoi în întreaga lume
greacă.

Spartacus – trac (probabil rege), născut
la sfârşitul secolului II î.H. sau începutul
secolului I î.H. pe coasta Dalmaţiei. Luat
prizonier de romani şi devenit sclav; a
fost dus la şcoala de gladiatori de la
Capua. În 73 î.H. s-a revoltat, împreună
cu mai multi gladiatori traci şi celţi şi a
fost ales conducătorul revoltei. A
provocat cea mai mare răscoală a
sclavilor pe care a traversat-o Imperiul
Roman. Răsculaţii s-au reunit pe
muntele Vezuviu şi lor li s-au alăturat
numeroşi alţi nemulţumiţi, astfel încât
numărul revoltaţilor a atins 120.000. Cu
această adevărată armată Spartacus a
propus să se obţină ajutorul bascilor
spre a trece Alpii înspre zonele libere.
Celţii n-au fost de acord şi s-au separat
în 72 î.H. de Spartacus. Acesta a mers
spre sud, fără a putea fi înfrânt de vreun
comandant roman, a cucerit provinciile
Lucania şi Bruttium, încercând să ajungă
pe coasta adriatică şi să captureze
corăbii cu care să se întoarcă în Tracia.
A fost prins şi ucis în 73 î.H. După
uciderea lui revolta sclavilor a fost
înfrântă.

Sri Lanka (Ceylon) – insulă aflată în
sud-estul Indiei. Geologic face parte din
subcontinentul indian, care s-a alipit
Asiei după ce s-a desprins din
Gondwana. Cele mai vechi semne de
locuire au o vechime cuprinsă între
500.000-300.000 de ani şi este vorba
despre urmaşii lui Homo Erectus, care
trăiau în peşterile din sudul insulei. Omul
de Balangoda, care este cel modern,
existent şi astăzi, are pe insulă o
vechime de 30.000 de ani (Epoca de
Piatră, care aici începe cu 16.000 de ani
mai devreme decât în Europa). Acolo au

ajuns, în valuri succesive, triburi din
Malaya (Naga, tamili ca religie), din India
(deva şi kalinga, cele din urmă alungate
de Ashoka cel Mare, buddhişti ca
religie), din Asia (yakka, arieni) şi din
Africa (din Cornul Africii. De altfel
comerţul cu regatul Punt şi Egiptul prin
intermediul nabateenilor este istoric
atestat şi el refăcea drumuri cu mult mai
vechi. Se crede că în Sri Lanka se afla
originara cetate Tarshish). Vechea
existenţă a insulei a rămas în memoria
umanităţii pentru că acolo au fost
edificate primele grădini irigate ale lumii
şi cu multe cascade artificiale, asimetric
şi foarte rafinat făcute (la Sigirya, ceea
ce înseamnă piatra roşie, pe o suprafaţă
de 130 ha). Nu India, ci China antică a
inspirat construirea acelui „oraş interzis”
pe locul unei vechi mânăstiri buddhiste,
deasupra unui monolit vulcanic
(asemănător cu monolitul australian).
Intrarea în palat se făcea printre labele
unui leu gigantic, simbol solar şi
imperial.

Srivijaya – vechi regat malaezian (în
sanskrită sri înseamnă prinţ – vezi şi Sri
Lanka – vi[s] înseamnă spirit, iar Jaya
este numele unui zeu) fondat de o
dinastie javaneză care a dominat
Sumatra (azi Indonezia, unde atestarea
vieţii umane are o vechime de un milion
şi jumătate de ani), alte insule din Asia
de Sud-Est şi o parte din Peninsula
Malacca (Malaezia). Surse chinezeşti
antice confirmă că acest regat
moşteneşte unul şi mai vechi, regatul
Kantoli. El a integrat până în secolul al
VII-lea d.H. regatul Malayu, strâmtoarea
Malacca, Marea Chinei de Sud, Marea
Java, strâmtoarea Karimata, Ceylon (Sri
Lanka), insulele Java, Sulawesi,
Moluccas, Borneo, Philippine,
arhipelagul Sulu, insuele Visaya.
Capitala regatului era Palembang, un
port foarte important al lumii vechi, care

 210

controla comerţul dintre China, India,
Asia, Asia Mică şi Africa. Chiar şi
Imperiul Khmer i-a fost tributar în mai
multe rânduri. În total a controlat 14
cetăţi-stat şi, până în veacul al XV-lea, a
avut 15 vasali. A atins maxima bogăţie şi
strălucire în veacul al XII-lea. De altfel,
chiar numele însemna „strălucirea
victoriei”.

Stonehenge – construcţie megalitică
edificată în Anglia în perioada 3100
(Neolitic) - 1600 î.H. (Epoca Bronzului),
în şase etape distincte. A fost aşezată
pe locul unei construcţii paleolitice,
datând din mileniul al VIII-lea î.H.
Analiza radiocarbonului indică faptul că
primul, în ordinea timpului, a fost cercul
exterior, cu un diametru de 110 m. În
lungul lui au fost descoperite morminte şi
ce consideră că toată incinta avea un
rost funerar, legat de cultul Soarelui.
Deoarece acest cerc are practicată
dechiderea unui drum care duce la râul
Avon, iar dincolo de râu a fost
descoperită o construcţie în oglindă,
zidul de la Durrington Walls, specialiştii
susţin că era vorba de un rit de trecere
din lumea celor vii, peste, râu, în lumea
celor morţi (v. Taj Mahal). Satul celor vii
se afla la Durrington Walls, pe o
suprafaţă circulară de 160 de mile (şi 9
locuinţe au fost excavate). Celelalte trei
incinte, ca şi altarele şi pietrele de
sacrificiu ţin de felul cum avea loc ritul
de traversare. Numeroase legende s-au
ţesut în jurul acestei construcţii, care nu
este singulară pe Pământ şi nici chiar în
Anglia, ci ţine de un întreg strat de
civilizaţie (ex. Carnac, în Franţa). În
Anglia a fost asociată, mai ales în Evul
Mediu, cu legendele legate de Merlin şi
de evoluţia celţilor pe insulă.

Strabon din Amaseia (n. ~64 î.H.,
Amaseia, regatul Pont, Asia Mică - m.
~23 d.H., Roma) – geograf. Cetatea

natală era foarte aproape de ţărmul Mării
Negre (Pontul Euxin), iar bunicul dinspre
mamă a fost unul din marii dregători ai
lui Mithridates al VI-lea (cel Mare). Şi-a
început studiile la Nysa (Asia Mică),
avându-l maestru pe Aristodemus
(preceptorul fiilor lui Pompeius din
Caria), care conducea două şcoli de
retorică, una la Nysa şi alta în Rhodos şi
îşi baza exemplele pe opera lui Homer,
ceea ce va rămâne şi o preferinţă a lui
Strabon. La 20 de ani a plecat la Roma
şi a devenit elevul lui Xenarchus
(aristotelician) şi al lui Athenodorus
Canaanitul. În intervalul celor peste
douăzeci de ani cât a studiat, a şi
călătorit în Armenia, Corint, insulele
Mării Egee, pe Nil (la Philae), în Kush,
Etiopia. A fost influenţat de predecesorii
săi, mai ales de Erathostenes din
Cyrene şi Hipparchus din Nicea. A
intenţionat să continue istoria lui
Polibius, dar a lăsat o lucrare cu mult
mai impresionantă: Geografia, în 17
volume, cu o hartă a lumii cunoscute
până în acel moment de către greci şi
romani. Este notabilă atenţia cu totul
deosebită pe care o acordă Peninsulei
Iberice şi cetăţilor ei, ca şi menţionarea
faptului că lumea continuă şi dincolo de
Gibraltatr (Stâlpii lui Hercules), în
Atlantic (Marea Exterioară). Lucrarea lui
a fost intens folosită în Imperiul Bizantin.
Este considerat părintele geografiei ca
ştiinţă.

Sudan – v. Etiopia, Egipt

Sufism – dimensiunea interioară,
mistică a islamismului, caracterizată prin
ascetism şi meditaţie drept căi de
purificare a sufletului şi de pregătire a
omului pentru viaţa viitoare, de accesare
fără intermediari a lui Allah însuşi.
Originea sufismului este pantheismul. O
serie de profeţi deschid calea omului
către Allah (Dumnezeu). Printre ei se

 211

află şi Iisus, ca şi Baiazid. Maeştrii
acestei învăţături se numesc sufi. Cel
mai cunoscut a rămas Ibn al Arabi
(nume la naştere Ali Muhyidin
Muhammad). Sufismul a influenţat, în
Evul Mediu, scrierile specialiştilor în
iudaism.

Sukothai – v. Thailanda

Sumatra – v. Sivirijaya

Sumer– v. Akkad, Chaldeea

Sunchoniathon – istoric fenician care a
trăit la 2300 – 2200 î.H. în Tyr, Fenicia
(iar alte surse spun că era din Berytus –
azi Beirut), adică pe vremea războiului
troian şi a scris trei lucrări folosite,
traduse şi rămase graţie grecului Philos
din Byblos (tot Fenicia), preluat de
Flavius Josephus, Eusebius din
Cesareea şi Porphirius. El descrie
evenimente întâmplate înainte de Potop
şi imediat după, adică felul în care s-a
structurat lumea după Potop. Autorul
spune că şi-a bazat scrierile pe textele
secrete săpate în piatra templelor
feniciene, pe care le-a copiat călătorind
de la un templu la altul. Aceste lucrări
sunt: Theologia (care a stat la baza
mitologiei greceşti, dar şi a Vechiului
Testament), Cosmogonia după Taautus
din Byblos (fenician, la egipteni numit
Toth şi zeificat), acela care a inventat
alfabetul, dar, mai ales, care a păstrat
pentru restul timpurilor mitul Dragonului
sau şarpelui de apă, semn major al
tuturor mitologiilor lumii. A treia lucrare
ar fi fost Istoria, care ar fi relatat
naşterea noilor seminţii (prin urmare
Herodot din Caria n-a folosit pentru
prima oară în lume cuvântul istorie). De
pildă, despre cabiri se spune că erau de
origine feniciană. Dacă filosoful fenician
a existat ori nu, alte indicii nu există în
afara faptului că a fost citat şi tradus de

urmaşi, iar datorită creştinismului
perpetuat până în epocile moderne ale
civilizaţiilor lumii.

Sunnit – v. islamism

Susa – v. Persia

 212

Ş

Şamanism – alături de animism, cea
mai veche practică religioasă a omului,
cunoscută încă din Paleolitic (atestată
arheologic acum 30.000 de ani). Ea
constă în conducerea tribului de către un
păstor religios, şamanul, care stabilea
conexiuni între fiinţa umană, Lumea
Cerului şi Lumea Subpământeană. (Un
fel de Sumeru-axă, adică muntele magic
al vieţii avant la lettre). În acest scop era
ajutat de spiritele plantelor şi animalelor,
dintre toate fiindu-i mai apropape
animalul care reprezenta totemul tribului.
Deoarece primele forme de şamanism
au existat în Siberia, şi de acolo s-au
răspândit pe toată planeta, cel mai vechi
totem al triburilor a fost lupul, motiv
pentru care omul l-a şi îmblânzit
(câinele). Motivul acestei adevărate
călătorii spirituale a şamanului – şi, prin
el, a tuturor – era vindecarea de boli şi
de orice fel de rele. Este important de
observat că toate religiile şamanice se
raportau la şarpele magic, care-l lega pe
om de Cer şi de celelalte regnuri ale
vieţşii pământene şi care, definit în
termeni mitologici, era uroboros, iar în
termeni ştiinţifici este lanţul ADN.
Poţiunile medicilor medievali îşi au
originea în practicile şamanice. Toate
religiile politeiste, de la cea tibetană, la
buddhism, la Grecia Antică, la Egiptul
vechi, la greci, romani, maya şi incaşi îşi
au originea în şamanism. După apariţia
religiilor monoteiste toate popoarele au
păstrat obiceiuri (pe lângă cele absorbite
de iudaism, creştinism, islamism)
tradiţionale, rituri care induc ideea că la
origine se află practici şamanice. La

români obiceiul măştilor şi dansul
căluşarilor au o astfel de origine.

Şarpele – v. Uroboros

Şiit – v. islamism

 213

T

Tadjikistan – teritoriul ţării de azi, aflată
în Asia Centrală, fostă republică a
URSS, învecinată cu Afganistanul,
Uzbekistanul, Kirghistanul şi China. A
fost locuit continuu încă din Paleoliticul
timpuriu de triburi proto-iranice. Primele
cetăţi stat din Asia Centrală, Sogdiana şi
Bactriana (iranice), din mileniul I î.H., au
avut în cuprinsul lor părţi din
Tadjikistanul de azi. Din secolul al VI-lea
î.H. spaţiul a fost controlat de perşi,
pentru puţină vreme, apoi de Imperiul
Hephtalit (hunii albi, care erau triburi
turco-mongole, secolele V-VI d.H.) şi de
hanatele turcice din estul Asiei. Tadjicii
vorbesc persana şi se consideră că
întemeierea statului e datorată dinastiei
persane samanide (secolul al X-lea
d.H.), care a trecut de la zoroastrism
(religie ariană) la islamism, după ce încă
din veacul al VI-lea teritoriul fusese
ocupat de triburi turcice. Totuşi, în
trecutul şi mai îndepărtat, la nivel de
triburi, istoria este mult mai complexă.
După cum atestă Mahabharata, istorie
scrisă de indieni cu 500 de ani î.H. (dar
care cuprinde evenimente începând cu
3500 î.H.), cea mai veche atestare a
locului este regatul Kambodja, al
triburilor Kambodjas, originare din Pamir
şi care se întinseseră în Transoxiana
(fiind şi la originea Bactrianei şi
Sogdianei), în componenţa căreia au
intrat însă şi tocharienii, care erau sciţi
din Asia Centrală. Kambodjas s-au întins
şi spre sud-estul continentului, unde se
află astăzi Cambodgia. Zona a fost
cucerită de Alexandru Macedon, apoi,
începând cu perioda seleucidă, a

alcătuit, pentru 200 de ani, regatul
greco-bactrian. Relaţiile comerciale au
mers în direcţia sud, fiind foarte active
cu China veche încă din secolul al II-lea
î.H. Din secolul al IV-lea d.H. a făcut
parte din Imperiul Kushan, apoi din
Imperiul parţilor.

Taíno – triburi indigene care locuiau
înainte de venirea lui Columb în Americi,
în Bahamas, Antilele Mari şi Mici. La
origine triburi amazoniene care au
traversat în canoe Marea Caraibilor.
Vorbeau arawcana. Construiau din
frunze case rotunde şi erau organizaţi în
comunităţi de cel mult 10 case, cu o
incintă centrală pentru ritualuri. Erau
şamanici, spiritele şamanului erau
predecesorii tribului, iar principalii zei
erau al navigaţiei (Yúcahu), reprezentat
prin şarpele de apă şi broasca ţestoasă
şi zeiţa fertilităţii (Atabey). Considerau
că, la origini, Soarele şi Luna au ieşit din
peşteri. Au lăsat numeroase petroglife şi
picturi rupestre. Cultivau bumbacul,
ardeii, tutunul, cartofii. După cucerirea
spaniolă a Americilor în veacul al XV-lea
această civilizaţie a dispărut.

Taj Mahal – mausoleu, una din cele
şapte minuni ale lumii, construit la Agra,
statul Andra Pradesh, în India, de Shah
Jahan („regele lumii”) după moartea
iubitei sale soţii, Mumtaz Mahal, care se
măritase la 21 de ani, avea 39 de ani şi
născuse 14 copii. Mausoleul a fost
construit între 1632 şi 1653. Jahan a fost
unul dintre mogulii – conducători islamici
mongoli ai unor spaţii fundamental
buddhiste, imperiul mogul ocupa 90%
din India de azi (luase conducerea în
1628). 20.000 de oameni au lucrat la
edificarea lui. S-a construit pe
fundamentul lui templu dedicat zeului
indian Shiva, dar este o sinteză de religii
şi culturi unică în lume. Construcţia a
însemnat încheierea unor milenii de

 214

lupte care măcinaseră lumea, cu
mesajul „iubirea învinge totul, inclusiv
trecerea timpului”. Arhitectul şef al
proiectului, Ustad Ahmad Lahori, era
persan, arhitectul grădinilor, Raja Man
Singh din Amber era indian, caligraful
care a realizat în piatră uriaşele texte
coranice, Abd ul Haq, era iranic din
Şiraz. Mai multe modele ale lumii vechi
au fost cunoscute şi folosite la
arhitectura mausoleului, templelor şi
grădinilor care alcătuiesc complexul:
mausoleul lui Timur Lenk din
Samarkand, cel construit de mogulul
Humayun pentru soţia lui la Delhi, ca şi
moscheea construită, tot la Delhi, de
Jahan însuşi, cunoscută sub numele
Jama Masiid. Pietre preţioase şi semi-
preţioase, bambus şi marmură au fost
aduse din colţuri îndepărtate ale lumii
(China, India de sud, Tibet, Afganistan,
Sri Lanka, Arabia, Yemen, Persia),
folosind pentru transport o mie de
elefanţi. Complexul e înconjurat din trei
părţi de ziduri crenelate, e construit din
cărămizi, iar a patra latură e dechisă
către râul Yamuna. Filosofia şi
cosmogonia chineză, persană, islamică
şi indiană şi-au dat mâna pentru a oferi o
sinteză şi o copie pământeană a
Paradisului cuvenit iubirii. Trebuie
menţionat că palatul alb care este
mausoleul ce se oglindeşte în râu (apa
trecerii din lumea celor vii în lumea celor
morţi, ca în şamanism), este doar
jumătatea realizată a construcţiei.
Dincolo de râu urma să fie construit un
palat din marmură neagră, o replică în
oglindă a celui alb, astfel încât Ying şi
Yang să se poată întâlni pe suprafaţa
eternă, dar înşelătoare a apei. Numai că,
fiul lui Jahan, Aurangzeb, îngrozit de
cheltuielile uriaşe, l-a pus pe tatăl său
sub pază în fortul Agra (pe ferestrele
căruia putea vedea palatul, dar de unde
n-a mai ieşit niciodată). Atât palatul, cât
şi grădinile, au formă pătrată, simbolul

cifrelor, asa cum îl ştim de la chaldeeni,
ne spune ca aceasta era forma
perfecţiunii. Decoraţia executată din
marmură sculptată ca şi din intarsii din
pietre preţioase, are nu doar motive
geometrice, cum o cerea Islamul, ci şi
păsări, flori, dragoni şi elefanţi (ca în
China, Persia ori India). Luna de pe
cupola mausoleului se sprijină pe un
trident (simbol acvatic al începuturilor
umanităţii, dar şi simbolul zeului indian
Shiva). Cele patru minarete de la colţuri
nu au decât un rol decorativ, fiind vorba
de un mausoleu şi nu de o moschee. În
ce priveşte grădina, fiecare sfert al
pătratului era împărţit în 16 părţi, unde
se aflau flori diferite, separate de alei. Îm
mijlocul grădinii era o fântână (centrul
Paradisului islamic), aşa cum în centrul
mausoleului se află cenotafurile celor
doi: Jahan şi Mumtaz.

Talmud

Tamerlan – v. Timur Lenk

Tamili – populaţie de origine dravidiană
aflată în sud-estul Indiei (statul Tamil
Nadu), Andra Pradesh (India, locul unde
se află Agra şi celebra Taj Mahal),
Singapore şi Sri Lanka (în tamilă Eelam,
ca şi Elam din Asia Mică, regat dravidian
la origini). Cuvântul înseamnă „cel
blând” şi este opus faţă de Naga (cei răi,
simbol: şarpele de apă ori dragonul),
aceia cu care dravidienii au luptat, după
cum mărturisesc textele culturii sangam.
Limba pe care o vorbesc, tamila, este
cea mai răspândită dintre limbile
dravidiene, vorbită astăzi de 52 de
milioane de oameni. Pe teriotoriul Indiei
au fost găsite mai mult de 55.000 de
inscripţii în această limbă, începând cu
3800 î.H (60% din total). Cea mai
recentă descoperire, din 2005, a
înregistrat 160 de morminte cu vase
pictate în roşu şi negru (ca în civilizaţia

 215

minoică din Creta) şi cu texte scrise în
interiorul lor. Tamila descinde din proto-
dravidiană şi face parte din acelaşi grup
cu limbile vorbite în Malaezia (Malaya),
Indonezia, Thailanda, Cambodgia,
Mauritius, Réunion, Birmania, Vietnam,
insulele Fiji, Java, Guyana, Surinam,
Trinidad-Tobago, Maldive, Africa de
Sud. Tamila are 12 vocale şi 18
consoane, multe dentale, dar nu face
distincţia – ca şi chineza - între surde şi
sonore (t/d, drept care îşi spun damilas;
c/g, s/z), cunoaşte fenomenul
rotacismului (existent şi în româna
veche: de pildă în Maramureş se spunea
bire pentru bine) şi fenomenul eliziunii
(ca în franceză sau italiană), poziţia
cuvintelor în frază e fixă (ca în latină ori
limbile germanice), verbul se pune la
sfârşit. Are diftongi ca şi limbile indo-
europene. Numeralele 10, 100, 1000
sunt diferite ca notaţie de restul şirului
de cifre. O gramatică a limbii,
Tolkāppiyam, se păstrează din secolul al
VIII-lea î.H, are trei cărţi, fiecare cu 9
capitole. De pildă substantivele se
împart în raţionale (oamenii şi zeii) şi
iraţionale (animalele, plantele,
obiectele). Flexiunea se face prin sufixe.
Nu există articol, nu de face deosebirea
între adjectiv şi adverb. Vocalele erau, în
majoritatea cazurilor, subînţelese şi nu
scrise (ca şi în alte limbi vechi: persana,
araba, slavona). Astfel grupul dm (a-d-a-
m) însemna sânge (de acolo Adam –
„cel roşu”, Andaman – Insula Roşie).
Cea mai veche literatură şi arhitectură a
subcontinentului indian este de origine
dravidiană. Evidenţa de locuire în
actualul spaţiu ocupat de tamili datează
din Paleoliticul Superior (500.000 de ani)
şi este datorată lui Homo Erectus, care a
lăsat civilizaţia megalitică. Se pare că, în
lungul riftului afro-asiatic (linia dintre
plăcile tectonice a Africii şi Indiei), a
existat în timpii preistorici o punte de
legătură a uscatului dintre sudul Africii şi

subcontinentul indian. Neoliticul, care
începe în 7000 î.H. (Homo Sapiens are
o vechime de 70.000-50.000 de ani în
India, iar în spaţiul tamil de 34.000 de
ani), a fost caracterizat prin dezvoltarea
agriculturii, însoţită de un sistem de
irigaţii. Vedele au fost iniţial scrise în
tamilă şi s-au răspândit în toată India
(care vorbea sanskrita). Religia tamilă a
avut la origini teme umaniste: raportul
omului cu sinele, cu ceilalţi şi Cosmosul.
Shiva (asimilat de hinduism) este la
origini un zeu intrat în India pe filieră
dravidiană, iar dansul lui exprimă felul
cum zeii acestui ciclu al civilizaţiei au
înlăturat o ordine anterioară a
Universului pentru a construi alta, în
care omul să poată trăi. Bodhidarma,
fondatorul mişcării Zen din China, era
tamil. Derivată din acest fel de religie,
literatura tamilă (epopeile şi poemele)
era una simbolică, mitologică, unde
realitatea cotidiană (războaie, portrete
de personalităţi), care face chiar
substanţa literaturii, era transpusă în
simboluri. Acest fapt a devenit pentru tot
ciclul civilizaţiilor omeneşti ulterioare
esenţa literaturii ca domeniu, diferenţa ei
specifică faţă de istoria propriu-zisă.
Literatura sangam (a treia perioadă)
menţionează Pandya (ţara veche –
pomenită şi de grecul Megasthenes în
Indica, ţara care avea relaţii comerciale
cu Egiptul ptolemeic şi Roma – romanii
numeau Porus pe cei din Pandya, după
cum scrie istoricul chinez Yu Huan în
secolul al III-lea î.H.), Chola (ţara nouă),
Chera (ţinutul munţilor) şi Palava
(ramură desprinsă din clanurile iniţiale şi
care s-a îndreptat spre nord).
Mahabharata a preluat texte din scrierile
tamile. Trebuie menţionată, în acest
registru, scrierea Kalittokai, cel mai vechi
text de istorie cunoscut, unde este
descris continentul dispărut, patria
originară a dravidienilor, numit Kumari
Nadu sau Kumari Kandam, localizat în

 216

Oceanul Indian cu zeci de mii de ani
înainte de notarea evenimentului
dispariţiei lui (scufundarea a fost post –
glaciaţiune, acum 16.000 de ani, punctul
ei răsăritean fiind Insula Paştelui, unde
vechea scriere rongorongo încă n-a fost
descifrată). Ramayana indiană
menţionează şi şi ea Pandya, Ckola şi
Chera. Aceste regate au însemnat
sfârşitul culturii sangam şi începutul
uriaşei mişcări a „argonauţilor” dravidieni
de colonizare a planetei (epoca
imperiilor: Pandya, Chola, Pallavi) şi
întâlnirea crucială cu arienii veniţi
dinspre nord. Dansul şi muzica (aveau
instrumente de percuţie, orgă, nai,
instrumente de coarde) au mers în
acelaşi sens, exprimând nu stări
interioare, ci raporturi de inserare a
omului ca entitate în univers. Aveau o
muzică monofonă cu variaţiuni. Numele
celor mai buni muzicieni şi celor mai
importante compoziţii au fost menţionate
de vechile scrieri tamile. Arhitectura
tamilă a început prin sculptarea
peşterilor ori a munţilor în formă de
temple şi statui, adesea monolit
(renumite sunt templele de la
Mamallapuram). Acest fapt va fi vizibil
până în civilizaţiile creştine, prin chiar
felul cum a început creştinismul.
Calendarul dravidian începea pe 14
aprilie şi avea 12 luni. Se conducea
după constelaţii şi secolul tamil avea 60
de ani (baza de calcul 6 a fost folosită şi
de chaldeeni şi o moştenim prin
numărătoarea în duzini de 12,
măsurarea circumferinţei cercului în 360
de grade, anul de 12 luni, zodiile).
Comunităţile erau organizate după
modelul Ur – adică totalitatea clanurilor,
numite Kudu – şi se ţinea evidenţa
scrisă a rezervelor de hrană şi paşilor de
făcut pentru obţinerea fiecărei recolte.
Cea mai importantă sărbătoare era
Maattu Pongal, sărbătoarea laptelui şi a
fertilităţii, unde evenimentul major era

lupta cu tauri (se practica în civilizaţia
minoică şi se mai practică şi azi în Creta
şi Spania), apoi cea dedicată Zeiţei ploii
(Maariymmam, devenită la creştini
fecioara Maria, pe filieră semită).
Ptolemeu ştia despre tamilii dravidieni şi-
i pomeneşte în Geografia sa, indicându-
le ţara pe hartă. De altfel comerţul cu ei
se făcea – prin Nabateea – cu Axum şi
alte cetăţi din Etiopia, iar prin Creta cu
romanii. Vechii tamili erau împărţiţi în
cinci clanuri: vaelir (agricultorii), malavar
(crescătorii de animale), kadambar
(pădurarii), thiraiyar (marinarii) şi naagar
(păzitorii de graniţe, cei ce luptau cu
naga, printre formaţiunile militare una
era specializată în arte marţiale, care –
se pare – acolo s-au practicat prima
oară, înainte de a fi devenit sport
naţional în Japonia). Totalitatea acestor
clanuri făcea aşezarea (numită Ur,
precum Ur în Chaldeea, unde Nabu-
Kudur-Usur – Nabucodonosor
babilonianul – însemna: Nabu – zeul
destinului, care anunţa şi scria soarta
muritorilor călătorind pe un dragon
înaripat, venerat până în Babilon,
devenit Hermes la greci şi Mercur la
romani, deoarece în astrologie era legat
de planeta Mercur – însemna reunirea
tuturor clanurilor – kudu – formate din
mai multe Ur – adică usur -sub
conducerea unui rege agreat de Cer –
Nabu, care era, ca Shiva pentru
buddhism, o întruchipare pământeană a
Zeului – adică o ligă a cetăţilor), iar
ideea de castă, în India, de acolo vine.
Tamilii sunt populaţie protejată în India,
dar perioada britanică a Indiei nu le-a
recunoscut nici pe departe vechimea de
civilizaţie deoarece crea un ascendent
folosit de naţionaliştii tamili pentru a se
separa de India.

Tantrism – v. buddhism

Taoism - sau daoism, veche doctrină a

 217

cunoaşterii în China antică (limba
chineză nu deosebeşte t de d). Dao
înseamnă drum, cale. Iar doctrina
cuprinde metoda, calea pe care trebuie
să meargă omul pentru a parcurge
viaţa în acord cu lumea, dar fără a-şi
pierde identitatea. Doctrina propune
cooperarea dintre fiinţă şi sensul de
mişcare al lumii naturale. Cele patru
elemente fundamentale ale lumii –
apa, aerul pământul şi focul sunt
studiate în proprietăţile lor utile omului.
Artele marţiale preiau mişcări ale
animalelor care se apără prin atac.
Lumina şi întunericul, adică principiul
masculin şi cel feminin al vieţii (Ying şi
Yang) conlucrează pentru ca fiinţa
umană să-şi poată urma calea de
integrare în Cer (în Univers) şi ambele
principii se află înscrise în fiecare om,
indiferent de sex. În sine, doctrina e
fără legătură cu morala şi a apărut ca
reacţie la buddhism, incapabil să apere
zona penetrată pe de o parte de indo-
europenii ajunşi în Asia de sud-est, pe
de alta de valul migraţiilor central-
asiatice. Ambele, buddhismul ca şi
taoismul, îşi au originea în religia
dravidienilor.

Tarhuntassa – cetate hittită încă
neidentificată arheologic, aflată la sud
de Hattusha, cu rol foarte important în
Epoca Bronzului (din secolul al XV-lea
î.H.), datorită poziţiei sale faţă de
Marea Egee, linia majoră de trecere a
tuturor migraţiilor venite dinspre
Răsărit şi care voiau să atingă
Mediterana. Numele ei provine de la
zeul cel mai important al hittiţilor, zeul
furtunii (Tarhun, Tarhunt, Tarhunta,
zeu la fel de mare ca şi la dravidieni).
Derivă din limba hatti, unde se spunea
Taru. Despre originea lui mitologia
hurriţilor spune că este fiul lui Kumarbi,
care, la rândul lui, era fiul zeiţei Anu,
regina zeilor şi zeiţa Cerului, a

Constelaţiilor. Ea a născut, de
asemenea, pe Tigris (zeul fluviului
Tigru). Mitul este asemănător cu acela
din Theogonia lui Hesiod legat de
filiaţia Uranus-Cronos-Zeus. Principalul
merit al zeului Tarhunt a fost acela de
a fi luptat şi de a fi biruit pe Illuyanka,
dragonul de apă (al cărui nume vine
din proto-indo-europeanul illu (ca în
bab-illu = Babilon) şi sanskritul ãka, la
origini ahu, dravidian, care însemna
şarpe. Illyanka aminteşte de pronunţia
Iliada, deoarece Hattusha era de fapt
Willusha, unde w era aspirat şi se
pronunţa ca i lung. Mai multi regi din
Hattusha s-au numit Tarhunta. Cât
despre numele cetăţii, terminaţia -
assa este şi ea dravidiană şi confirmă
faptul că, venind dinspre Golful Persic
şi urcând pe Tigru şi Eufrat, au apărut
navigatori dravidieni (v.Tamili) care s-
au amestecat în lumea foarte colorată
etnic a Asiei Mici. Tarhuntassa a
devenit capitala Imperiului Hittit în
veacul al XV-ea î.H., fiind mutată, la
sfatul augurilor, de la Hattusha, de
către Muwatalli al II-ea. Fiul lui, Mursili
al III-lea, a mutat înapoi capitala la
Hattusha, dar i-a conferit Tarhuntassei
un statut aparte – cetate-stat condusă
de un rege - în protejarea graniţelor
Imperiului. Tarhuntassa a purtat lupte
cu Partha (Pergamonul), dar şi cu
egeenii veniţi din insule, ba chiar,
ulterior, cu imperiul Hatti însuşi. În
cetate se vorbea hurrita, o limbă ne-
indo-europeană, dar una care, alături
de luwită (indo-europeană),era o limbă
oficială a imperiului. Se scria atât cu
hieroglife anatoliene, cât şi în
cuneiforme akkadiene.

Tarshish – numele unei cetăţi
menţionate pe larg în Biblie, capitolul
Geneza, în legătură cu regele Solomon,
care primea de acolo, cu o corabie ce

 218

venea la trei ani o dată, păuni şi fildeş.
Având în vedere faptul că păunii erau o
marfă indiană, de acolo primeau păuni şi
regii Axumului, iar Ophirul, de unde
corabia aducea (prin portul Srivijaya,
despre care, tot în Bilie, capitolul
profeţilor, Isaiia spune că vorbeau, ca şi
Ophirul, limba evreilor) de asemenea
aur, a fost identificat cu Philippinele,
trebuie să înţelegem că legătura
semiţilor cu patria de origine, a
dravidienilor, încă nu se pierduse. Plato
vorbeşte despre Atlantis – fiindcă
Tarshish însuşi ţinea de „lumea nouă” a
dravidienilor, cea veche fusese chiar
Atlantisul, ca o cetate unde palatul era
făcut din fildeş, aur şi argint, existau
grădini minunate, canale, corăbii,
temple, chiar şi un hipodrom. Modelul
Atlantisului platonic era Tarshish. De
asemenea, Haran, tatăl lui Lot din Biblie,
primea şi el mărfuri din Tarshish. De
altfel, primii apostoli ai creştinismului,
căutând al XIII-ea trib al semiţilor, cel
pierdut, s-au îndreptat tot spre India. În
plus, este menţionat părintele originar al
triburilor evreilor, Heber, de la care le
vine şi numele, ca având doi fii: Peleg şi
Yoktan. Regina Sheba a amoriţilor şi
Ophir se trag din acesta din urmă. În
mitologia greacă Tarshish era nepotul lui
Iaphet, titanul. Nu este deci întâmplător
că mulţi istorici, bazaţi pe asemănările
lingvistice din inscripţii, au identificat
Tarshishul ba cu Tarsus, în Crimeea, ba
cu Creta regelui Minos, ba cu regatul
tyrenienilor (etruscii), ba cu Tartessos ori
Carthagina. Poate că toate au o legătură
de origine cu Tarshishul din zona
dravidiană a Indiei şi cu Ophirul, în
sensul că au fost, la începuturi, colonii
dravidiene (v. şi Srivijaya, Tamili).

Tartessos – cetate şi port antic la
vărsarea Guadalquivirului (atunci
Tarterssus) în Mediterana, pe ţărmul
andaluz al Spaniei de azi. A fost fondat

cam la 80 de ani după războiul troian, de
către refugiaţi din zonă, pobabil din
Asiria, care ajunsese tributară
fenicienilor. Nu vorbeau o limbă indo-
europeană. Aveau scriere silabică, iar
civilizaţia era foarte avansată faţă de
restul Peninsulei Iberice. Scrierea era
asemănătoare cu a etruscilor şi cu a
civilizaţiei minoice. Făceau comerţ cu
Insulele Britanice (de unde se aducea
cositor) şi colindau Mediterana până în
Marea Egee. Mai mulţi regi ai cetăţii s-au
numit Arganthonios, nume etrusc la
origini, unde arcnti însemna argint,
deoarece argintul se exporta în mod
deosebit. Cetatea a căzut în mâinile
cartaginezilor (colonişti fenicieni care
voiau să preia rutele comerciale ale
Tartessosului) şi a dispărut din veacul al
VIII-lea î.H, iar pe locul ei s-a edificat
Carpia (insula Carpathos se afla între
Creta şi R(h)odos, era o extensie a
culturii minoice), Mare Carpathicum era
numele Mării Egee, iar Munţii Carpaţi
atestă o migraţie din aceste insule spre
nord. Au existat triburile dacice ale
carpilor). Populaţia tartessiană a
continuat însă să existe, romanii o
numeau turtedană, iar limba pe care o
vorbeau era tartessiana. V. Carp.

Tărtăria – numele unui sit arheologic de
lângă Alba Iulia, unde s-au descoperit, în
1961, trei tablete din lut ars, de mici
dimensiuni (amulete) care aveau gravate
pe ele o scriere necunoscută, dar
asemănătoare cu a tăbliţelor găsite în
Serbia – cultura Vinča. Datarea
radiometrică a atestat o vechime de
5500 de ani î.H. şi ar fi cea mai veche
scriere cunoscută pe pământul Europei.
Ea seamănă cu scrierea de început din
Sumer şi cu vechea scriere minoică din
Insula Creta. Pe una dintre amulete se
vede capra cu coarnele întoarse, care a
fost semnul originar al triburilor.

 219

Tasmania – insulă aflată în sud-estul
Australiei şi care a făcut parte din
străvechiul continent Gondwana. În toate
perioadele post-glaciaţiune ale istoriei
Pământului s-a ridicat nivelul apelor
planetare cu câteva zeci de metri, astfel
încât puntea care lega insula de
continent şi făcea din ea o peninsulă a
dispărut, locul devenind o strâmtoare.
Existenţa vieţii omeneşti în Tasmania
este atestată din urmă cu 150.000 de
ani. Dar, în mod continuu, aborigenii
locuiesc din Pleistocen (50.000-35.000
î.H.). Peşterile Tasmaniei au cele mi
vechi petroglife din lume, ilustrând viaţa
marină şi animalele crescute în condiţii
de izolare (astfel, acolo a trăit tigrul
tasmanian, un marsupial care semăna
cu un câine, dispărut definitiv abia la
sfârşitul veacului al XIX-lea). Există
peşteri în care s-a dovedit existenţa
umană prin nouă straturi suprapuse de
sedimente, adică în intervale de timp
care se întind foarte mult în trecut.
Întreaga colonizare a insulei cu actualii
aborigeni s-a făcut pe calea apei, în
ambarcaţiuni al căror meşteşug s-a
transmis până în prezent. Aborigenii
tasmanieni sunt mărunţi ca statură (până
într-un metru şi jumătate bărbaţii),
negroizi şi vorbesc o limbă care a fost
considerată la început izolată, apoi s-a
descoperit marea asemănare faţă de
palawa (de altfel i se şi spune palawa
kani, unde kani înseamnă limbă, iar
aborigenii înşişi îşi spun palawa), ceea
ce indică faptul că sunt la origine
dravidieni, iar familia limbilor
tasmaniene, vorbită de toate triburile de
pe insulă, se alătură grupului vorbit în
insula Andaman, Papua-Noua Guinee,
Melanezia şi Timor, nefiind limbi din
grupul ausronezian, ca la aborigenii
australieni, ci indo-pacific. De altfel
Palawa apare în vechile scrieri tamile ca
una din ramurile tamililor. Din cauza
stăpânirii britanice, care a încercat

aducerea aborigenilor la nivelul prezent
de civilizaţie, ei sunt astăzi pe cale de
dispariţie. Trebuie notificat faptul că,
acum 820.000 de ani, pe pământul
Tasmaniei a căzut un meteorit foarte
mic, dar care a dislocat mii de tone din
sol, a creat actualul crater Goethe şi a
solidificat siliciul prefacându-l în sticlă,
folosită de aborigeni din cele mai vechi
timpuri şi până azi.

Tassili n'Ajjer – lanţ muntos din Sahara,
Africa, în sud-estul Algeriei, astăzi parc
naţional. În berberă înseamnă Podişul
Râurilor şi, în timpii preistorici, au existat
cursuri de apă pe care berberii
Imperiului Gaamantes încă le
menţionează. Dar zona este şi geologic
interesantă, deoarece, fiind în lungul
marelui Rift african, are munţi de
încreţire care datează chiar de la
formarea continentului. Vechimea omului
în zonă este de trei milioane şi jumătate
de ani (Australopithecus Africanus).
Specii rare se animale şi plante (mirt şi
chiparos) sunt adăpostite încă pe platou.
Evidenţa migraţiei de populaţie din zona
de azi a Africii de Sud (populaţia nguni,
triburile san, boşimanii) în perioada
preistorică (în perioadele de răcire a
climei, datate acum 150.000 – 100.000,
70.000 – 50.000 şi 35.000 – 25.000 de
ani) o dă arta rupestră. Miile de peşteri
de la Tassili N’Ajjer, cu peste 15.000 de
desene şi basoreliefuri, ca şi inscripţii
berbere, sunt dovada îndelungatei
existenţe a civilizaţiei preistorice, de la
9000 î.H. la 2000 î.H. Tipul uman este
acelaşi cu al migraţiei africane spre India
de sud-est şi de acolo în Thailanda,
Australia şi Tasmania (femeile cu
posteriorul bine pronunţat şi bustul
impresionant, aşa cum au fost şi
statuetele din Punt, Cipru ori din cultura
Vinča, Serbia şi Tripolje, Basarabia în
Paleoliticul inferor). Este tipul negroid cu
trăsături mongolice, mic de statură, care

 220

se regăseşte şi în alte insule ale
Oceaniei. Există mai multe perioade ale
artei practicate la Tassili n’Ajjer: prima
perioadă este a săpării, direct pe piatra
muntelui, în peşteri, dar şi pe suprafeţele
exterioare ale masivelor muntoase, a
animalelor – girafe, antilope, porci
mistreţi, elefanţi, rinoceri, strămoşul
sălbatic al caprei şi taurul sălbatic,
dispărut cu 5000 de ani î.H. – care trăiau
în zonă şi făceau obiectul vânătorii. A
doua perioadă este a capetelor rotunde,
numită astfel după aspectul extraterestru
al figurilor umane (pentru prima oară
apare pictat şi omul alb alături de cel
negru), ceea ce denotă un stil artistic,
prezent încă din 6000 î.H. şi specific
doar pentru Tassili n’Ajjer şi câteva oaze
apropiate. A treia perioadă (4500-2500
î.H.) cuprinde desene gravate şi pictate
(cu ocru) deopotrivă şi este numită a
boului şi caprei, animale domesticite şi
folosite de om. În această perioadă au
apărut şi vasele din lut ars, de obicei
rotunde, decorate cu motive geometrice,
dar şi cu animale şi oameni. A patra
perioadă este a calului, ţine în principal
de civilizaţia berberă Garamantes, foarte
avansată atunci. Deoarece clima
permitea folosirea calului şi a căruţei, ele
apar figurate în desenele rupestre
(începutul acestei perioade a fost 3500
î.H.), urmată curând de perioada cămilei,
apărută odată cu deşertificarea zonei
(3000 î.H. şi însoţită uneori de inscripţii
tuarege) din lungul Tropicului
Capricornului.

Tătari – v. Turci

Tatuaj – cea mai veche formă de
exprimare a ritualurilor şi credinţelor,
transpusă artistic încă de când a început
existenţa conştientă a omului ca fiinţă,
prin diverse picturi aplicate diect pe corp.
În Africa, Australia şi toate insulele
Oceaniei, în Asia (din Siberia până în

Extremul Orient), în cele două Americi,
în Europa, această formă artistică de
exprimare a credinţei a fost prezentă şi
este strâns legată de şamanism. Mult
mai puţin se poate vorbi despre ea la
popoarele indo-europene, mai târziu
apărute în timp, cu baza de formare între
Marea Caspică şi Marea Neagră. Grecii
însă au preluat arta tatuajului de la perşi,
iar romanii de la greci. În Britania picţii
chiar au rămas în istorie cu numele dat
de pictarea trupului. Tatuarea se făcea
prin incizarea pielii cu un desen, iar
urma inciziei era umplută de coloranţi
naturali, obţinuţi din pământ, de obicei
oxizi. Existau tatuaje speciale pentru
căsătorie, pentru fete tinere şi femei
măritate, pentru luptători, pentru vânători
şi pescari, pentru trecerea la pubertate,
pentru a marca totemul animal al tribului,
adică apartenenţa la un grup, o entitate
colectivă (mai ales în civilizaţiile
precolumbiene). Uneori cei care nu
luptau, femeile şi copiii, se tatuau în
semn de sprijin, pentru a spori energia
celor plecaţi la luptă. Alteori tatuajul unui
corp era o adevărată istorie transpusă
artistic: de pildă la triburile maori din
Noua Zeelandă pe trupul şefului de trib
era transpus mitul Creaţiei, spre a fi
învăţat de supuşi. Mai târziu, începând
cu Egiptul antic, tatuajul a avut o
semnificaţe senzuală, erotică şi astfel a
rămas până astăzi (cu excepţia
societăţilor tribale, unde el are încă
funcţiile iniţiale, de exprimare a practicii
rituale).

Taurus -v. Caucaz

Telchines – au fost la început nouă fraţi
şi locuiau în insulele Rhodos, Creta şi
Cipru. Apar în mitologia greacă drept
foate buni metalurgi, fii ai Thalassei
(Marea Mediterană) şi ai Pontului (Asia
Mică), titani din generaţia lui Poseidon şi
a Ciclopilor. Aveau capete de câini şi

 221

aripi de delfin în loc de braţe. Fiicele lor
au fost zeiţele Ialysa, Linda şi Kamira.
Au fost asociaţi cu mitul Atlantidei, cu
Lapiţii şi cu migraţia ajunsă dinspre India
în zona Mediteranei în urma Potopului.
Ei ar fi făcut tridentul lui Poseidon şi
sceptrul lui Cronos, ambele arme rituale,
din metal, i-ar fi învăţat pe oameni artele.

Tell Amarna – v. Egipt

Telmun – v. Dilmun

Tengri – v. Mongolia

Tenochtitlan – v. Aztec

Teotihuacan – sit arheologic aztec,
fostă cetate a perioadei clasice a
civilizaţiilor precolumbiene din America,
aflată în partea centrală a Mexicului de
azi. Cetatea a fost edificată în jurul unul
complex din mileniul I î.H., foarte
asemănător ca tip de ritual cu acela
practicat la Angkhor, în Asia de Sud-Est.
O piramdă a Soarelui şi una a Lunii,
zeităţi supreme, iar între ele un Drum al
Morţilor, al trecerii de la Lumea de aici
spre Lumea de dincolo. Un templu al lui
Quezalcoatl (Şarpele cu Pene), simbol al
umanităţii care a reuşit să se reconstituie
după Potop, ca şi splendide fresce ale
Marii Zeiţe Păianjen, basoreliefuri şi
sculpturi în stil geometrizant,
semnalează déja viitoarea cultură a
toltecilor.

Thailanda – ţară din Asia de Sud-Est,
care a făcut parte din arealul geologic
numit Sundaland, care a existat acum
190 de milioane de ani şi cuprindea Java
şi toate insulele din Pacific până la limita
actuală a continentului asiatic, suprafaţă
de pământ care s-a afundat şi a ieşit de
mai multe ori din ape de-a lungul
timpului. Tot din punct de vedere
geologic, zona Thailandei aparţine aşa

numitei Centuri Alpide, care datează de
la formarea continentelor şi cuprinde
marile lanţuri muntoase ale Eurasiei:
Pirineii, Alpii, Apeninii, Atlasul, Carpaţii,
munţii Dinarici, Rodopii, munţii Caucaz,
Zagros, munţii din Iran, Hindu Kush,
Himalaia, munţii din sud-estul Asiei. Toţi
sunt munţi de încreţire, rezultaţi în urma
frecării plăcilor tectonice a Eurasiei pe
de o parte, Africii, Arabiei, Indiei şi
Australiei pe de alta. Centura de foc a
Pacificului, activă până astăzi, prin
vulcani activi şi mari cutremure însoţite
de tzunami (Sumatra, Java, Flores, Bali,
Timor), este expresia faptului că
frecarea dintre aceste plăci continuă.
Acest fapt a favorizat migraţia marilor
primate şi a omului inclusiv, din Africa
Centrală, unde se consideră că a apărut
ca specie (în lungul riftului african), până
în Europa, Asia Centrală şi de acolo
spre sud. Această primă migraţie, situată
cu două milioane de ani în urmă, a fost a
lui Homo Erectus (înălţimea până la 1,4
m). Prezenţa lui este arheologic atestată
pe pământul Thailandei, în urmă cu
două milioane de ani şi el este creatorul
culturii Paleoliticului de început în
întregul Sundaland, ca şi în lungul
Riftului African, lanţurile muntoase ale
Europei (Andalusia, Neghev, Grecia –
bazinul Mygdonia – Himalaia; Carpaţii n-
au fost studiaţi din acest punct de
vedere) şi Africii de Nord, ca şi în China
de Nord şi Thailanda, Laos, Malaezia.
Contemporan cu Homo Erectus, dar pe
o linie paralelă, era Gigantopithecus
(subspecie de Australopithecus), care
avea 3,1 m înălţime, după cum o
confirmă părţile de schelet (bucăţi de
craniu, falange, dinţi, osul numit radius)
găsite. Homo Sapiens a venit în
Thailanda pe calea apelor, dinspre
Australia, la origini, evident, tot din
Africa. Thailanda, ca şi toată Sundaland,
a fost o zonă de ciocnire între Homo
Erectus şi Homo Sapiens, studiul

 222

ADNmc atestă o combinaţie a celor
două ramuri. Bogăţia umană a
Thailandei nu este egalată decât de
locuri învecinate din Asia de sud-est,
unde arheologic existenţa continuă a lui
Homo Sapiens este atestată din urmă cu
35 de mii de ani. Analiza ADNmc indică
o sursă sino-tibetană, intrată prin Taiwan
(şi care a ajuns până în Australia) şi una
indiană, din Burma (nord-estul Indiei),
unde e posibil ca oamenii să fi venit
dinspre sud, din zona dravidiană (Tamil
Nadu). În partea de nord a Thailandei de
azi sunt consideraţi aborigeni, ca în
toată Asia de sud-est, mon-khmerii, iar
în partea de sud, indigene sunt triburile
mani, cu pielea de culoare neagră, dar
figura mongoloidă, mici de statură.
Acestea din urmă au populat întreaga
Sundaland. Acestor argumente susţinute
arheologic li se alătură argumentele
lingvistice, deoarece limba palaungică, a
thailor care au dat numele ţării, este una
de legătură între limba khasi, vorbită în
Burma şi limba khmerilor. Trebuie de
asemenea menţionat faptul că triburile
karen, venite din Tibet, au ajuns până în
Taiwan şi au migrat apoi în întreaga
zonă. Erau Karienii albi şi karienii roşii,
după culoarea pielii, şi ambele grupuri
etnice există în Thailanda până astăzi. A
existat şi o migraţie de Neolitic spre vest
a acestor triburi, regatele Mani şi Caria
(de unde era Herodot) din Asia Mică au
până azi origini necunoscute. În sfârşit,
trebuie menţionat faptul că atingerea
conştiinţei identitare a Thailandei atinge
secolul al XIII-lea d.H., când regatul
(apoi Imperiul) Sukhotai reuşeşte să
pună capăt stăpânirii zonei de către
Imperiul Khmer. Odată cu acest fapt a
apărut şi scrierea proprie, iar animismul
a fost înlocuit treptat, în timp, cu
buddhismul, devenit unica religie.

Thales din Milet (n.635 î.H. Milet, Ionia
– m. 543 î.H. Milet, Ionia) – unul dintre

cei şapte mari înţelepţi ai Greciei antice.
Iason, cel plecat în căutarea Lânii de
aur, era tot din Milet. Coloniile greceşti
de la Marea Neagră au fost ale Miletului
şi constituirea lor este contemporană cu
existenţa lui Thales. La origini fenician
din Beotia. Educat ca tânăr în spiritul
pederastiei, una din marile forţe ale
antihităţii, la fenicieni ca şi la greci (elita
militară era constituită din cupluri stabile
în Beotia, Sparta, Carthagina, Theba,
falanga lui Alexanu Macedon, romanii au
încercat, cu împăratul Heliogabalus,
venit din Orient, să introducă în imperiu
acest obicei, dar n-au reuşit), a înfiat un
nepot şi l-a crescut. A studiat mitologia,
astronomia şi ştiinţele în Egipt. A fost
proprietarul preselor de ulei din Milet, a
militat pentru reunirea tuturor cetăţilor
ioniene într-o federaţie, pentru a se
putea apăra mai bine de perşi. Fondator
al filosofiei şi ştiinţelor europene
(astronomie, trigonometrie, geometrie,
ştiinţele naturii). Anaximandru (tot din
Milet) a fost elevul său, iar Pythagoras,
elevul lui Anaximandru, a fost trimis de
profesorul lui la Thales şi acesta l-a
sfătuit să studieze în Egipt. Contribuţia
lui Thales în materie de filosofie a fost o
contraofensivă la mitologia de tip
egiptean şi la mitologie în sens larg,
deoarece a încercat aşezarea
domeniului în perspectiva răspunsurilor
pe care el trebuia să le dea realizării
nemijlocite şi problemelor ei. Omul şi
cauzele lucrurilor, nu zeii şi mitologia
devin centrul filosofiei. De altfel,
căutarea cauzelor lucrurilor şi nu
evadarea în mit a generat unda viitoare
a filosofiei greceşti şi, plecând de la ea,
a filosofiei europene şi universale. Din
acest punct de vedere ciclul actual al
civilizaţiei omeneşti purcede de la grecii
antici în sens larg şi de la Thales în sens
restrâns. Aristotel l-a considerat pe
Thales marele său model şi de la el ni se
păstrează biografia maestrului. De altfel,

 223

marele punct de ruptură care separă
Grecia antică de propriul ei trecut
mitologic – iar mitologia era, înainte de
Herodot, un mod de transmitere chiar a
informaţiei istorice – şi o aşează la
originea lumii moderne, atunci s-a
produs, graţie lui Thales. Cauza
primordială a vieţii nu era, pentru Thales,
datorată zeilor, ci unui element
fundamental: apa. Ştiinţele naturii au
demonstrat după mai bine de un mileniu
acest lucru, dar intuiţia fundamentală a
fost atunci şi ea i s-a datorat. În ce
priveşte matematica, a considerat relaţia
spaţială (trigonometria), lungimea,
pătratul şi cubul principalele elemente pe
baza cărora se putea constitui întreg
universul matematicii. Pe baza lor, după
cum scrie Herodot, a calculat eclipsa de
soare din 585 î.H. Sugestia Elementelor
lui Euclid se află în matematica lui
Thales.

Theba din Beotia – cetate fortificată
întemeiată la jumătatea mileniului doi
î.H. de fenicianul Cadmus aproape de
golful Corint, în Beotia (numită după
muntele Boeos, în Epir), între Megara la
sud şi Dephi la nord, pe locurile unde
trăiau mai înainte triburile minyenilor
(eolieni după limba vorbită, deci greci).
Locul era strategic ales, deoarece
supraveghea strâmtoarea Corint în
perspectiva intrării în peninsulă a
triburilor doriene. Cea mai importantă
contribuţie a Thebei la istoria umanităţii
este aceea de a fi dăruit lumii alfabetul.
În zonă exista scriere silabică (Ur, limba
akkadiană; amoriţii; Byblosul în Fencia,
unde alfabetul fusese inventat de
Taautos, muzicianul care reproducea
sunete din natură, devenit Toth la
egipteni şi acela care a dat în limbile
moderne cuvântul tautologie), dar
invenţia lui Cadmus a fost aceea de a fi
adăugat vocalele lângă consoane –

singurele folosite în scrierile vechi – şi
de a fi obţinut astfel un alfabet de 22 de
semne, care se identificau cu nume din
arealul comunităţii (casa, boul, capra,
vânătorul etc.) Ele au fost preluate de
greci în secolul al VIII-lea î.H. şi apoi de
romani. Numele Thebei a fost dat de
Cadmus după Theba din Egipt, unde
trăise el însuşi, revendicându-se ca
urmaş de faraon (probabil îl avea în
vedere pe Amenhotep al IV-lea, un
faraon canaanit al Egiptului, care a vrut
să introducă monoteismul şi anume
credinţa în discul solar). Theba a fost
construită cu şapte porţi, după cele
şapte Ceruri ale Paradisului (model
extrem oriental), iar în centru era poarta
dedicată Soarelui, deoarece Cadmus
credea că în centrul sistemului planetar
stă Soarele. În jurul Thebei s-a format
Liga Beotiană, uniune a cetăţilor mai
ales pentru cazuri de război. Theba a
luptat deopotrivă cu Atena şi Sparta
(inclusiv aliindu-se cu perşii), dar s-a
aliat şi cu grecii când interesele i-o
cereau. Cea mai puternică elită militară,
Banda Sacră, era formată din cupluri de
homosexuali, după model oriental. Şi
alte colonii feniciene au avut aşa ceva, a
rămas în istorie Banda Sacră a
Carthaginei. Acordau mare interes
îngrijirii corpului şi educaţiei tinerilor
pentru a fi plăcuţi aristocraţilor. Hercules
s-a născut la Theba şi cuplul Hercules –
Iolaus era venerat, cele două şcoli
(gymnasia) ale cetăţii le erau dedicate.
Laios, Iocasta şi Oedip au fost thebani.
Hesiod, Pindar şi Plutarh erau beotieni
educaţi în tinereţe la Theba. Cetatea a
rămas importantă până în perioada
bizantină, deoarece acolo se prelucra
mătasea adusă din Orient. A căzut la
condiţia de sat în timpul Imperului
Otoman.

Theba din Egipt – cetate a Egiptului
antic, întemeiată, din mai multe aşezări

 224

mici, în 2100 î.H (dinastia a XI-a a
Regatului de Mijloc) şi devenită capitală
a Egiptului de Sus. Se afla pe locul
actualelor Luxor şi Karnak şi cuprindea
complexul arhitectonic al relaţiei dintre
vii şi morţi, după care funcţiona civilizaţia
egipteană. Valea Regilor, Valea
Reginelor, aleea cu sfincşi (care era un
calendar). Principalele edificii au fost
realizate de arhitectul Senenmut. Thebei
îi corespundea pe ţărmul Mării Roşii un
port, Elim (faţă în faţă cu Eilat în Israelul
de azi), edificat de regina Hatshsepsut,
care a plecat de acolo în vizită în Nubia,
atunci regatul Punt (cu care Egiptul
făcea comerţ, aceea fiind poarta către
Extremul Orient, unde nabateenii
veneau cu mărfuri din Sri Lanka şi
Malaya). Theba Egiptului era dedicată
zeului Amon Ra, întruchiparea Soarelui.
La venirea hyksoşilor în Mediterana,
Theba n-a putut fi atinsă, deoarece era
prea departe pe Nil. E a rămas capitala
Egiptului până la dinastia a XVIII-a a
Regatului de Mijloc, când capitala
administrativă s-a mutat la Tanis, în
delta Nilului, tocmai pentru a putea face
faţă mai uşor popoarelor mării, iar Theba
a rămas marea capitală spirituală a
Egiptului vechi. Acolo au fost găsite
mumiile lui Tutankamon, Ramses al II-
lea şi reginei Hatshsepsut. În 663 î.H.
cetatea a fost cucerită de Assurbanipal
al Assiriei. Cadmus fenicianul trăise în
această Thebă şi după ea a numit noua
cetate din Beotia, pe care i-o dedicase
tot Soarelui şi căreia îi vedea un rol
strategic la fel de însemnat în viitor.

Thera - v. Antikythera

Thoth – zeul egiptean al scrierii şi
artelor, înfăţişat ca un om cu cap de ibis
ori ca un babuin (reminiscenţe totemice).
La origini personaj real, Taautus din
Byblos, fenician, inventatorul alfabetului,
care a trăit şi în Egipt (ca şi Cadmus).

Philos, iudeul din Alexandria, care a
comparat, în scrierile sale, mitologiile şi
scrierile culturilor mediteaneene
(feniciană, ebraică, greacă şi egipteană)
scrie că Taautus a fost fiul lui Mis(o)r,
nume sub care apare în Biblie Egiptul
(acesta fiind unul dintre urmaşii lui Noe).
În Mesopotamia inventatorul scrierii
fusese Enlil, iar în Babilon Nebu (Nabu).
Grecii au tradus numele lui Thoth prin
Hermes, deoarece cultul lui Thoth era
cel mai important în cetatea Hermopolis.
Este interesant de observat că în
culturile pre-columbiene zeul scrierii este
înfăţişat tot printr-un babuin. De
asemenea, Thoth este, în fond, o “deva”
(o reprezentare, un atribut) al lui Ra, ca
în hinduism, iar triadele zeilor egipteni
sunt şi ele “deva”, ceea ce indică o
origine orientală şi monoteistă a religiei.

Thucidide (n. 460 î.H., Atena, Grecia –
m. 401 î.H., Sparta) – istoric. Elevul lui
Anaxagoras la filosofie. Era fiul unui
nobil trac, Olorus, şi a fost el însuşi
proprietar de mine de aur în Tracia. A
trăit în epoca lui Pericles, dar nu era
adept al democraţiei, ci al politicii bazate
pe conducerea cetăţii de către
aristocraţie. Deoarece a făcut ciumă, a
fost exilat în Tracia, la Thassos. Pericles
a murit tot de ciumă, dar Thucidide a
scăpat şi s-a întors la Atena. A fost apoi
trimis din nou la Thassos ca strateg, în
perspectiva luptelor cu spartanii.
Deoarece bătălia a fost pierdută, a fost
din nou exilat, dar a plecat în Sparta.
Acolo şi-a scris lucrările. Ca istoric a fost
adeptul realismului politic şi istoria pe
care a făcut-o descria evenimente la
care participase ori ale căror surse le
studiase comparându-le unele cu altele.
El este acela care a formulat raportul
cauză-efect în procesele social-politice
şi în parcursul istoriei ca ştiinţă. S-a
ocupat de ciumă, război civil, genocid ca
evenimente majore ale societăţilor

 225

omeneşti cu efecte în registrul civilizaţiei.
Principala sa carte, Războiul
Peloponeziac, descrie, în cele opt cărţi,
21 din cei 27 de ani care au învrăjbit
două mari cetăţi greceşti: Atena şi
Sparta.

Tibet – cel mai înalt podiş al planetei,
aflat în Himalaia, la 4900 m altitudine,
locuit, din vremuri imemoriale, de
oameni. Cuvântul Tibet vine din arabă
(limbă turcică), unde însemna „partea de
sus”, traducere din birmanezo-tibetană,
unde Hi-malaya era zona de sus, iar
Malaya zona de jos a unui întreg nefixat
clar în timp, dar dat probabil de tipul de
populaţie. Tibetanii înşişi îşi numesc ţara
Bod (tatăl, Pământul) şi alături de Gaia
(Cerul) a făcut să apară viaţa în sens
larg şi oamenii în sens restrâns.
Perioada megalitică atestă vechimea de
locuire pe acest platou înalt, dar şi faptul
că de acolo s-a migrat către sud (India şi
apoi Thailanda, Malaezia, Vietnam,
Laos, Birmania, Java, China până în
Taiwan şi de acolo spre
Australia).Aceasta a fost, în sens larg,
migraţia lui Homo Erectus. Apartenenţa
întregului areal la grupul lingvistic
tibetano-birmanez, ca parte a familiei
sino-tibetane, atestă originea comună a
limbilor vorbite în regiunea Asiei de Sud-
Est (toate aceste limbi obţin diferenţe
semnantice nu numai în virtutea
alfabetului ori ideogramelor, a poziţiei
cuvintelor în frază ori accentelor din
cuvinte, ci şi în virtutea tonurilor
cuvintelor: urcător-coborâtor, coborâtor-
urcător etc.). Este interesant de ştiut că
una dintre limbile sino-tibetane din Tibet
se numea cariană. Religia originară a
fost animistă şi şamanică (spirite,
demoni, zei, cele cinci elemente
fundamentale ale vieţii: aerul, apa, focul,
pământul şi spaţiul), dar cu un mare
grad de spiritualitate, preluat de
brahmanism şi buddhism. De altfel

Gautama Buddha s-a născut în Tibet, cu
18.000 î.H. Principiul fundamental al
acelui şamanism era reunirea forţei
inimii (sufletului) cu forţa minţii pentru a
găsi calea de existenţă în mediul
ambiant, adesea ostil, printre oamenii
care nu toţi erau prieteni. Era şi calea
vindecării de boli şi de trecere înt-un nou
ciclu de existenţă (Shambala, ţara
fericirii). Limba tibetană are un alfabet
propriu, derivat din cel sanskrit, care, la
rândul lui, provinde din cel dravidian.
Zona centrală a Tibetului, fostul stat
Bön, a dat, cel mai probabil, migraţia din
zona Chinei unde s-a format Cultura
Banpo în urmă cu 10.000 de ani. În
secolul 8 d.H. Tibetul a atins, ca imperiu,
maxima extindere, între India şi China la
sud, până în Mongolia la nord. Imperiul a
decăzut după secolul al XIII-lea d.H.,
când a fost cucerit de mongoli.

Tihuanaco (Tiwanaku) – v. Bolivia

Titicaca - v. Bolivia

Tocharieni – vorbitori ai limbii cu acelaşi
nume (tochariana A şi tochariana B, au
rămas scrise cu alfabet indian brahmi),
asemănătorare cu limbile din grupul fino-
ugric, erau destul de diferite între ele
(cum ar fi italiana şi româna), aflaţi în
Bazinul Tarim şi oazele deşertului
Taklamakan, la nord de munţii Tian
Shan, pe vechiul Drum al Mătăsii.
Atestaţi documentar din mileniul al II-lea
î.H. (surse chineze îi numeau yuezi pe
vorbitorii de tochariană A şi kushani pe
cei de tochariană B) şi până în secolul al
X-lea d.H. Erau indo-europeni, înalţi,
blonzi şi cu pielea albă, rezulat al unei
migraţii din zona de formare, la nordul
Mării Negre, a limbilor indo-europene,
către Asia, în mileniul al III-lea î.H.
probabil ca rezultat al împingerii lor spre
răsărit de către noi veniţi în Asia Mică.
Strabon credea că sunt la origine sciţi –

 226

grecii le spuneau saka. In zonă s-au
amestecat probabil cu iranici şi gökturk,
ca şi cu chinezi şi indieni. Religie
şamanică, apoi buddhistă. Au controlat
comerţul din zonă şi au format un
imperiu care acoperea suprafaţa
actualelor Afganistan, nord-estul
Iranului, Uzbekistan, Tadjikistan,
Turkmenistan, imperiu care-şi
adjudecase fostul teritoriu al Imperiului
Kambodjas (după cum menţionează
cronici tibetane), revenit după secolul al
V-lea d.H. vechilor posesori. Trebuie
semnalat faptul că în Mahabharata li s-a
spus tuchara, dar nu se ştie cum îşi
spuneau tocharienii înşişi. Este
important de ştiut că Oxus (Amu Daria
de azi) şi Bactriana le-au aparţinut, iar
chinezii numeau acest regat Daxia.
Pentru controlul zonei şi pentru a para
atacurile tocharienilor, grecii au făcut
Imperiul greco-bactrian, dar el n-a reuşit
să ţină piept luptei de gherilă a triburilor
tochariene. Despre cultura şi civilizaţia
lor se ştiu puţine lucruri: erau un popor la
fel de „ascuns” ca şi nabateenii. Ca şi
nabateenii (care luaseră de la berberi
secretomania), aveau un sistem
subteran de irigaţie şi păstrare a apei,
vizibil şi azi în oaza Turpan şi preluat în
toată aria Chinei de nord-est. Cea mai
importantă aşezare pare să fi fost Loulan
(azi în China), înghiţit de nisipuri în
veacul al III-lea d.H., unde s-a
descoperit în veacul XX o mumie înaltă,
blondă, femeie, numită „frumuseţea din
Loulan”.

Tolteci – populaţie precolumbiană care
a trăit în zona centrală de azi a
Mexicului. Aztecii şi mayaşii îi
considerau strămoşii lor mitici. Numele
vine de la cuvântul artist în limba nahuatl
(grupul lingvistic aztec) şi indică
sentimentul unanim al contemporanilor
cu privire la civilizaţia care a atins
amplitudinea unui imperiu între 750-

1170 d.H. Primii fondatori erau refugiaţi
din Teotihuacan. Capitala noii civilizaţii
era la Tolán sau Tula, iar principalul zeu
al toltecilor a fost Quezalcoatl, adică
Şarpele cu Pene. Se practicau
ceremoniile de sacrificare a oamenilor
pentru a-i îmbuna pe zei. Au avut un stil
geometrizant, iar statuile amintesc de
acelea din Insula Paştelui.

Tomis – colonie a Miletului (ionieni) la
Pontul Euxin (Marea Neagră), în Scythia
Minor (azi Dobrogea), edificată în
secolul al VI-lea î.H., pe locul Constanţei
de astăzi, alături de alte colonii ioniene
(Olbia pe Bugul de Sud, atunci Hipannis,
Histria, Callatis, ambele tot în Dobrogea
de azi) pentru a fortifica dinspre nord
apărarea contra perşilor, care atacau
cetăţile greceşti. Modelul cetăţii-port
Tomis era grecesc, agora – cu un
splendid mozaic - există şi astăzi, iar
prin acest port a trecut Iason cu
argonauţii săi plecaţi spre Meotida
(Crimeea) în căutarea Lânii de Aur. Cu
timpul, cetatea a trebuit să plătească
tribut regilor daci, din veacul I î-H. Şi mai
apoi a fost atacată de romani. A fost una
din primele cetăţi creştine din Scythia
Minor (secolele II-III d.H.), devenită
episcopat.

Tora(h) – v. Iudaism

Totemism – cultul unui animal, pasăre,
obiect simbolic, care-l reprezintă pe zeul
protector al unei comunităţi omeneşti.
Ursul, lupul, leul, pantera, tigrul, şarpele,
dragonul, ibisul, capra, taurul, cocoşul,
broasca ţestoasă, elefantul sunt cele mai
cunoscute simboluri. Viaţa triburilor din
Asia, Africa, Americi s-a structurat în
jurul unor totemuri care conectau, prin
vrăjitorul care înţelegea limbajul totemic
(fiind o interfaţă între Creator şi Creat,
adică omul), conectau deci tribul cu
spiritualitatea zeului. Adesea totemul

 227

exprima şi un mod de păstrare a
informaţiei stocate despre originea
tribului. Astfel, pentru triburile Ainu din
Japonia, totemul era ursul, ca în Siberia,
unde se afla una din rădăcinile tribului.
Pentru civilizaţiile precolumbiene totemul
era Şarpele cu Pene (Quetzalcoatl),
simbol al călătoriei originare pe apă,
care-i adusese pe oameni pe noul
continent. Exemplul tipic al trecerii
totemismului spre religie este Egiptul
antic, unde fiecare zeu era simbolizat
printr-un animal ori o pasăre simbolică.
Taurul era Ra (Soarele), Toth era
vulturul. Grecia antică a fost aceea care
a făcut transferul de la zeităţile
reprezentate de totemuri la zeităţile cu
chip de om. In acestă ordine, mai mulţi
eroi greci au ucis animalele simbolice şi
au instaurat pe pământ ordinea şi lumea
omului, care avea în Cer o ordine a
zeilor percepută la dimensiuni şi în stil
uman, deoarece zeii erau chiar strămoşii
istorici ai comunităţii, deveniţi apărătorii
ei.

Traci – triburi care acopereau în
perioada 4200-3200 î.H. (Epoca
Bronzului), conform analizei ADNmc,
suprafaţa dintre Munţii Carpaţi, Marea
Egee, Mycene şi Troia în Asia Mică.
Mitologia greacă îl consideră pe Thrax,
fondatorul triburilor, fiul lui Ares, zeul
războiului. Existenţa aceluiaşi ADN a
fost probată şi pentru locuitorii de azi ai
Dobrogei. Perimetrul a rămas valabil şi
în Epoca Fierului (secolele 10-7 î.H.).
Cultura Villanova (sec. 11 î.H.),
predecesoare a culturii etrusce din
Peninsula Italică, vădeşte asemănări cu
aceea a tracilor, mai ales în ce priveşte
vasele. Tracii vorbeau o limbă indo-
europeană apropiată de a balţilor şi de
tochariană. Dar, în vreme ce dacii
puneau la sfârşitul numelor de cetăţi
particula -dava sau -deva (care la indieni
însemna înfăţişare parţială şi prin

delegare a unei părţi din atributele sacre
ale zeului), tracii adăugau, cu acelaşi
sens, particula -para. Erau înalţi, aveau
pielea albă, ochii şi părul deschise la
culoare. În războiul troian au fost aliaţii
Troiei, iar Homer nu-i numeşte barbari.
Herodot consideră că era populaţia cea
mai numeroasă a lumii cunoscute de
greci, după indieni şi este probabil că se
referă la substratul pelasgic al bayinului
Mediteranei. Aveau cavalerie uşoară şi
infanterie. In general civilizaţia tracilor n-
a fost urbană, cu excepţia cetăţilor
regale (ex. Seuthopolis, dar mai ales
Perperikon, 12.000m2, civilizaţie
megalitică, mileniul 6-5 î.H.), dar era o
civilizaţie de înălţime, care valorifica
vârfurile muntoase. Erau buni metalurgi
şi aveau un dezvoltat simţ artistic. Cultul
vechilor traci semăna cu acela găsit în
Malta. Astfel, o peşteră aşezată în mod
natural pe axa nord-sud, din Munţii
Rodopi, a fost prelucrată manual pentru
a înfăţişa un sex feminin. Se află la o
adâncime de 22 m, are 3 m înălţime, În
fiecare zi a anului o rază de soare
pătrunde, printr-un orificiu rotund, în
mijlocul peşterii prelucrată ca un pântece
de femeie şi se alungeşte sub forma
unui falus, care însă atinge, doar o dată
pe an, la echinox, peretele din adâncime
al peşterii. Ritualul a existat şi în
orphism. Era vorba despre un ritual de
naştere şi renaştere. În zona Kazanlâk
din Bulgaria de azi se află cel mai mare
sanctuar descoperit al tracilor, cu o
poartă solară orientată către apus
(Calea Morţilor), ca şi o adevărată “vale
a regilor” plină de morminte, iar în Serbia
de azi, unde se aflau triburile tracice ale
triballilor, s-a găsit un uriaş complex –
Piramida Soarelui şi Piramida Lunii, cel
mai impresionant din Europa,
dimensiunea Piramidei Soarelui e mai
mare decât a piramidei lui Keops din
Egipt. Ca şi în civilizaţia Andronovo de
pildă, războinicii era îngropaţi împreună

 228

cu calul şi armele. Regele era şi mare
preot. Surse greceşti antice
menţionează 22 de triburi de traci, plus
triburile geto-dacilor înrudite cu acestea.
Dintre ele odrysii au creat un regat
întins, reuşind reunirea mai multor
triburi, în secolele 5-3 î.H, în principal
pentru a rezista perşilor şi grecilor care
voiau, fiecare în parte, să-şi asigure
graniţele dinspre nord. În războiul
peloponeziac odrysii au fost aliaţii
Atenei, iar în perioada elenistică au
adoptat alfabetul grec pentru scrierea
limbii trace. Dintre triburile tracice thynii
şi bithynii au migrat în Asia Mică şi au
constituit substratul culturii frigiene.
Celebra căciulă frigiană era la origini
tracică (de altfel a existat un trib tracic
numit chiar frigieni). Cucerirea romană a
încercat să asambleze întregul spaţiu
geto-daco-tracic sub umbrela unei culturi
unitare, dar fără a reuşi. Spartacus a fost
trac, ca şi Constantin cel Mare, care,
oficializând creştinismul în orientul
Imperiului Roman, a provocat ruperea lui
în două.

Traian (nume la naştere: Marcus Ulpius
Traianus, numele Nerva l-a primit de la
tatăl adoptiv; n. 18 septembrie 53,
Italica, în Hispania Baetica, azi
Andalusia, Spania – m. 8 august 117,
Selinus în Cilicia, devenit Traianopolis) –
împărat roman. Latin ca etnie. Tatăl său,
deşi nu era nobil, a fost senator, apoi
guvernator în Siria. Traian a fost adoptat
de împăratul Nerva ca fiu (în stilul antic
grecesc unde exista cultul
homosexualităţii, după cum scrie Dio
Cassius). A fost general şi a apărat
frontiera imperiului de germani, apoi a
fost consul în Siria. Acolo l-a cunoscut
pe Apolodor din Damasc, constructorul
pe care l-a adus la Roma (91 d.H.) şi a
edificat toate monumentele epocii
traiane: Forul din Roma, podul peste

Dunăre în vederea luptelor cu dacii,
Columna lui Traian după înfrângerea
dacilor, apeducte şi poduri în Hispania
Baetica. Principalele sale cuceriri au fost
Dacia, Imperiul Nabateean, regatul
Pontului (unde a făcut o înţelegere cu
creştinii şi nu i-a asuprit), Seleucia, iar în
116 a intrat în Susa, capitala Parthiei. A
cucerit Adiabene şi toată Mesopotamia
cu Babilon cu tot, a încercat să-l
schimbe de pe tron pe regele Armeniei,
iar Imperiul Roman a atins maxima lui
extindere, deşi s-a confruntat cu revolte
ale populaţiilor cucerite, în principal
triburile de traci, geto-dacii şi evreii.
Victoriile au fost serbate la Roma
printrun festin uriaş şi lupte de gladiatori
în urma cărora au murit 14.000 de
oameni, în principal sclavi din teritoriile
cucerite. A edificat în nordul Egiptului
(Cairo de azi) Noul Babilon (azi sediul
Patriarhiei Copte). A încercat să refacă
drumul lui Alexandru Macedon spre Est,
vizând India, dar şi-a început expediţia la
o vârstă târzie şi a murit pe drum.
Principala realizare în registrul civilizaţiei
a fost reconstruirea capitalei şi, cu banii
rezultaţi din Dacia, un program numit
Alimenta, de hrănire şi educare minimală
a copiilor orfani din Roma. Romanii l-au
sanctificat. Fiul său adoptiv, Hadrianus,
i-a urmat la tron.

Transoxiana – patria originară a
triburilor iranice, regiunea mărginită de
Oxus (Amu Daria) la răsărit, Jaraxes
(Sâr Daria) la apus, Lacul Aral la nord şi
munţii Tian Shan la sud, astăzi
Uzbekistanul, Tadjikistanul şi sud-vestul
Kazahstanului. Numele este grecesc şi
însemna tot ceea ce se află dincolo de
Oxus. El traduce o denumire persană
mai veche. În Transoxiana au existat
mari cetăţi (Samarkand, Buckhara),
aflate pe celebrul Drum al Mătăsii,
adevărate oaze în Bazinul Tarim. Date
scrise despre această zonă există din

 229

secolul al VIII-lea î.H., când a fost
satrapie sub dinastia Achemenizilor şi
apoi a Sassanizilor. Capitala era numită
de perşi Sogdiana, pentru a o deosebi
de Bactriana (numită de arabi
Tocharistan ca regiune, iar capitala ei
Balckh) aflată mai la sud, tot pe cursul
fluviului Oxus. Alexandru Macedon a
cucerit acest teritoriu în veacul al IV-lea
î.H., apoi el a revenit Seleucizilor, iar
după islamizare dinastiei Samanide. A
suferit cele mai diverse influenţe
culturale: China antică, Tibet – influenţa
buddhistă, persană – zoroastrismul,
tochariană, a regatului Kush şi Parthiei.
Kwarezm şi Alania au aparţinut acestui
spaţiu al Transoxianei. La nord zona era
mărginită de triburile de masageţi
(sarmaţi), care se învecinau, la nord-
vestul Mării Negre cu triburile dacilor (au
fost aliaţi contra romanilor). Regina
Tomiris a masageţilor – pomenită de
Mihai Eminescu – a luptat cu Cyrus cel
Mare al perşilor, care i-a luat fiul
prizonier, iar acesta s-a sinucis. În
bătălia finală însă ea l-a prins pe Cyrus
şi l-a ucis. Legenda spune că toată viaţa
a băut vin din tigva lui. Cultura zonei a
fost uimitoare prin rafinament şi sinteză,
manifestată mai ales în privinţa vaselor,
simbolurilor religioase, bijuteriilor, dar şi
arhitecturii şi armelor.

Tribali – v. Traci

Troglodiţi – nume generic dat de greci
populaţiilor aflate în toată lumea
cunoscută de ei şi care locuiau în
peşteri. Termenul circulă în literatura de
specialitate şi azi şi desemnează pe
oamenii Epocii de Piatră şi până în
Epoca Bronzului inclusiv, care locuiau în
peşteri. Ele nu sunt primul mod de
locuire al omului. Înainte de a folosi
acest habitat, au existat, acum 17.000
de ani, în zona Canaanului – Sidon,
Byblos – locuinţe de formă ovală (ceea

ce dovedeşte o bună tehnică de
construcţie, dat fiind că ovalul era
realizat din cărămizi deptunghiulare;
modelul a mai existat numai în
Polinezia), construite pe o fudaţie de
pietre şi cu ziduri cam de 1,5 m înălţime.
Erau jumătate săpate în pământ şi
jumătate deasupra solului. Civilizaţia
troglodiţilor a aparţinut deopotrivă
Omului de Neanderthal şi lui Homo
Erectus, iar peşterile locuite au existat
din China Antică până în sudul
Australiei, Africa, Europa şi Americi,
explicaţia fiind dată de răcirea drastică a
climei pe toată planeta. Peştera Altamira
în Spania, peşterile berbere din Tunisia,
cele din Spania şi Franţa, civilizaţia
Anasazi în America şi aceea din Malta în
Mediterana de pildă sunt printre cele mai
interesante din lume.

Troia - în hittită Willusha, adică Illusha
(w pronunţat aspirat, ca i), după greci
Ilion (dar reproducând tot cuvântul
arameic El sau Il care însemna unic şi
numea, în sens generic, pe zeu. Era
deci, etimologic vorbind, Cetatea Zeului).
Ghidat de Iliada, Schliemann a
descoperit Troia. Ea se compunea din
cetăţi suprapuse în timp (în număr de 9,
prima fiind din mileniul al III-lea î.H., iar a
IX-a făcută de împăratul roman
Augustus) pe locul Hissarlâcului turcesc
de azi (poetul Ion Barbu spunea Isarlâk).
Homer, în Iliada, scrie că acheenii au
pornit război contra Troiei, iar aceasta,
aliată cu tracii din Dardania (conduşi de
Anchises, tatăl lui Eneas, fondatorul
latinităţii după Eneida lui Virgius),
frigienii, carienii, lycienii şi toate triburile
din Asia Mică, ca şi numidieni din Cornul
Africii, a rezistat 10 ani. Istoricul fenician
Sunchoniaton vorbeşte despre
canaanitul Cadmus din Byblos, zeificat
în Willusha (Illusha – v. Iliada lui Homer),
adică Troia. Era vorba despre controlul

 230

Dardanelelor, Bosforului şi Propontidei
(Marea Marmara) şi de comerţul dintre
spaţiul trac şi Extermul Orient. Acest
război a avut loc, după descrierea cetăţii
şi nu după timpul indicat de Homer, pe
vremea cetăţii Troia VII (secolele 13-10
î.H.), înainte de invazia dorienilor (1100-
950 î.H., care a pus capăt multor cetăţi
feniciene din Mediterana şi i-a aşezat pe
fiii lui Herakles în Asia Mică), înainte de
invazia cimmerienilor (sarmaţi) dinspre
Asia (Crimeea de azi), împinşi la rândul
lor de sciţi, invazie care a distrus regatul
frigian (şi i-a împins pe refugiaţi peste
Bosfor) şi cam odată cu decăderea
civilizaţiei miceniene. Troienii vorbeau
luwita (limba originară a regatului
Arzawa, care se cuprindea în mileniul II
î.H., Lydia şi ţărmul Mării Egee, Efesul
de mai târziu), una dintre cele două limbi
oficiale ale Imperiului Hittit.

Tuaregi – v. berberi

Tunisia – ţară aflată în nordul Africii, a
cărei populaţie este formată în principal
din berberi arabizaţi (trecuţi la islamism).
Încă din Paleolitic a existat acolo o
civilizaţie care a lăsat urme în peşterile
locuite, ca şi în dolmenele folosite drept
morminte. Berberii (grecii antici îi
numeau libyeni) au venit în Sahara (care
atunci avea climă temperată) în perioada
Neoliticului. Erau triburi semitice care s-
au amestecat cu migraţia venită din
centrul Africii, din lungul Riftului African.
Ei au dat culoarea şi gradul ridicat de
civilizaţie al zonei. Imperiul berber
Garamantes a durat un mileniu. Aveau
sisteme performante de irigaţii şi de
conservare a producţiei agricole, făceau
comerţ, prin intermediul nabateenilor, cu
China şi Sri Lanka. Nordul Tunisiei de
azi a fost colonizat de fenicieni, care au
ridicat acolo Carthagina. Ea a avut
legături cu numeroase insule din bazinul
mediteranei, ca şi cu o parte a

Peninsului Hispanice. Romanii le
spuneau carthaginezilor puni. În acest
stadiu, vechea religie şamanică a locului
(sexul şi dragostea erau principalele
referinţe, precum în vechile regate ale
Indiei) a fost integrată în religia
fenicienilor, care, în Carthagina,
considerau că zeiţa supremă ste Tanit (a
apelor, deoarece fenicienii erau în
principal navigatori, dar, prin intermediul
berberilor, au preluat şi o parte din zeii
Egiptului antic aflat în vecinătate. De
altfel berbera se scria cu hieroglife
egiptene, iar după venirea fenicienilor a
fost creat un alfabet berber sub influenţa
celui fenician. Acestui nou ansamblu
cultural latinii îi spuneau Numidia, iar
principalele triburi berbere care
convieţuiau cu punii erau maurii,
masaesylii şi massylii. Aceştia din urmă
au fost conduşi de regele Massinisa,
care a încheiat acorduri de pace atât cu
grecii, cât şi cu romanii, ceea ce a
permis pătrunderea helenismului pe
teritoriul regatului berber (după al doilea
război punic, între carthaginezi şi
Imperiul Roman). Apuleius a fost berber.
După al treilea război punic Carthagina a
fost rasă de pe suprafaţa pamântului,
doar în pietrele folosite la construirea
noilor temple romane s-au mai găsit
semne (o zvastică indiană, fragmente de
texte în arameică ori berberă) ale
trecutului. Limba berberă se vorbeşte şi
astăzi, în zone compacte ale deşertului
ori în munţi. În rest se vorbeşte o limbă
din grupul afro-asiatic. Tipul berber de
locuinţă şi de grânar se păstrează în
Tunisia până astăzi şi a fost folosit la
filmarea unui episod din Războiul
stelelor.

Turanic – v. Iran, Turcia

Turci - triburi originare din Asia de Nord
şi Centrală, uralo-altaice ca tip uman şi
care s-au amestecat prin migraţie cu

 231

tipul caucazian. Ca leagăn originar de
formare, triburile turcice apaţin Asiei
Centrale: Altai, Tuva, Ural, Mongolia,
Kazahstan, Tian Shan, răsăritul
Turkestanului. Chinezii antici le spuneau
tur, iar perşii le spuneau turanici (adică
având pielea închisă la culoare). În Zend
Avesta strămoşul, fondatorul triburilor
turcice este considerat nepotul lui Noe
(ca şi în Biblie, unde Turk este fiul lui
Iapet, frate cu Gomer, fondatorul
triburilor cimmeriene şi cu Ashkenaz,
fondatorul triburilor scitice). Vorbesc o
limbă din grupul cu acelaşi nume
(turcic), derivat din limbile altaice. La
origine turca s-a scris cu alfabetul
propriu, asemănător cu runele, apoi cu
alfabetul uigur. Prima inscripţie în limba
turcă datează din 500 î.H. (Kazahstan),
dar turcii sunt menţionaţi în surse antice
chineze din 1328 î.H. Ţări turcice sunt:
Azerbaidjan, Kazahstan, Kirghizia,
Turkmenistan, Turcia, Urbekistan, Ciprul
de Nord, Tatarstan, Iacuţia, Kabardino-
Balkharia, Republica Altai, Cercasia,
Regiunea Autonomă Uigură din China.
Comunităţi de turci din vremurile istorice
mai trăiesc în Iran, Irak, Georgia,
Bulgaria, Macedonia, Bulgaria,
Tadjikistan. Tătarii au fost, la origine,
triburi turcice amestecate cu triburi
mongolice şi s-au format în nord-estul
Mongoliei, in jurul lacului Baikal. Astăzi
cele mai compacte aşezări tătărăşti sunt
în Siberia, pe Volga, în Crimeea (unde
se vorbesc principalele dialecte ale limbii
tătare), dar au migrat practic în toată
Asia, ca şi în spaţiul de formare al
limbilor indo-europene (Caucaz) şi în
Estul Europei, din Polonia până în
România şi Bulgaria. Cazacii au fost
tătari convertiţi la creştinism. Prima
formă politică de organizare a turcilor a
fost Imperiul Göktürk (secolul al VI-lea
d.H., perioadă când au adoptat şi
islamismul; gök însemna Ceresc, al
Cerului), care era o confederaţie a

triburilor proto-turcice. Ele au fost biruite
în secolul al VIII-lea d.H. de uiguri, de
asemenea triburi turcice, puternic
influenţate de perşi, fapt care a creat un
uriaş gol de putere în Asia Centrală şi a
dus la marile migraţii ale mongolilor,
turcilor şi tătarilor. Religia originară a
triburilor turcice (de pe Ienisei) a fost
şamanică, numită de turcii înşişi Tengri
(totalitatea Universului). Arborele vieţii
împărţea în trei zone universul: Cerul (în
chineză Tian înseamnă Cer, iar Shan
înseamnă strălucitor), Lumea
Pământeană şi Lumea Supământeană.
Tengri este şi numele zeului care
conducea Cerul, iar şamanul, apoi şeful
de trib, apoi hanul, au fost chiar delegaţii
acestuia pe Pământ. Astăzi, în afară de
turcii islamici (sunniţii sunt majoritari),
mai există evrei islamici (chazarii care
erau neamuri turcice trecute la iudaism
şi karaiţii), dar şi turci creştini sau
buddhişti (tuva). Turcii otomani (care se
aflau în partea de vest a Chinei şi în
Persia) au avut conflicte cu Imperiul
Roman de Răsărit în principal pentru
păstrarea controlului asupra Drumului
Mătăsii şi au cucerit Bizanţul în 1453 d.
H., întemeind Imperiul Otoman. Turcia
de astăzi este urmaşa acestui imperiu.
Este o ţară aşezată în Asia Mică şi
Europa de sud-est (provincia Tracia a
Turciei de azi) şi întinsă până la Muntele
Ararat în nord, învecinată cu Marea
Neagră, Marea Egee şi Marea
Mediterană. Are frontiere cu Ciprul,
Grecia, Bulgaria, Georgia, Armenia,
Azerbaidjanul, Iranul, Irakul, Siria.
Strâmtorile Bosfor şi Dardanele sunt pe
teritoriul Turciei. Ele s-au deplasat în
actuala zonă de locuire relativ târziu,
printre ultimele valuri de migraţie (după
secolul al X-la d.H.), dar aveau, pe de o
parte, o cultură şi o identitate definită, pe
de altă parte au venit într-o zonă locuită
din Paleolitic (locuirea în peşteri) şi care,
în perioadele Neolitic, Epoca Bronzului

 232

şi Epoca Fierului au dat cea mai
importantă şi variată înflorire – sub
raportul civilizaţiei şi culturii – din bazinul
Mediteranei. Pe actualul teritoriu al
Turciei a fost cea mai veche aşezare
orăşenească a lumii (Konya, 7000 î.H.,
devenită în secolul al XI-lea d.H. capitala
Imperiului Selgiucid, care cuprindea
Persia şi Asia Mică, al turcilor selgiucizi,
după numele fondatorului dinastiei), au
fost o parte a Mesopotamiei cu cetatea
Harran, unde s-a născut biblicul
Abraham, Imperiul Hittit şi cel Neohittit
(Commagen), Troia, Phrigia, Lydia,
cimmerienii, Pergamul, Imperiul Persan,
Imperiul lui Alexandru Macedon şi al
urmaşilor lui, Seleucizii, Imperiul Roman
şi apoi Imperiul Roman de Răsărit, adică
Bizanţul creştin.

Turdetani – v. Tartessos

Turkana Boy – v. Kenya

Turkestan – v. Turci

Turkmenistan - Turci

Tusci – v. Etrusci

Tyrageţi – v. Geţi

Tyr – v. Fenicia

 233

Ţ

Ţigani – v. romi

 234

U

Ucraina – terioriul de azi ai ţării
mărginită de Rusia, Polonia, Bielorusia,
Slovacia, Moldova, România şi Ungaria.
A fost menţionat prima oară de sursele
antice greceşti ca fiind locuit de sciţi (cu
deosebire anţii), sarmaţi şi cimmerieni.
Dar aceasta era epoca târzie a
antichităţii. Săpăturile arheologice au
dovedit racordarea acestui spaţiu la
cultura începutului de Neolitic Cucuteni-
Tripolye, influenţată de Mycene şi
bazinul mediteranean. Ca şi spaţiul
României, a fost o zonă de impact, de
confruntare şi de amestec al triburilor
venite dinspre Asia (Siberia, dar şi, prin
Taklamakan, din Asia de sud-est), ca şi
dinspre Mediterana (şi acolo se putea
distinge pe de o parte filonul purces din
Africa, pe de alta acela venit dinspre
Asia Mică în cadrul migraţiilor
Neoliticului). Aşa se face că, în vreme ce
bijuteriile şi aşezările omeneşti indică
influenţe venite dinspre Asia centrală şi
de Nord, ceramica aminteşte de cea
myceniană şi, în sens larg, dar foarte
exact, de aceea din China şi Indonezia
mileniului 5 î.H. Populaţia de neam scitic
şi sarmat (oameni înalţi, blonzi, cu pielea
albă) s-a amestecat cu oamenii mărunţi
şi negricioşi veniţi dinspre sud. Regatele
antice pomenite de sursele greceşti
atestă faptul că populaţia se amestecase
demult, avea o nouă identitate: Regatul
Bosforului, unde se vorbea o limbă indo-
europeană, având capitala la
Panticapeea, a luptat cu noile migraţii
venite dinspre Asia: goţii, hunii, avarii,
bulgarii, chazarii, pecenegii, cumanii,
tătarii. Aceste noi triburi, dar mai ales
vikingii, au fondat Kievul, capitala
viitorului stat kievlean (tribul viking Ros).
Limba vorbită în Ucraina (o limbă indo-
europeană) nu diferă prea mult de rusă,
influenţele care o deosebesc provin din
substratul atât de variat. Prima atestare

a funcţionării Rutheniei (numele de
atunci al Ucrainei) este din secolul al IX-
lea d.H., când varegii (vikingii de răsărit)
au înfiinţat-o ca macă de margine,
pentru a-şi proteja propriul lor spaţiu de
locuire (Kievul de azi).

Ugarit – v. Hurriţi

Ugri – v. Onoguri

Uiguri – v. Turci

Uluru – monolit (al doilea ca mărime din
lume, după Muntele Augustus, aflat tot
în Australia) magnetic aflat în Australia
(centru-nord), de dimensiuni uriaşe: 2,5
km îngropaţi în pământ şi 318 m înălţime
la suprafaţă, 8 km diametru. Este
compus din feldspat acoperit de trioxid
de fier cu o grosime de 2,5 km şi, în
decursul veacurilor, s-a rotit cu 900 faţă
de poziţia din prezent. În perioada de
formare a continentelor (acum 500 de
milioane de ani) se afla pe fundul
oceanului planetar. Impactul lui asupra
apariţiei şi evoluţiei vieţii pe pământ a
fost la fel de mare ca şi al reactorului
nuclear fosil Oklo din Africa. De jur
împrejurul lui locuiesc comunităţi de
aborigeni care deţin o întreagă mitologie
explicativă a fenomenelor ce însoţesc
existenţa monolitului (schimbarea culorii
de mai multe ori pe zi, de la roşu la
violet, izbucnirea unor fascicole de
lumină din interiorul lui ş.a.). Energia lui
este numită “timpul viselor” (adică
Tjukurpa, acelaşi nume cu al fiinţei
uriaşe care l-a creat, aşa cum i-a creat
pe oameni şi tot ce există pe pământ,
dar l-a şi învăţat pe om ca specie să
folosească focul, să vâneze şi să
trăiască). Secretele tuturor acestor
învăţături nu trebuie spuse celor care nu
sunt aborigeni (Pyranipa). Fiecare clan
de aborigeni are un totem, adevărat
pilon spiritual care-l reuneşte cu

 235

Tjukurpa. Muntele Uluru nu este
frecventat, marea presiune magnetică
produce numeroase decese, decât de
magii triburilor. Pictura rupestră din
peşterile lui, datând de zeci de mii de
ani, este permanent reînnoită şi adăugită
pentru a păstra legătura omului ca fiinţă
cu axa temporală şi cu marea forţă a
universului reprezentată chiar prin acest
monolit.

Umayyazi – în secolul al VI-lea d.H.
tribul quaysh, fondat de Hashim
(haşemiţii, adică sunniţii), din care a
făcut parte şi Mohammed, a cucerit
Mecca şi a început să practice comerţul.
După el a venit Harun al Rashid, rămas
în istorie din O mie şi una de nopţi, ca
fiind cel mai bogat calif al tuturor
timpurilor. Dar clanul Abd Shams a
respins profeţiile lui Mohammed şi a
constituit o dinastie rivală, a Umayyazilor
(şiiţii), care a domnit înainte de aceea a
Abbasizilor. Principala acţiune a arabilor
în timpul acestei dinastii (de la începutul
secolului al VI-lea şi până la mijlocul
celui de-al VII-lea) a fost prozelitismul cu
orice preţ: scutiri de impozite,
ameninţări, confiscarea averii etc. şi
interzicerea oricăror imagini ale
creştinismului (biserici în principal, dar şi
icoane, morminte etc.). Califatele
umayyade erau conduse de un guvern
format din şapte diwane (ministere): al
finanţelor, armatei (educată în stil
grecesc), justiţiei, administraţiei,
comunicaţiilor, al Marelui Sigiliu şi al
poştelor. Astfel, urmaţi de dinastia
Abbasidă şi de cea Fatimidă, au
construit un imperiu care se întindea din
India de Nord până în Peninsula
Hispanică (atinsă la sfârşitul veacului al
XV-lea), peste Asia Mică, Peninsula
Arabică şi nordul Africii. Ei au slăbit
rezistenţa Bizanţului şi au uşurat sarcina
otomanilor, care l-au cucerit. Dar n-au
fost lipsiţi de revolte interne, ale celor

cuceriti: perşi, armeni, bactrieni,
sogdieni, berberi. Pe franci n-au reuşit
să-i cucerească. Sâmburele dur al lumii
arabe l-au constituit nabateenii (deveniţi,
după cucerirea Imperiului Nabatean de
către romani, regatul, apoi Imperiul
Kush, nume care se putea întâlni din
nordul Indiei până în Etiopia). Nabateenii
se considerau ei înşişi urmaşi ai lui Ham,
fiul lui Noe, acela care i-a dat pe hamiţi.
Bătăliile interne dintre dinastiile arabe de
început pentru preluarea puterii au dus
însă la distrugerea mărturiilor scrise
despre cultura şi civilizaţia nabateeană,
ceea ce a însemnat o pierdere uriaşă
pentru umanitate. Totuşi experienţa de
civilizaţie a fost transferată pe căi
nescrise şi a fost puterea secretă a
întinderii şi rezistenţei în timp a
califatelor arabe. Trebuie menţionat
faptul că societatea arabă era în
principal matriarhală, iar conducerea
supremă aparţinea, în cadrul triburilor şi
regatelor iniţiale, femeilor. Zeiţa supremă
era Luna, ceea ce a rămas definitiv şi în
centrul islamismului de mai târziu.
Calendarul era construit numai după
mişcarea Lunii, nu şi a Soarelui.
Influenţa puternică a creştinilor a
schimbat în timp această caracteristică,
iar femeile din lumea arabă plătesc până
astăzi, cu umilinţe în registrul drepturilor
cetăţeneşti, condiţia privilegiată a
începuturilor.

Ungaria - v. Huni, Onoguri

Unogunduri – v. Onoguri

Ur - v. Akkad, Chaldeea, Mesopotamia

Urartu – v. Armenia, Hurriţi, Mushki

Urkesh – v. Hurriţi

Uroboros – unul dintre cele mai vechi
simboluri ale umanităţii. Înfăţişează un

 236

şarpe sau dragon aşezat în formă de
inel ori de semn al infinitului (ca un 8
culcat) şi care-şi înghite coada.
Conexiunea cu mitul dragonului trimite la
stadiul anterior al umanităţii, de dinainte
de Potop. Şarpele de apă ca simbol
acvatic şi şarpele ori dragonul de uscat
ca simbol solar fac conexiunea între cele
două umanităţi, a atlanţilor şi aceea
actuală. Mitologic este simbolul veşnicei
renaşteri, al ciclicităţii vieţii planetare.
Simbolul a căpătat valenţe „locale” în
diverse perioade istorice şi în diverse
culturi, inluenţele, interferenţele şi
interpretările au îmbogăţit şi actualizat
permanent acest simbol major de
legătură între civilizaţii şi între lumi.
Astfel, toiagul lui Moise, acela cu care dă
deoparte apele Mării Roşii salvându-şi
triburile din robia egipteană, devine,
după folosire, un şarpe dublu – s-a spus
simbol al ADNului - ori al salvării entităţii
ambelor sexe. Gnosticismul, alchimia,
creştinismul şi esoterismul au dat
valenţe noi acestui simbol vechi al
renaşterii vieţii. În lumea arabă puterea
acestui simbol a rămas până astăzi
semn al legământului ţinut faţă de ceilalţi
(rai arebi): un prizonier de război putea fi
lăsat să aştepte în deşert, dacă în jurul
lui se trasa un cerc, până când acela
care-l biruise în luptă dreaptă aducea
ajutoare ori se gândea în ce fel să
decidă soarta prizonierului. Iar acesta nu
ieşea din cercul simbolului primordial
pentru a nu pierde posibilitatea de a
renaşte într-o viaţă viitoare. Farmaciile
actuale din toată lumea păstrează
simbolul şarpelui care se pregăteşte să
bea din poţiunea renaşterii.

Uruk – v. Chaldeea

Uttar Pradesh - v. India

Uzbekistan – stat din Asia Centrală,
devenit independent în 1991 (după

dispariţia URSS, care plasase acolo, la
Baikonur, cosmodromul de unde a
plecat în spaţiu primul om: Iuri Gagarin),
aflat între râurile Amu Daria (odinioară
Oxus) şi Sâr Daria (odinioară Jaraxes).
Prezenţa omului este atestată din
Paleolitic (artă rupestră, Epoca Pietrei
Cioplite), acum 200.000 de ani, dar
bogăţia civlizaţiei locului s-a modelat cu
începere din mileniul 1 î.H., odată cu
stabilirea triburilor iranice în zonă şi apoi
cu deschiderea Drumului Mătăsii, care
unea China cu Roma antică şi Britania.
Locuitorii practicau agricultura, aveau
sisteme de irigaţii şi cel puţin două mari
cetăţi: Bukhara şi Samarkand. Un al
doilea mare val de iranici (perşii) a venit
din Sogdiana, cucerită de arabi, în
veacul al VI-lea d.H. Pe vremea
califatelor abbaside zona numită atunci a
Transoxianei a cunoscut o nouă înflorire
culturală. Odată cu intrarea triburilor
turcice dinspre nord au apărut noi
regate, dintre care cel mai cunoscut a
fost Kwarezm. Invaziile mongole de la
începutul veacului al XIII-lea, ca şi
schimbarea religiei zoroastriene
(sintetizată în Zend Avesta) cu aceea
islamică, impusă în principal de
neamurile turcice, a schimbat
caracteristicile culturale ale regiunii şi a
contribuit la definirea parametrilor
civilizaţiei Uzbekistanului în întregul său,
aşa cum o pecepem astăzi.

 237

V

Vainakh – sunt triburile originare din
care au apărut cecenii şi inguşeţii de azi
(zona Caucazului). Au avut o civilizaţie
de tip megalitic, foarte avansată la
nivelul mileniului al VIII-lea î.H. şi care
exista pe vârfurile înalte ale munţilor.
Aşezările omeneşti aveau două tipuri de
turnuri, făcute din blocuri mari de piatră:
unele pentru locuit şi altele de apărare.
Cele pentru locuit aveau 2- 3 etaje, iar în
mijloc un pilon din piatră în jurul căruia
se afla scara. Turnurile de apărare erau
tot din piatră, la bază un pătrat cu latura
de 6 m, iar pe înălţime 6-7 etaje, cu
găuri rotunde prin care erau scoase
armele de atac. Astfel de construcţii de
apărare s-au practicat în zonă până în
secolul al XVII-lea. Religia era
şamanică, iar altarele erau pietre
naturale pătrate ori dreptunghiulare, în
care se practicau adâncituri pentru foc.
Aveau un zeu suprem, Dela, şi o zeiţă a
fertilităţii, Tusholi, cărora le sacrificau
animale spre a-i îmbuna. Abia din
secolul al XI-lea d.H. a pătrus
creştinismul (misionarii georgieni) şi apoi
islamismul (din secolul al XVIII-lea).

Van – cetate în Anatolia de azi, Turcia.
A aparţinut regatului Urartu (primul său
rege a fost Aram, iar Urartu este numele
biblic al Araratului, ei înşişi îşi spuneau
Biaini). Lacul din apropiere (3755 km2),
care leagă Anatolia de Iran, a luat
numele ei. Este un lac endorfic (adică
fără scurgere încă din Pleistocen, când a
fost blocat de lavă) salin şi alcalin, aflat
nu departe de muntele Nemruth Dag.
Acum 9500 şi acum 6500 de ani nivelul
apelor lui a scăzut dramatic. În jurul
cetăţii Van şi a lacului s-a format, în
mileniul I î.H., poporul armean, după
distrugerea de către mezi şi perşi a
regatului Urartu şi arderea tuturor
cetăţilor lui. Triburile – alarodieni,

chaldeeni, chalybieni şi charducieni – au
migrat spre Mediterana, dar şi către
nord, spre zona sarmată. Ei vor naşte
alte popoare în locurile de adăpostire
(lybienii, Rodosul şi Ciprul) şi le vor
transfera câştigurile civilizaţiei lor.
Analele hittite, ca şi scrierile vechilor
greci, atestă comerţul foarte vechi pe
care cetatea Van îl făcea cu pisicile de
Van. Piso şi pisic sunt, de altfel, cuvinte
transmise în armeană şi rămase până
astăzi. Erau numai pisici albe sau roşii,
cu ochii aurii sau albaştri şi pielea roz.
Statuete de teracotă cu pisici, datate
4000 î.H., atestă vechimea rasei. Sunt
pisici foarte devotate, ca şi câinii, şi
foarte blânde. Picturi rupestre cu o
vechime de 14.000 de ani atestă
prezenţa lor în zonă. În vreme ce
îmblânzirea pisicii în Egipt are doar o
vechime de 3500 de ani.

Vandali – v. Germani

Varegi – Vikingi

Vedele – religie (brahmanică) a
începuturilor proto-indo-ariene (mileniul
al II-lea î.H.-500 î.H.) care s-a manifestat
în nordul şi vestul Indiei, fiind legată de
cultura Harappa şi de civilizaţia din
lungul fluviului Sarasvati. Odată cu
Imperiul Maurya a început perioada
clasică a limbii sanskrite (secolul al IV-
lea î.H.). Ea a generat scrierile vedice
sau Vedele, care cuprind şase etape
distincte până la codificarea completă a
unui tip de religie (care stă la baza
hinduismului, dar şi a zoroastrismului şi
mazdeismului): 1. Rigveda (imnuri cu
elemnente religioase indo-ariene); 2.
Atarvaveda şi Yajurveda (proză în care
se defineşte limbajul mantrelor, adică al
raporturilor dintre zeu şi reprezentările
lui pământene, adică dintre Vishnu şi
Agni – focul, Mithra, Indra, Shiva etc.); 3.
Samitha (începutul codificării normelor

 238

religioase); 4. Proza brahmanică (când
apare cea mai veche dintre Upanişade);
5. Sutra (când apare limbajul special al
scrierii Sutrelor, proză post-buddhistă);
6. sanskrita epică şi paniniană (din
Mahabharata şi Ramayana). Intrarea
trupelor lui Darius I al Persiei în nordul
Indiei întăreşte influenţele externe,
ariene, asupra civilizaţiei Vedelor. Mai
apoi religia şi civilizaţia Vedelor s-a
diversificat în Vedanta şi Yoga. Din
punct de vedere economic perioada
Vedelor a fost aceea în care societatea
indiană a trecut de la creşterea vitelor la
practicarea agriculturii, iar raporturile
între caste au devenit foarte bine
codificate.

Veneţi – triburi sarmatice, a căror locaţie
de formare a fost pe locurile Poloniei de
azi. Au migrat către sud şi sud-vest,
împinse de sciţi. Ele au dat numele
Veneţiei şi al localităţii franceze Vannes.
Vorbeau o limbă indo-europeană, din
grupul limbilor slave. Herodot, Plinius cel
Bătrân, Tacit, Jordanes şi Ptolemeu se
ocupă de evoluţia acestor triburi. În zona
din nordul Peninsulei Italice au purtat
bătălii cu picţii, care s-au aliat cu romanii
pentru a-i birui. Veneţia şi-a impus
dominaţia în Mediterana de Est în urma
înfrângerii concurenţei Genovei (locul de
naştere al lui Cristofor Columb, cel
plecat în Spania spre a-şi căuta norocul,
descoperitorul Americilor). Veneţii ajunşi
pe coasta atlantică au avut de luptat cu
celţii din zona numită azi Bretania, în
Franţa. Acolo au întemeiat regatul
Armorica (numele roman), azi oraşul
Vannes. Marco Polo, călătorul pe
meleagurile Chinei, acela care voia să
refacă un Drum al Mătăsii pe apă, dar s-
a întors pe uscat după ce chinezii i+au
ars flota, era veneţian.

Vietnam – ţară din Asia de Sud Est, 73
de milioane de locuitori, nordul s-a

reunificat cu sudul în 1975 (separarea a
survenit în 1954), al cărei teritoriu a fost
locuit din Paleolitic. Vestigii umane cu o
vechime de 400.000 de ani au fost
descoperite în provincia Thanh Hoa.
Locuirea în peşteri (peste 200 sunt
investigate arheologic), cu tot ceea ce a
însoţit această etapă a vieţii omeneşti, a
lăsat pictură rupestră şi semne ale unei
perioade când oamenii trăiau din vânat
(culturile Con Moong, Hoa Binh, Bac
Son). Acela a fost Homo Erectus, iar
Homo Sapiens este atestat cu o
vechime de locuire de 41.000 de ani
(cultura Koa Binch), venit probabil
dinspre Africa (via Oceania, Australia),
dar şi dinspre Asia Centrală. Locuinţa lui
Homo Sapiens era făcută din cărămizi
de lut ars, cu o suprafaţă de magnetit,
ceea ce dădea casei o temperatură mai
ridicată decât a ambientului dacă
locuinţa era orientată după polul
magnetic al Pământului. Trecerea la
Neolitic a însemnat sedentarizarea şi
dezvoltarea agriculturii, începând cu
malurile fluviului Mekong – celebra
cultură Funan, originară din India, după
regatul cu acelaşi nume, sec. 1-5 d.H. –
şi ale Fluviului Roşu şi continuând cu
dezvoltarea unor sisteme de irigaţii
performante. S-a afirmat comerţul (pe
cunoscutul Drum al Mătăsii, dar şi, prin
China, Sri Lanka şi Nabateea, până în
Egipt, Axum şi insulele Mediteranei, în
special cu păuni, simbolul naţional al ţării
până astăzi. Epoca Bronzului s-a afirmat
pregnant în mileniul al II-lea î.H. Primele
regate au fost făcute de către triburi
venite din China. De altfel, China a şi
stăpânit acest teritoriu până în secolul al
X-lea d.H., când dinastiile vietnameze
(una în nord şi alta în sud) au preluat
puterea. Numele actual al ţării provine
de la unul din primele regate
independente ale vechilor locuitori ai ţării
(secolul 3 î.H.), yuezhi (în chineză), sau
yue-, citit ca vie-. Între timp fusese

 239

adoptată religia buddhistă, taoistă şi
confucianistă, care s-au suprapus peste
cea veche, de origine şamanică (la
origini zeul suprem era Marele Dragon
Albastru, semn al energiei cosmice care-
l proteja pe om în confruntarea cu
apele).

Vikingi – vechi triburi germanice
amestecate cu ugri (onoguri, strămoşi ai
ungurilor) şi aşezate, la începutul
mileniului I d.H., în Peninsula
Scandinavică. Prima menţiune despre ei
datează din secolul al IV-lea d.H., dar
perioada marii înfloriri a vikingilor (numiţi
varegi de greci, bizantini şi slavi) a fost
în secolele 8-11 d.H. Atunci s-au afirmat
ca navigatori (inclusiv piraţi) şi au atins
America de Nord (!), Groenlanda, Marea
Britanie, nordul Franţei de azi
(Normandia vinde, ca nume, de la
vechiul Nor(d)man, adică “omul din
nord”), coasta de nord a Africii, sudul
Peninsulei Italice, Bosforul. Triburile cele
mai importante au fondat Suedia,
Norvegia, Danemarca (triburile de suevi)
şi Rusia Kievleană (triburile ros). Au
fondat şi stăpânit mari rute comerciale,
ca de pildă aceea care-i lega de Volga,
de patria originară a onogurilor şi, prin
tocharieni şi chazari, de Drumul Mătăsii,
ca şi celebra cale “de la varegi la greci”,
Drumul chihlimbarului, care trecea şi prin
Dobrogea de azi (la Basarabi, în
bisericuţele de cretă, s-au descoperit
inscripţii runice). Scrierea runică este
numai în sens restrâns folosită pentru
limba vikingilor (care era de tip
germanic, ca şi religia), dar au existat
alfabete runice ale berberilor, hunilor,
chazarilor, turcilor, originea runelor fiind
Imperiul Gökturk. În Frizia (Olanda) şi
vechea Britanie s-a scris şi cu rune.
Fiecare semn runic avea un sens
mitologic şi unul pământean, ca şi
vechea scriere din Ur, în Chaldeea. Cea
mai avansată formă păstrată a runelor

vikinge este dată de celebrele saga,
(epopei, ca şi la greci) despre războaiele
purtate. Corăbiile vikinge erau de două
tipuri: unele lungi şi cu margini înalte (s-
a descoperit una de 24 de m lungime),
cu un sistem de protecţie contra
vânturilor puternice, altele mici şi uşor de
manevrat, pentru transportul mărfurilor
pe ape interioare ori pe rute scurte, prin
navigaţie de cabotaj. O gardă vikingă, de
mercenari, era angajată – ca infanterie
grea - la Bizanţ şi acolo s-au făcut, în
veacul al XI-lea, primele hărţi vikinge. Se
consideră că, pe baza uneia dintre ele, a
navigat Columb către Americi, deoarece
un unchi al său a fost multă vreme
translator la Constantinopol.

Vitruvius, Marcus Pollio(?) (n. 80~70
î.H. – m. 15 î.H., Roma) – inginer şi
arhitect latin. Şi-a început cariera ca om
liber, în armata romană, fiind servant de
bombardă. A avansat până la gradul de
inginer, adică cel care construia
bombarde, dar şi maşini de asediu în
sens larg (a inventat o maşină care
folosea căderea de apă şi alta care
folosea forţa vântului pentru a măcina
pietrişul necesar construcţiilor). A
participat la numeroase campanii sub
Iulius Caesar: războiaiele gallice, asediul
Avaricumului, bătălia de la Alesia,
asediul Massaliei (azi Marsilia), bătălia
de la Zela, bătălia de la Thapsus,
campaniile africane. A lăsat o lucrare
impersionantă prin capacitatea sintetică
a domeniului (arhitectură,
managementul construţiilor, ingineria
chimică şi mecanica şantierului, ingineria
militară, planificarea urbană, canalizările,
arhitectura peisagistică, arta decorării
interioarelor), De Arhitectura, dedicată
împăratului Augustus, cel care i-a
asigurat o pensie. Este primul care-şi
declară sursele folosite în construirea
cărţii, dar şi în folosirea atâtor tehnici
inginereşti şi arhitecturale. În principal

 240

acestea sunt: Thales din Milet, Democrit,
Anaxagoras, Socrate, Platon, Aristotel,
Zenon, Epicur, Leonidas, Silanion,
Melampus, Arhimede, Diades din Pella,
Terrentius Varro, Aristotel ş.a. Deşi s-a
construit după moartea sa, Pantheonul
din Roma aplică ştiinţa arhitecturii lăsată
de Vitruvius şi care era, în principal,
perfecţionarea modelului stilurilor
greceşti: să construieşti după “măsura
de aur”, care era înălţimea corpului
omenesc. Redescoperit la începutul
veacului al XV-lea de Poggio Bracciolini,
a stat la baza arhitecturii şi artei
renaşterii italiene (prin Leonardo da
Vinci) şi, implicit, europene.

Vizigoţi – v. Germani

 241

W

Willusha – v. Troia

 242

X

Xerxes I cel Mare (secolul al V-lea î.H.,
Persepolis) – unul din cei mai importanţi
împăraţi ai perşilor. A făcut parte din
dinastia Achemenizilor. Numele lui în
persană însemna “conducător al eroilor”.
A fost fiul împăratului Darius I cu Atossa,
fiica împăratului Cyrus cel Mare. A
înăbuşit, în timpul domniei sale (485-465
î.H.) revoltele din Egipt (unde l-a numit
satrap pe fratele său Achemenes) şi din
Babilon. I-a pedepsit pe cei din Atena,
din Eritreea şi pe ionieni. A încercat să
construiască un pod peste Hellespont
pentru a trece cu armatele în Tracia. A
fost înfrânt de atenieni la Salamis. În
ultimii ani ai domniei a trimis o expediţie
pentru a da ocol Africii, condusă de
Sataspes, a construit un palat
impresionant pe malurile lacului Van.

Xisuthrus - v. Noe

Xiongnu – triburi originare din Asia
Centrală (în zona lor originară de locuire,
deşertul Gobi, există artă rupestră din
mileniul 9 î.H.), unite într-o federaţie
(odată cu intrarea în acţiune a dinastiei
chineze Han şi pentru a-i ţine piept).
Principalul conducător a fost hanul
Shanyyu. Perioada de înflorire a fost în
secolele 3 î.H. - 5 d.H. Mulţi specialişti,
care se orientează după surse antice şi
bizantine, consideră că aceştia erau
hunii, triburi turcice. Argumentele în plus
de susţinere a teoriei sunt faptul că
limba pe care o vorbeau era vorbită şi de
alte triburi din lungul fluviului Ienisei
(hunna însemna în chineză oameni), iar
scrierea era asemănătoare cu aceea
folosită de alte triburi turcice. Au dus o
politică de bătălii şi alianţe foarte suple
cu dinastiile chineze şi s-au extins spre
vestul Asiei până spre Caspica. Marele
zid chinezesc a fost construit ca linie de
demarcaaţie între China şi Xiongnu.

Regiunea autonomă Mongolia Interioară,
din China de azi, este locuită de urmaşii
triburilor xiongnu.

 243

Y

Yamna – cultură datată mileniul 4 î.H. şi
ajunsă la maximă extindere la sfârşitul
Epocii Bronzului, prezentă pe teritoriul
de azi al Ucrainei (în lungul Niprului), dar
întinsă până în aria Cucuteni şi pe
ţărmul Mării Negre, caracterizată în
princial prin tipul de morminte. Mai ales
masca mortuară din aur, ca şi decoraţia
cu ocru a trupului şi poziţia celui decedat
– aşezat pe spate cu genunchii ridicaţi –
au făcut ca această cultură să fie
considerată strămoaşa triburilor paleo-
balcanice, armene şi greceşti pe de o
parte, ca şi a celor indo-ariene ajunse în
zona indo-europeană. Cimmerienii au
fost urmaşii acestei culturi.

Yazilikaya – sanctuar hittit, aflat nu
departe de Hattusha, pe teritoriul Turciei
de azi. Atestă politeismul religios
influenţat de Mesopotamia, dar şi faptul
că exista o familie principală de zei, ca
şi, mai târziu, la greci: zeul Teshub (al
furtunilor; în Babilon se numea Marduk,
iar în Canaan se numea Baal) şi zeiţa
Hepat, a Soarelui şi fertilităţii, iar fiul lor
era zeul Sharumma. Sanctuarul se afla
în afara Hattushei, dar aproape de ea.

Yayoi – v. Japonia.

Yemen – ţară aflată în sudul Peninsulei
Arabice. Primii locuitori (după
descoperirile de până în prezent) au fost
vânători şi au trăit în mileniul V î.H. După
analiza ADNmc aceştia au fost diferiţi de
locuitorii de mai târziu (patru triburi:
saba, mineeni - veniţi din Sardis,
Anatolia, qatabanieni şi hadramiţi) ajunşi
în mileniul I î.H. din zona Mesopotamiei,
fiind împinşi de migraţia semitică. Toate
triburile au întemeiat regate, primul în
ordine istorică a fost al sabaenilor,
conduşi de regina Saba (Sheba), având
capitala la Marib. Toate cele patru

regate sudice au avut civilizaţii
asemănătoare între ele, ca şi
asemănătoare cu civilizaţia nabateenilor
care formase regatul (devenit imperiu)
din nordul Peninsulei Arabice.
Asemănarea provenea din faptul că
toate se aflau în lungul marii rute
comerciale care lega Mediterana de
Orientul Îndepărtat pe calea apei, apoi
prin deşert, pe cămile, unde parcursul
era cuantificat în zile necesare acoperirii
traseului. Şi scrierea regatelor sudice
(care acopereau suprafaţa Yemenului,
dar şi a Omanului de azi) a fost
asemănătoare, ca şi limbile vorbite, iar la
baza ei se afla scrierea din Sumer (Ur,
în sudul Mesopotamiei). Relaţiile reginei
Sheba cu Etiopia sunt menţionate în
Biblie, ca şi faptul că ea s-a refugiat în
Etiopia, traversând deşertul cu bărcile
puse pe spinarea cămilelor, până la
ţărm. Cea mai importantă realizare a
acestor regate a fost sistemul complex
de irigaţii: au construit baraje cu ecluze,
cu inscripţii referitoare la modul lor de
folosire. Mai târziu, în secolul al II-lea
d.H., în conflictele cu romanii, i-au făcut
pe aceştia să piardă multe bătălii prin
însetare. Ca religie erau politeişti. Odată
cu migraţia triburilor turcice şi arabe
zona a fost islamizată.

Yoga – v. hinduism

Yonaguni – sit arheologic subacvatic
aflat în apropierea insulei cu acelaşi
nume din arhipelagul Ryukyu, Japonia.
Arhipelagul, în întregul lui, face parte din
puntea de legătură între Japonia,
Taiwan (şi, prin el, Asia, dar mai ales
China) şi Java. In perioadele glaciare
uscatul a fost mai ridicat cu 140 m decât
în perioadele post-glaciare, situaţie
asemănătoare cu aceea a Noii Zeelande
în raport cu Australia. Situl are o
vechime atestată de 10.000 de ani şi
cuprinde un complex monolitic centrat în

 244

jurul unei piramide de 300x150 m la
bază, cu o înălţime de 27 m, al cărei vârf
se află la 25 m sub nivelul apei. A
aparţinut unui strat megalitic de
civilizaţie, care are, pe insula Okinawa,
încă un semn: o piramidă construită din
blocuri de bazalt, cu trepte de intrare.
Asemănarea faţă de civilizaţiile
precolumbiene, ca şi de cetăţi
subacvatice descoperite în apropierea
coastelor Indiei, la ţărmul Mării Arabiei,
la Bimini – în apropierea ţărmurilor
Cubei), precum şi similitudini de forme
atestă apartenenţa locului la o civilizaţie
megalitică pe care abia descoperirile
foarte recente, de după anul 2000, o
situează ca entitate aparte, diferită de
strămăşii umanităţii actuale. La
Yonaguni s-a descoperit şi capul uriaş al
unei figuri umane, aşa cum există şi în
Insula Paştelui, ca şi texte gravate în
piatră, folosind semnele unei scrieri
necunoscute. Reperele acestui tip de
civilizaţie trimit la cunoscuta civilizaţie
Lapita, extinsă în întregul Pacific şi
pomenită de mitologia grecească sub
numele Lapith (lapiţii aparţineau
titanilor), ca şi la civilizaţia Ainu (şi azi
triburi protejate în Japonia, numele vine
de la coruuperea cuvântului Azumi –
popoare ale mării în japoneză şi
seamănă cu Arzawa din vechea
Mesopotamie). Miturile chineze vechi
menţionează existenţa acestui tip de
civilizaţie megalitică începând cu data de
30.000 î.H., dar datarea radiometrică
indică pentru Yonaguni o vechime de
9500 î.H.

Yuezhi – v. hephtaliţi şi tocharieni

Yukaghir – populaţie din lungul fluviului
Kolâma, Siberia, vorbind o limbă izolată,
care poartă acelaşi nume cu populaţia.
Sunt la origine triburi de sciţi (numite de
grecii antici saka), în perioada sovietică
aria de locuire se numea Republica

Sakha. În trecut limba se vorbea şi pe
fluviul Lena, dar acum este pe cale de
dispariţie. La începuturile sale, limba
yukaghir aparţinea grupului uralic, era
vorbită de 13 triburi, dar, prine separare,
a căpătat distanţă şi a devenit o limbă
izolată, definid priopriul său grup, limbile
yukaghir fiind vorbite cu diferenţe
dialectale de urmaşii acestor triburi.

Yukatan – v. Maya

 245

Z

Zalmoxis (scris în surse antice greceşti
şi Zamolxis, Samolxis; a trăit în secolul
al VIII-lea î.H., n. 713 î.H.) – considerat
personaj istoric, fondator al triburilor
dacice, de către sursele greceşti
(Herodot, Strabon ş.a.), care-l pun pe
acelaşi plan cu urmaşii titanilor din
mitologia greacă. Majoritatea referinţelor
antice îl consideră figura cea mai
proeminentă a unei civilizaţii numită de
specialişti “a vârfurilor muntoase”,
apărută după Marele Potop, care a pus
capăt unui tip de civilizaţie şi a început
altul, în diverse zone muntoase ale lumii.
De aceea numele lui Zalmoxis este
conectat cu muntele sfânt al dacilor,
Kogaion. Acolo, într-o peşteră, ar fi
petrecut 3 ani de meditaţie (ca în religia
vedică) – fusese învăţăcelul lui
Zoroastru – după care a ieşit din nou
printre oameni pentru a le dărui
învăţătura religiei şi filosofiei. Ca şi în
cazul civilizaţiei nabateene de pildă, din
temeiuri religioase, iconografia şi
scrierea erau interzise. Zalmoxis a fost
asimilat cu zeul furtunilor, ca şi în alte
religii ale perioadei dacice, cum ar fi de
pildă cea grecească, unde Zeus avea şi
atributul de zeu al furtunilor,
reminiscenţă a confruntării umanităţii cu
perioada marelui Potop. Etimologic,
numele lui este legat de cuvântul
grecesc care însemna blană de urs,
deoarece mitul spunea că, după naştere,
a fost acoperit cu o blană de urs spre a fi
ferit de răzbunarea Cerului de furtună
(precum Zeus la greci). Numele acestui
personaj, devenit zeu al furtunilor pe
care le-a stăpânit, a fost şi Gebeleisis,
ceea ce exprima, ca şi în cazul religiei
indiene, unul din atributele sale. De
altfel, întregul pantheon dacic era format
din zei care împlineau, fiecare în parte,
câte unul din atributele lui Zalmoxis, ca
şi în cazul lui Vishnu în India ori Amon

Ra în Egipt. În acest sens Herodot
considera că dacii erau monoteişti.
Faptul că personajul vine dintr-o
organizare tribală se exprimă prin
adoptarea totemului triburilor, lupul, ca şi
la sciţi şi sarmaţi, drept drapel de luptă şi
drapel sacru. Dacii l-au venerat, ca în
toate religiile cu început shamanic,
considerând începutul măsurării timpului
de la data naşterii lui Zalmoxis (713 î.H.)
şi zeificându-l. Ceva din acest substrat al
religiei dacice s-a păstrat în creştinismul
românesc, care sanctifică şi astăzi
personaje istorice.

Zarathustra - v. Zend Avesta

Zen – pronunţia japoneză pentru
chinezescul Chán, doctrină mai mult
filosofică decât religioasă, originară din
India buddhistă. Din China a pătruns
spre sud în Coreea şi Vietnam, unde
existăşi buddhismul clasic, spre nord în
Japonia, unde există şi shintoismul.
Călugărul Bodhidharma, al optulea în
ordinea Chán, dravidian prin naştere, a
fost fondatorul doctrinei Zen în Japonia
(secolul al VI-lea d.H.), unde s-a dus şi a
petrecut nouă ani de meditaţie – în
tăcere – într-o peşteră. Esenţa doctrinei
zen este că Buddha nu există ca
entitate, zeu aflat în afara şi deasupra
fiinţei umane, ci el este totalitatea
exprimărilor vieţii din care omul, cu ceea
ce este el, ca fiinţă interioară, face parte.
Meditaţia are rolul de a-l face pe individ
să priceapă acest lucru, iar starea pe
care o atinge în final se numeşte
iluminare. Din perspectiva unui iluminat
treptele, pragurile, uşile închise dintre
lumi dispar şi el poate percepe ceea ce
se află dincolo de lucruri, ca intenţii şi
fapte ce modifică Universul însuşi (care
e Buddha). Practicile zen sunt exprimate
în scrierile numite Sutra, dintre care cea
mai importantă este Sutra Lotusului,

 246

floare folosită de Bodhidharma pentru a-i
face pe discipoli să înţeleagă sensul şi
profunzimea meditaţiei. Poziţia “lotus”,
cu picioarele încrucişate şi strânse sub
corp, este poziţia de meditaţie a
adepţilor zen. Lotusul a fost şi marele
simbol al Egiptului de Sus, figurat ca
simbol al renaşterii pe toate coloanele
construcţiilor sacre.

Zend Avesta – lucrare prin care se
exprimă sintetic doctrina lui Zoroastru, la
o mie de ani după ce el dispăruse. A fost
folosită o scriere specială, numită
avestană (bazată pe scrierea persană
medie) şi ea nu s-a mai folosit şi în alte
împrejurări, deoarece se considera că
reveleaţiile lui Ahura Mazda (zeul
suprem, al Focului, adesea identificat cu
Soarele) către Zoroastru foloseau
sunete pe care limbile şi scrierile
pământeşti nu le puteau percepe. Zend
Avesta are 21 de secţiuni, aşezate în trei
grupuri de câte 7 capitole. Primul grup
cuprinde imnurile compuse de
Zoroastru. Al doilea grup cuprinde
învăţături scolastice şi recomanddări; al
treilea grup cuprinde instrucţiuni pentru
practicieni, rugăciuni şi recomandări. În
general este unanim acceptat că
zoroastrismul s-a născut în Khorezm, în
secolul al VII-lea î.H. Felul cum trebuie
protejat Focul Sacru, luptele cu Demonii
(Binele şi Răul), Lumina şi Întunericul ca
părţi ale aceluiaşi întreg fac parte din
Zend Avesta.

Zenon din Eleea (n. 490 î.H. – m. 430
î.H.) – filosof grec din sudul Italiei,
membru al şcolii eleate fondate de
grecul Parmenides. De altfel, Platon a
scris că Zenon a fost format de
Parmenides ca iubit al lui. Este
considerat de Aristotel fondatorul
dialecticii. A formulat zeci de paradoxuri
logice şi le-a explicat prim metoda care,
de la el încoace, se numeşte reducerea

la absurd sau demonstraţia prin
contradicţie. De pildă: săgeata care
zboară este în repaos. Deoarece fiecare
lucru este în repaos când ocupă un
spaţiu egal cu el însuşi, şi dacă ceea ce
zboară ocupă întotdeauna, în orice
moment, un spaţiu egal cu el însuşi,
atunci nu se poate mişca.

Zohar – v. Iudaism

Zoroastru – v. Zend Avesta

 247

BIBILOGRAFIE

* * * - A Concise History of Ceylon: From the Earliest Times to the Arrival of the Portuguese in 1505, editor
Cyril Wace Nicholas, Senarat Paranavitana, 1961

* * * - Across the Anatolian Plateau: Readings in the Archaeology of Ancient Turkey, David Hopkins editor,
American Schools of Oriental Research, 2001

* * * - Archaeology and Language II: correlating archaeological and linguistic hypotheses, R.M. Blench, &
M.Spriggs editori, Routledge, Londra,1998

* * * - Atti e memorie del secondo congresso internazionale di micenologia, Roma-Napoli, 14-20 ottobre 1991,
editor A. Sacconi, Roma, 1996

* * * - Australian Languages: Classification and the comparative method. Claire şi Harold Koch editori, John
Benjamin’s Publishing House, Sydney, 2004

* * * - Catholic Encyclopedia, Robert Appleton Company, New York, 1913

* * * - Dicţionar de istorie veche a României, Editura Ştiinţifică şi Enciclopedică, 1976

* * * - Eblaitica: Essays on the Ebla Archives and Eblaite Language (Publications of the Center for Ebla
Research at New York University / Eisenbrauns, Editori Cyrus Gordon şi Gary Rendsburg in 4 vols. 1987,
1990, 1992, 2002

* * * - Encyclopædia Britannica, Encyclopædia Britannica Inc., 2007

* * * - Ethnologue: Languages of the world, Editor Barbara F. Grimes, Dallas, TX: SIL International, 2000

* * * - From Hunters to Farmers: The Causes and Consequences of Food Production in Africa, J.D. Clark &
S.A. Brandt editori, University of California Press, Berkeley, 1984

* * * - Les Scythes – “Dossiers d’Archeologie”, nr. 194/01.06.1994

* * * - Past Worlds: The Times Atlas of Archaeology, editor Christopher Scarre, Londra, Times Books, 1988

* * * - Prehistory of North Alaska în Handbook of North American Indians, vol. 5, Arctic, editor David Damas,
Smithsonian Institut, Washington DC, 1984

* * * - Scotland After the Ice Age: Environment. Archaeology and History, 8000 BC - AD 1000., editori Kevin J.
Edwards & Ian B.M., Edinburgh University Press, 2003

* * * - The Aztec Empire, îngrijirea ediţiei Felipe Solís, Guggenheim Museum, New York, 2004

* * * - The Cambridge Ancient History, vol. 4 din 24/11/1988, Cambridge University Press –

* * * - The Cambridge History of Africa, 2 vol., Cambridge University Press, 1978

* * * - The History of Tibet, editor Alex. McKay în “Curzon in Association With Iias”, Routledge Curzon, nr
9/2003

 248

* * * - The Kurgan Culture and the Indo-Europeanization of Europe: Selected Articles From 1952 to 1993, editori
A.R. Dexter şi K. Jones-Bley, Institute for the Study of Man, Washingdon DC, 1997

* * * - The Luwians, ediţia Craig H. Melchert, Brill Academic Publishers, Boston, 2003

A. A. Cameron - Notes on the Palaung of the Kodaung Hill tracts of Mong Mit State, Governamental Printer,
Rangoon, 1912

A. G. Keen - A Political History of the Lycians and their Relations with Foreign Powers, Leida, 1998

Ahmed Zarruq, Zaineb Istrabadi, Hamza Yusuf Hanson - The Principles of Sufism, Amal Press, 2008

Alain de Libera - Averroès et l'averroïsme, PUF, 1991

Alan Barnard - Encyclopedia of Social and Cultural Anthropology, Routledge, Londra, 2002

A. Leroi-Gourhan - Dictionnaire de la Préhistoire, PUF, Paris, 1988

Alice A. Storey - Radiocarbon and DNA evidence for a pre-Columbian introduction of Polynesian chickens to
Chile, PNAS, 2007/19 iunie

Anca Balaci - Mic dicţionar de mitologie greacă şi romană, Bucureşti, Editura Mondero, 1992

André Verstandig - Histoire de l'Empire parthe (-250 - 227), Le Cri Histoire édition, Bruxelles, 2001

Andrew Robinson - The story of writing, Thames & Hudson, Londra,1995.

Ante Aikio; Angela Marcantonio - The Uralic Language Family: Facts, Myths and Statistics în “Word Journal of
the International Linguistic Association” 3/2003

A. Olariu, E. Alexandrescu, G. Skog, R. Hellborg, K. Stenström, M. Faarinen şi P. Persson - Dating of two
Paleolithic human fossil bones from Romania by accelerator mass spectrometry, NIPNE Scientific Reports,
2001-2002

A. Pálóczi-Horváth - Pechenegs, Cumans, Iasians: Steppe peoples in medieval Hungary, în „Kultúra”,
Hereditas, Budapesta, 1989

Asger Aaboe - Episodes from the Early History of Astronomy, Springer, New York, 2001

Bartel Leendert van der Waerden - The Heliocentric System in Greek, Persian and Hindu Astronomy în
“Annals of the New York Academy of Sciences”, 500/1987

B. Brentjes - The History of Elam and Achaemenid Persia. An Overview, în J. M. Sasson - Civilizations of the
Ancient Near East, Scribner, 1995

Bernard S. Bachrach - A History of the Alans in the West, from their first appearance in the sources of classical
antiquity through the early middle ages, University of Minnesota Press, 1973

B. E. Schaefer - Epoch of the Constellations on the Farnese Atlas and their Origin in Hipparchus's Lost Catalog,
“Journal for the History of Astronomy”, mai 2005

Bobbie Kalman - India: The Culture, Crabtree Publishing Co., Toronto, 1990

 249

Brauer Kayser; S. Weiss; G. Underhill; P. A. Roewer; L. W., Schiefenhšfel şi M. Stoneking (2000).
Melanesian Origin of Polynesian Y Chromosomes în “Current Biology”, 10/2000

Carter Vaughin Findley - The Turks in World History, Oxford University Press, 2005

Charles Segal - Orpheus: The Myth of the Poet, Johns Hopkins University Press, Baltimore, 1989

Colin Imber -The Ottoman Empire. 1300–1650. The Structure of Power, Palgrave Macmillan,
2002

Cox & Richard - A formal model for the geologic time scale and global stratotype section and
point, compatible with geospatial information transfer standards, “Geosphere”, vol. 1, Geological
Society of America, 2005

C. Renfrew - Archeology and language: The Puzzle of Indo-European Origins, Jonathan Cape,
Londra, 1987

Christopher Webber şi Angus McBride - The Thracians 700 BC-AD 46 (Men-at-Arms), Osprey
Publishing, 2001

Cruzado Martínez şi C. Juan - The Use of Mitochondrial DNA to Discover Pre-Columbian
Migrations to the Caribbean:Results for Puerto Rico and Expectations for the Dominican Republic
în “KACIKE: The Journal of Caribbean Amerindian History and Anthropology”, ediţie specială,
Lynne Guitar, 2002

D. Argue; D. Donlon; C. P. Groves; R. Wright - Homo Floresiensis: microcephalic, pygmoid,
Australopithecus, or Homo? “Journal of Human Evolution”, 2006

David M. Gutenberg - The Curse of Ham: Race and Slavery in Early Judaism, Christianity, and
Islam. Princeton University Press, 2003

David Marshall Lang - The Georgians, New York, 1966

David O'Connor - Ancient Nubia: Egypt's Rival in Africa, University of Pennsylvania Press, 1994

David W. Tschanz - Arab Roots of European Medicine în “Heart Views” 4/august 2003

D. Fleming - Baal and Dagan in Ancient Syria în „Zeitschrift für Assyriologie und Vorderasiatische
Archäologie“ nr. 83/1993

D. Michael Coe - Angkor and the Khmer Civilization, Thames & Hudson, 2003

Dietz Otto Edzard - Gudea and His Dynasty, University of Toronto Press Incorporated. Toronto,
1997

Dimitrie Cantemir – Istoria creşterii şi descreşterii Imperiului Otomaan în Dimitrie Cantemir,
Operele Principelui Demetrii Cantemirii, ediţia Gr. Tocilescu, Societatea Academică Română,
1878-1888

Donald J. Wiseman, 1953 - The Alalakh Tablets, London:British Institute of Archaeology at
Ankara; reviewed by Joan Lines in American Journal of Archaeology 59.4 (octombrie 1955)

Donald Swearer - Buddhism and Society in Southeast Asia (Anima Books, Chambersburg,
Pennsylvania, 1981

 250

D. T. Potts - The Archaeology of Elam: Formation and Transformation of an Ancient Iranian State,
Cambridge University Press, 2004

E. A. Thompson - A History of Attila and the Huns, Oxford University Press, Londra, 1948

E. A. Wallis Budge - The Gods of the Egyptians, 2 vol., Dover Publications, New York, 1969
E. Breuer - Chronological Studies to Early-Medieval Findings at the Danube Region. An Introduction to
Byzantine Art at Barbaric Cemeteries, Tettnang, 2005
Edwin Bryant - The Quest for the Origins of Vedic Culture. The Indo-Aryan Migration Debate, Oxford
University Press, 2001

Erich von Däniken - Gods from Outer Space, Putnam, New York, 1968
Eugen Lozovan - Dacia Sacră, Editura Saeculum, Bucureşti, 2005
Francisco Villar - Gli Indoeuropei e le origini dell'Europa, Il Mulino, 1997

Fred Woudhuizen - The Language of the Sea Peoples, Najade Pres, Amsterdam, 1992

G. Callender - The Minoans and the Mycenaeans: Aegean Society in the Bronze Age, Oxford University
Press,1999

George Cowgill - State and Society at Teotihuacan, Mexico în “Annual Review of Anthropology”, Annual
Reviews Inc, Palo Alto, CA, 26/1997

Giovanni Garbini - The question of the alphabet în * * * - The Phoenicians, la Sabatino Moscati. şi I. B.
Tauris, 2001

Giovanni Pettinato - The Archives of Ebla şi I. J. Gelb - Thoughts about Ibla: A Preliminary Evaluation în
“Monographic Journals of the Near East, Syro-Mesopotamian Studies” 1/1 (mai 1977)

Govind Gokhale; Balkrishna - Ashoka Maurya, Irvington Pub, 1966

H. B. Medlicott şi W.T. Blandford - A Manual of the Geology of India, Geologic Survey, Calcutta, 1879

H. Daicoviciu - Dacii, Editura Enciclopedică, Bucureşti, 1971

Henri Gauthier - Dictionnaire des noms géographiques contenus dans les textes hieroglyphiques. Vol 7
vol., Imprimerie de l’Institut français d’archéologie orientale du Caire, 1925–1931.

Herodot - Istorii, ESPLA, Bucureşti, 1964

H. M. Chadwick – Early Scotland: the Picts, the Scots and the Welsh of Southern Scotland, Cambridge
U.P., 1949

Iaroslav Lebedinski - Les Scythes. La civilisation nomade des steppes, VIIe-IIIe av. J.-C., Errance, Paris,
2003

I.L. Finkel, M.J. Seymour - Babylon, Oxford University Press, 2009

 251

J. Pritchard - Ancient Near Eastern Texts Relating to the Old Testament, Princeton University Press, 1955

J. T. Hooker; C. B. F. Walker; W. V. Davies; John Chadwick; John F. Healey; B. F. Cook şi Larissa
Bonfante - Reading the Past: Ancient Writing from Cuneiform to the Alphabet, University of California
Press, Berkeley, 1990.

Juan Manuel Tebes - You Shall Not Abhor an Edomite, for He is Your Brother. The Tradition of Esau and
the Edomite Genealogies from an Anthropological Perspective, “Journal of Hebrew Scriptures”, 6/2006

Juan Manuel Tebes - Centro y periferia en el mundo antiguo. El Negev y sus interacciones con Egipto,
Asiria, y el Levante en la Edad del Hierro (1200-586 a.C.), CEHAO Monograph Series Vol. 1/2007

K. Forsyth - Abstract: The Three Writing Systems of the Picts în Black et all Celtic Connections:
Proceedings of the Tenth International Congress of Celtic Studies, vol. , Tuckwell Press, East Linton, 1999

Kenneth Kitchen - Punt and how to get there, în “Orientalia” nr. 40/1971

Kevin Greene - Technological Innovation and Economic Progress in the Ancient World: M.I. Finley Re-
Considered, în “The Economic History Review”, serie nouă, Vol. 53, nr. 1/februarie 2000

K.R. Hall - Maritime Trade and State Development in Early South East Asia, University of Hawaii Press,
Honolulu, 1985

K. R. Newcomb & W. R. McCann - Seismic history and seismotectonics of the Sunda Arc, în “Journal of
Geophysical Research”, 1987

Lewis Spence - Atlantis in America, Sun Publishing Co., Santa Fe, New Mexico, 1981

Louis Hambis - Asie Centrale. Histoire et civilisation, Imprimérie Nationale, Paris, 1977

Marija Alseikaite Gimbutas - The prehistory of eastern Europe, Mass, Peabody Museum, Cambridge,
1956

Marjorie Shostak - Nisa: The Life and Words of a Kung Woman, Vintage Books, New York,
1983

M. Chahin - The Kingdom of Armenia, Dorset Press, New York, 1991

M. Christol, & N. Nony - Rome et son Empire, Hachette, Paris, 2003

M. C. Lazarovici - Pre-signs of writing on Neo-Eneolithic altars, Early Symbolic System for Communication
in Southeast Europe, BAR International Series 1139, Vol. I, Oxford University Press, 2003

Mellaart, James - Ċatal Hüyük: A Neolithic Town in Anatolia, McGraw-Hill, 1967

Michael Kerrigan - Ancient Rome and the Roman Empire, Dorling Kindersley, Londra, 2001

M.I. Finley - The Ancient Greeks, Penguin Books, Markham, Ontario, 1963

Mihail Macrea, Octavian Floca, Nicolae Lupu, Ion Berciu - Cetăţi dacice din sudul Transilvaniei, Editura
Meridiane, Bucureşti, 1966

 252

M. Mentelle – Encycopédie methodique. Géographie ancienne, 2 tomes, Ch. Panckoucke
Libraire, Liège, 1787

M. Opermann - Tracii între Arcul Carpatic şi Marea Egee, Editura Militară, Bucureşti, 1988

M. Weizman – Ebla: a revelation in archeology, în Funk &Wagnalis New Enciclopaedia, Funk
&Wagnalis Corporation, 1995
O. C. Dahl - Migration from Kalimantan to Madagascar, Norwegian University Press / The Institute
for Comparative Research in Human Culture, 1991

Patrick Huyghe - Columbus was Last: A Heretical History of who was First, Hyperion, New York,
1992

Paul Johnson - A History of the Jews, Harper Collins, Londra, 1988
Paul Michel Munoz - Early Kingdoms of the Indonesian Archipelago and the Malay Peninsula.
Singapore,Editions Didier Millet, Kuala Lumpur, 2006

Per Bilde - Flavius Josephus between Jerusalem and Rome: his Life, his Works and their
Importance. Sheffield, 1998

Peter John Cattermole - Building Planet Earth: Five Billion Years of Earth History, Cambridge
University Press, 2000

Peter Brent - The Mongol Empire: Genghis Khan. His Triumph and his Legacy, Book Club
Associates, London. 1976

Peter John Cattermole - Building Planet Earth: Five Billion Years of Earth History, Cambridge
University Press, 2000

Peter Wilcox - Rome's Enemies: Parthians and Sassanids, Osprey Publishing , 1986
Philip S Khoury & Joseph Kostiner -Tribes and State Formation in the Middle East, University of
California Press,1991
P. V. Kirch - The Lapita Peoples: Ancestors of the Oceanic World, Blackwell Publishers, Oxford,
1997
Raymond Bloch - Les Étrusques, Paris, Presses Universitaires de France (PUF) colecţia Que
sais-je? Nr. 645

R. Blust - The prehistory of the Austronesian-speaking peoples: The view from language în
„Journal of World Prehistory” nr. 9/1995

R. Broome - Aboriginal Australians, Allen & Unwin, 2001

R. Ghirshman - L’Iran et la migration des Indo-Aryens et des Iraniens în Akten des VII.
Internationalen Kongresses für Iranische Kunst und Archäologie, München, 7.-10.
septembrie/1976

Redha Bhacker şi Bernadette Bhacker – Dilmun. Digging in the Land of Magan, vol. 50, nr. 3/1997

Reinhard, Johan - Machu Picchu: The Sacred Center, Instituto Machu Picchu, Lima, 2002

 253

Réné Grousset - The empire of the Steppes, Rutgers University Press, 1989

Rene Grousset - The Empire of the Steppes, Rutgers University Press, 1988

Richard C. Foltz - Religions of the Silk Road: Overland Trade and Cultural Exchange from

Richard Feachem - Guide to Prehistoric Scotland, Simon & Schuster, 1977
Antiquity to the Fifteenth Century, St. Martin's Griffin, New York, 1999

R. Larick şi R.L. Ciochon - The African emergence and early Asian dispersals of the genus Homo în
„American Scientist” nr. 84/1996
Robert Bakker - The Dinosaur Heresies, Longman, 1986
Robert Drews - The End of the Bronze Age: Changes in Warfare and the Catastrophe CA. 1200 B.C.,
Princeton University Press, 1993

Robert Wauchope - Lost Tribes & Sunken Continents, University of Chicago Press,1962
Roger Blench - Archaeology, Language, and the African Past, 2006., AltaMira Press, 2006.

Ronald Morris - The Prehistoric Rock Art of Galloway and The Isle of Man, Blandford Press, 1979
Ross E. Dunn - The Adventures of Ibn Battuta, University of California Press, 2005

Sanford Holst - Phoenicians: Lebanon's Epic Heritage, Cambridge and Boston Press, Los Angeles,
2005

S. Brown – Aboriginal archeological resources in south eastTasmania: an owerview of the nature and
management of Aboriginal sites, National Parks & Wildlife Service, Hobart, 1986

S. C. McCluskey - Astronomies and Cultures in Early Medieval Europe, Cambridge University Press,
1998

Sir Thomas Heath - Aristarchus of Samos, the ancient Copernicus; a history of Greek astronomy to
Aristarchus, together with Aristarchus's Treatise on the sizes and distances of the sun and moon : a
new Greek text with translation and notes, Oxford University Press, Londra, 1913

S. Mojzis - Evidence for Life on Earth before 3800 million years ago, în “Nature”, 384/1996)

Sood Sangvichien - A knowledge of the beginning of prehistory of Thailand during the establishing of
National Museum, în „Silpakorn Gazette”, vol. 30, nr. 6/1987

Stanford Shaw - Empire of Gazis: The Rise and Decline of the Ottoman Empire 1290–1808 în * * * -
History of the Ottoman Empire and Modern Turkey, vol I, Cambridge University Press, 1976

Stephanie M. Dalley - Myths From Mesopotamia, Oxford University Press, 1989

Stuart Piggott - Scotland Before History, Edinburgh University Press, 1982

 254

Svat Soucek - A History of Inner Asia, Cambridge University Press, 1997

Svatopluk Soucek - A History of Inner Asia, Cambridge University Press, 2000

Tania Gergel - Alexander the Great, The Penguin Group, Londra, 2004

T. Dobzhansky - Genetics of the Evolutionary Process, Columbia University Press, New York, 1970

T.J. Luce - The Greek Historians, Londra, Routledge, 1997

Temple, Robert K. G. - The Sirius Mystery, St. Martin's Press New York, 1976
Trude Krakauer Dothan şi Moshe Dothan - People of the Sea: The Search for the Philistines, Macmillan
Publishing Company, New York,1992
Urmila Pingle şi Christoph von Fürer-Haimendorf - Gonds and Their Neighbours: A Study in Genetic
Diversity, Ethnographic & Folk Culture Society of India, Lucknow, 1987

Vasile Pârvan - Getica, o protoistorie a Daciei, Editura Enciclopedică, Bucureşti, 1982

Viacheslav V. Ivanov şi Thomas Gamkrelidze - The Early History of Indo-European Languages, în
“Scientific American” nr. 262/3, (1990)

Victor Kernbach - Dicţionar de mitologie generală, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1989
V. R. d’A. Desborough - The Last Mycenaeans and Their Successors, Oxford University Press, 1964

William H. Stiebing Jr. - Ancient Near Eastern History And Culture, Longman, New York, 2003

Walter M. Ellis - Alcibiades, Routledge, Londra şi New York, 1989

W. G. Aston, (1896/1972). Nihongi: Chronicles of Japan from the Earliest Times to A.D. 697. Rutland,
Vermont & Tokyo

Wilhelm Gernot - The Hurrians, Aris & Philips, Warminster, 1989

William G. Boltz - Early Chinese Writing în “World Archaeology”, vol. 17, Nr. 3 (februarie 1986 - Early
Writing Systems)

Zlatko Tomicic & Andrija-Zeljko Lovric, Cultural Center of I.R. of Iran in Croatia, Zagreb, 1999

Zlatko Tomicic - The old-Iranian origin of Croats, în Symposium proceedings, 1998, editori

