

ΠΡΟΪΣΤΟΡΙΑ

Η ΕΠΟΧΗ ΤΟΥ ΛΙΘΟΥ

1. ΠΑΛΑΙΟΛΙΘΙΚΗ ΕΠΟΧΗ
(2.500.000 - 6.500 π.Χ)

Η ΒΑΣΙΚΗ ΔΙΑΙΡΕΣΗ ΤΗΣ ΙΣΤΟΡΙΑΣ

με κριτήριο την ανακάλυψη της γραφής

• ΠΡΟΪΣΤΟΡΙΚΟΙ ΧΡΟΝΟΙ

• 2.500.000 π.Χ έως 1.100 π.Χ

Από την εμφάνιση του ανθρώπου στη γη μέχρι την ανακάλυψη της γραφής

• ΙΣΤΟΡΙΚΟΙ ΧΡΟΝΟΙ

• 1100 π.Χ έως σήμερα

Ο άνθρωπος ανακαλύπτει τη γραφή

ΓΡΑΦΗ

ΠΡΟΪΣΤΟΡΙΑ

ΙΣΤΟΡΙΑ

ΕΠΟΧΗ ΤΟΥ ΛΙΘΟΥ

ΕΠΟΧΗ ΤΟΥ ΧΑΛΚΟΥ

Παλαιολιθική

Νεολιθική

*Με βάση ποιο κριτήριο πιστεύετε ότι οι επιστήμονες
χώρισαν την Προϊστορία σε δύο περιόδους;*

Τα πρώτα ίχνη του ανθρώπου στη γη εμφανίζονται,
γύρω στα 2,5 εκατομμύρια χρόνια πριν από σήμερα,
στην Αφρική

Η ΠΑΛΑΙΟΛΙΘΙΚΗ ΕΠΟΧΗ

Άραγε, στην πορεία του μέσα στα 3 περίπου εκατομμύρια χρόνια, ο άνθρωπος ήταν πάντα ο ίδιος ως προς τη μορφή, την ευφυΐα και τις ικανότητές του;

Οι επιστήμονες χώρισαν την εξέλιξη του ανθρώπου σε 4 στάδια.

Ο χωρισμός αυτός έγινε με βάση τις μετρήσεις των ανθρώπινων οστών, κυρίως των κρανίων που βρέθηκαν στις ανασκαφές

ΤΑ ΣΤΑΔΙΑ ΕΞΕΛΙΞΗΣ ΤΟΥ ΑΝΘΡΩΠΟΥ(1)

Ικανός άνθρωπος (homo habilis)
Ζει ομαδικά, κατασκευάζει εργαλεία

ΤΑ ΣΤΑΔΙΑ ΕΞΕΛΙΞΗΣ ΤΟΥ ΑΝΘΡΩΠΟΥ(2)

Homo erectus

Όρθιος άνθρωπος (*homo erectus*)
Βελτιώνει την κατασκευή
εργαλείων, ανακαλύπτει τη φωτιά.

ΤΑ ΣΤΑΔΙΑ ΕΞΕΛΙΞΗΣ ΤΟΥ ΑΝΘΡΩΠΟΥ(3)

**Σοφός άνθρωπος
(*homo sapiens*)**
Έχει μεγαλύτερο
εγκέφαλο από τους
προγόνους του και θάβει
τους νεκρούς του

ΤΑ ΣΤΑΔΙΑ ΕΞΕΛΙΞΗΣ ΤΟΥ ΑΝΘΡΩΠΟΥ(4)

Σοφότατος άνθρωπος (*homo sapiens sapiens*)

Επινοεί την τέχνη και εξαπλώνεται παντού. Εμείς είμαστε οι άμεσοι απόγονοί του

Η ζωή του ανθρώπου κατά την Παλαιολιθική εποχή (1)

Βρίσκει καταφύγιο στα σπήλαια και
περιτυλίγεται με δέρματα ζώων για να αντιμετωπίσει το
κρύο

Η ζωή του ανθρώπου κατά την Παλαιολιθική εποχή (2)

Μετακινείται από τόπο σε τόπο ακολουθώντας τα θηράματά του
Ο άνθρωπος λοιπόν της παλαιολιθικής εποχής είναι :

↓
Νομάς

↓
Κυνηγός

Η ζωή του ανθρώπου κατά την Παλαιολιθική εποχή (3)

Τα θηράματα του είναι διαφορετικά , ανάλογα με τις περιοχές στις οποίες ζει (βόδια, ελάφια, αντιλόπες, μαμούθ κ. ά.)

Το **μαμούθ** είναι το θήραμα που κυριαρχεί στην ανατολική Ευρώπη ενώ στη δυτική Ευρώπη βρίσκουμε τον τάρανδο, την αντιλόπη και τον αίγαγρο.

Στη μεσογειακή Ευρώπη τα ελάφια και οι ίπποι αποτελούν την κύρια τροφή του ανθρώπου.

Η ζωή του ανθρώπου κατά την Παλαιολιθική εποχή (4)

Επειδή μάζευε (συνέλεγε) την τροφή του από τη φύση για να ζήσει, τον ονομάσαμε

τροφοσυλλέκτη

Για την εγκατάστασή του προτιμά θέσεις κοντά στις όχθες ποταμών, δίπλα σε πηγές νερού ή δίπλα σε λίμνες

Η ζωή του ανθρώπου κατά την Παλαιολιθική εποχή (5)

Για την κατασκευή εργαλείων χρησιμοποιεί κέρατα και οστά ζώων και κατεργάζεται το λίθο

Επίσης:

Ξεκινά η δημιουργία της θρησκείας, η πίστη δηλαδή σε κάποιες δυνάμεις που επηρεάζουν τη ζωή των ανθρώπων. Τότε ξεκινά και η ταφή των νεκρών. Ο Σοφός άνθρωπος θάβει τους νεκρούς του και στους τάφους τοποθετεί διάφορα **κτερίσματα** (= αντικείμενα τα οποία τοποθετούσαν με το νεκρό στον τάφο του), γεγονός που φανερώνει ότι πιστεύει σε μια άλλη ζωή μετά το θάνατο

Στην Ελλάδα ο παλαιολιθικός άνθρωπος εντοπίζεται στη Θεσσαλία, τη Μακεδονία, την Αργολίδα, την Κέρκυρα και πολλές άλλες περιοχές.

Η τέχνη της Παλαιολιθικής εποχής

Τα **πρώτα δείγματα** τέχνης εμφανίζονται στα **τέλη** της Παλαιολιθικής περιόδου.

Πρόκειται για αντικείμενα που δεν έχουν μόνο πρακτική χρήση αλλά και **διακοσμητική**. Αυτά είναι οστέινα, πήλινα ή πέτρινα αγαλματίδια, κοσμήματα, ζωγραφικές παραστάσεις.

Η τέχνη της Παλαιολιθικής εποχής

Σε πολλές παλαιολιθικές τοποθεσίες της Ευρώπης βρέθηκαν **σπηλαιογραφίες**, δηλαδή εικόνες ζώων και σπάνια ανθρώπων ζωγραφισμένες με χρώματα ή χαραγμένες στα σπήλαια.

Η τέχνη της Παλαιολιθικής εποχής

Αυτές οι απεικονίσεις είναι **συμβολικές** και εκφράζουν τις αντιλήψεις για το μυστήριο της ζωής και του θανάτου, καθώς και την αγωνία της επιβίωσης.

Η ΝΕΟΛΙΘΙΚΗ ΕΠΟΧΗ (6500-3000 π.Χ)

Η μετάβαση από την Παλαιολιθική στη
Νεολιθική εποχή:

Ο άνθρωπος από **κυνηγός** και **τροφοσυλλέκτης**
γίνεται
γεωργός και **κτηνοτρόφος**

Η ΝΕΟΛΙΘΙΚΗ ΕΠΟΧΗ (6500-3000 π.Χ)

Τα χαρακτηριστικά στοιχεία της Νεολιθικής εποχής:

1. μόνιμη εγκατάσταση του ανθρώπου και δημιουργία οικισμών
2. απασχόληση με τη γεωργία και την κτηνοτροφία
3. χρήση της κεραμικής

Ας συζητήσουμε πώς και γιατί συνδέονται μεταξύ τους τα χαρακτηριστικά της Νεολιθικής εποχής.

Η ΝΕΟΛΙΘΙΚΗ ΕΠΟΧΗ (6500-3000 π.Χ)

Το 6500 π.Χ το κλίμα γίνεται θερμότερο και το κυνήγι σπανιότερο
Ο άνθρωπος δεν μπορεί πια για την τροφή του , να στηρίζεται
αποκλειστικά στο κυνήγι και την καρποσυλλογή.

Πρέπει να προχωρήσει ο ίδιος στην παραγωγή της τροφή του.

Έτσι γεννιέται η **γεωργία** και η **κτηνοτροφία**.

Τα πρώτα φυτά που καλλιεργήθηκαν ήταν τα **δημητριακά**

Η γεωργία γεννιέται σε μία «εύφορη ημισέληνο» που περιλαμβάνει τη Μεσοποταμία, την Παλαιστίνη (Χαναάν, Φοινίκη) και την Αίγυπτο. Στη συνέχεια, γεωργία και κτηνοτροφία επεκτείνονται στη βόρεια Αφρική και την Ευρώπη, ενώ αργότερα νέες εστίες εμφανίζονται σε Αμερική και Ασία.

Η ΝΕΟΛΙΘΙΚΗ ΕΠΟΧΗ (6500-3000 π.Χ)

Για να διευκολύνονται στην καλλιέργεια οι άνθρωποι, σιγά- σιγά εφευρίσκουν διάφορα **εργαλεία**

Μυλόπετρα
για το άλεσμα των
δημητριακών

Δρεπάνι
για το θέρισμα των
δημητριακών

Αξίνα
για το σκάψιμο της γης

Σκεύος
Για την φύλαξη των καρπών

Η καθημερινή ζωή του νεολιθικού ανθρώπου:

Με βάση την εικόνα της καθημερινής ζωής του παλαιολιθικού ανθρώπου, ποιες εξελίξεις παρατηρείς στη καθημερινή ζωή;

Η ΝΕΟΛΙΘΙΚΗ ΕΠΟΧΗ (6500-3000 π.Χ)

- ❑ Οι άνθρωποι καλλιεργούν συστηματικά τη γη
- ❑ Εγκαταλείπουν τη νομαδική ζωή
- ❑ Επιλέγουν κάποιους τόπους για μόνιμη εγκατάσταση
- ❑ Για μόνιμη εγκατάσταση χτίζουν σπίτια με ξύλα, πλίνθους ή πέτρες.
- ❑ Σχηματίζονται τα πρώτα χωριά
- ❑ Αρχικά όλοι οι κάτοικοι είναι γεωργοί και ο καθένας φτιάχνει μόνος του ό,τι χρειάζεται. Μετά εξειδικεύονται και παρουσιάζονται και οι **ΤΕΧΝΙΤΕΣ**, που ανταλλάσσουν τα προϊόντα τους με τρόφιμα

Η Νεολιθική εποχή στην Ελλάδα

Νεολιθικοί οικισμοί έχουν εντοπιστεί σε περιοχές της Θεσσαλίας και της Μακεδονίας, σε βραχώδεις τοποθεσίες των νησιών, σε παρυφές ορεινών όγκων, σε σπήλαια, σε παραλιακές και παραλίμνιες περιοχές.

Ο πιο συνηθισμένος χώρος προϊστορικού οικισμού για τις περιοχές της Μακεδονίας και της Θεσσαλίας είναι ο τεχνητός λοφίσκος που ονομάζεται «**τούμπα**» και «**μαγούλα**»

Λιμναίος οικισμός έχει ανασκαφεί στη θέση
Δισπηλιό στην Καστοριά

Κοντά στο Βόλο
βρίσκεται ο πιο
σημαντικός
νεολιθικός οικισμός
της Θεσσαλίας:
το Διμήνι

Αναπαράσταση της
νεολιθικής ακρόπολης
στο Δίμηνι

Στη βόρεια Ελλάδα τα σπίτια των νεολιθικών οικισμών, κατά κανόνα, είναι κατασκευασμένα από κλαριά και λάσπη και στηρίζονται σε έναν ξύλινο σκελετό.

Στη Θεσσαλία, στη νότια Ελλάδα αλλά και στα νησιά του Αιγαίου, στην κατασκευή των σπιτιών χρησιμοποιούνται ευρύτατα ντόπιες πέτρες.

Η τέχνη της νεολιθικής εποχής

Κατασκευάζονται ειδώλια, κοσμήματα και διακοσμητικά αντικείμενα. Τα **ειδώλια** κατασκευάζονται από πηλό (σπάνια λίθο) και έχουν ζωγραφιστά σχέδια. Συνήθως παριστάνουν γυναικείες μορφές (όρθιες, καθιστές, με μωρό). Μάλλον απεικονίζουν τη μεγάλη μητέρα θεά. Λιγότερα είναι τα ειδώλια ανδρών και σπάνια των ζώων.

Η τέχνη της νεολιθικής εποχής

Η τέχνη της νεολιθικής εποχής

Πλάθονται πήλινα αγγεία, που ψήνονται στη φωτιά (σκληρά και ανθεκτικά). Αρχικά τα αγγεία είναι χονδροειδή, μονόχρωμα και χωρίς διακόσμηση.

Η τέχνη της νεολιθικής εποχής

Στη συνέχεια τα αγγεία γίνονται κομψότερα και έχουν σχέδια (γραμμές, τρίγωνα, σπείρες, μαιάνδρους) με ζωηρά χρώματα.

