

INDICE DEL VOLUME

PANORAMA

L'ALFABETO DELLA STORIA

A NICCHIA ECOLOGICA

- 4 1. Le bande umane
- 5 2. Tecniche di sopravvivenza
- 6 3. Noi siamo «Homo sapiens»
- 7 4. La colonizzazione dell'Africa
- 8 5. La prima mondializzazione
- 9 6. Tutti i segreti dello storico
- 10 7. Nicchia ecologica

11 MAPPA CONCETTUALE

B NEOLITICO. SEDENTARI E NOMADI

- 12 8. L'enigma dell'agricoltura
- 13 9. La costruzione dell'agricoltura
- 14 10. Domesticazione dei vegetali, domesticazione degli animali
- 15 11. Sedentari e nomadi
- 16 12. Centri di civilizzazione neolitica
- 17 13. La mondializzazione neolitica
- 18 14. Il mondo dopo il Neolitico

19 MAPPA CONCETTUALE

C CITTÀ

- 20 15. La nostra città
- 21 16. L'origine della città
- 22 17. La città e il villaggio
- 23 18. Il re
- 24 19. La redistribuzione
- 25 20. Le città nel mondo
- 26 21. La scrittura e le fonti

27 MAPPA CONCETTUALE

D REGNO E STATO

- 28 22. Il mondo nel III millennio a.C.
- 29 23. Il centro e la periferia
- 30 24. Il bronzo e la scrittura. Il potere del centro
- 31 25. Gli dèi del centro
- 32 26. Tutto il valore del centro

33 MAPPA CONCETTUALE

E IMPERO. ORIENTE/OCCIDENTE

- 34 27. Lo Stato centralizzato di Ur
- 35 28. Imperi e regioni urbanizzate del II millennio a.C.
- 36 29. Un mondo con molti centri
- 37 30. La Grande Crisi del XII secolo a.C.
- 38 31. Gli Assiri e la colonizzazione del Mediterraneo
- 39 32. L'urbanizzazione del Mediterraneo
- 40 33. Un impero cosmopolita in Asia occidentale; la frantumazione degli imperi in Asia orientale
- 41 34. Il periodo assiale

42 MAPPA CONCETTUALE

43 ESERCIZI DI FINE PANORAMA

5

14

22

24

30

38

51

64

74

88

101

PAESAGGIO 1 EVOLUZIONE. COME SI È FORMATA LA SPECIE UMANA E COME HA FATTO LA PRIMA RIVOLUZIONE. DALLE ORIGINI AL NEOLITICO

INTRODUZIONE IL PAESAGGIO DELL'UMANITÀ

- 50 «Out of Africa»
- 51 Attenti agli stereotipi
- 53 L'evoluzione è un processo di adattamento
- 54 Come avviene il cambiamento, e come nascono le nuove specie?
- 55 Come si studia la storia più antica dell'uomo: le prove del passato
- 56 I documenti viventi della preistoria
- 57 **MAPPA CONCETTUALE**
- 58 ESERCIZI DI FINE INTRODUZIONE

UNITÀ A DALL'AFRICA AL MONDO: IL PROCESSO DI OMINAZIONE

- 62 **1** In Africa inizia il processo di ominazione
 - 1.1 SCIMPANZÉ E AUSTRALOPITECHI; 1.2 I «PARANTHROPI» SOPRAVVIVONO SPECIALIZZANDOSI; 1.3 GLI OMINIDI NON SI SPECIALIZZANO
- 66 **2** Gli ominidi popolano il pianeta
 - 2.1 DUE NUOVE SPECIE: «ERGASTER» IN AFRICA, «ERECTUS» IN EURASIA; 2.2 DA «ERECTUS» A «NEANDERTAL»; 2.3 IN AFRICA SI FORMA «HOMO SAPIENS»; 2.4 IL «GRANDE BALZO IN AVANTI» DI 40.000 ANNI FA
- 70 **MAPPA CONCETTUALE**
- 71 ESERCIZI DI FINE UNITÀ

UNITÀ B LE DOMESTICAZIONI DEL NEOLITICO

- 74 **3** La domesticazione dei viventi
 - 3.1 LA DOMESTICAZIONE DEL REGNO VEGETALE; 3.2 LA DOMESTICAZIONE DEL REGNO ANIMALE; 3.3 CHI NON SI LASCIÒ ADDOMESTICARE: I VIRUS E I BATTERI
- 78 **4** La domesticazione della Terra
 - 4.1 LA DOMESTICAZIONE DEL REGNO MINERALE; 4.2 IL RAME, IL BRONZO, IL FERRO; 4.3 LA DOMESTICAZIONE DELLO SPAZIO; 4.4 NASCONO LE REGOLE DELLA VITA SOCIALE
- 82 **MAPPA CONCETTUALE**
- 83 ESERCIZI DI FINE UNITÀ

UNITÀ C L'EUROPA DEI CONTADINI E DEI PASTORI

- 86 **5** L'Europa e l'Asia occidentale durante il Neolitico
 - 5.1 LA PRIMA MIGRAZIONE DI AGRICOLTORI: GLI INDOEUROPEI; 5.2 FAMIGLIE NUCLEARI E FAMIGLIE ALLARGATE; 5.3 MEGALITI NELLE PIANURE; GRAFFITI SULLE MONTAGNE
- 90 **MAPPA CONCETTUALE**
- 91 ESERCIZI DI FINE UNITÀ

PRIMI PIANI

- Storie** 94 CREAZIONISMO ED EVOLUZIONISMO
- Storie** 98 ESISTONO LE RAZZE UMANE?
- Passato/Presente** 102 MAMMUT PER CENA
- Fonti** 106 LA PIETRA CHE TAGLIA
- Fonti** 110 LE DIFFERENZE DI GENERE NELLA PREISTORIA
- Fonti** 113 MORIRE NEL PALEOLITICO
- Fonti** 116 LA CERAMICA: UNA TECNOLOGIA CHE ATTRAVERSA LO SPAZIO E IL TEMPO
- Storie** 119 LE TRE GRANDI MIGRAZIONI NEOLITICHE

ON-LINE

- Fonti** L'ARTE DEL PALEOLITICO
- Storie** L'UOMO DI SIMLAUN
- Fonti** LO STEREOTIPO DELL'UOMO CACCIATORE
- Fonti** VIVERE NEL NEOLITICO IN PUGLIA
- Fonti** MEGALITI E LAND ART

126

147

162

166

175

201

PAESAGGIO 2 CITTÀ, STATI E IMPERI. NEL MEDITERRANEO ORIENTALE DAL 5000 FINO ALLA GRANDE CRISI DEL XII SECOLO A.C.

INTRODUZIONE IL PAESAGGIO DELLE CIVILIZZAZIONI

- 124 Una regione crocevia
- 125 Il dromedario e il cavallo: la nascita del nomadismo
- 126 I Semiti
- 127 La rivoluzione urbana
- 128 **MAPPA CONCETTUALE**
- 129 ESERCIZI DI FINE INTRODUZIONE

UNITÀ A LE CITTÀ AL CENTRO DEL MONDO

- 132 **1** Le prime città
 - 1.1 SUMER, DOVE NACQUERO LE CITTÀ; 1.2 URUK, IL PRIMO CENTRO DEL MONDO;
 - 1.3 L'IDEOLOGIA DELLA CITTÀ; 1.4 EBLA. UNA CITTÀ AGRICOLA E COMMERCIALE;
 - 1.5 AKKAD. LA CITTÀ DEI GUERRIERI
- 142 **MAPPA CONCETTUALE**
- 145 **2** Lo Stato centralizzato di Ur
 - 2.1 I REGNI CANTONALI DI SUMER; 2.2 UR. IL PRIMO STATO CENTRALIZZATO;
 - 2.3 LA FINE DELL'IMPERO
- 150 **MAPPA CONCETTUALE**
- 151 ESERCIZI DI FINE UNITÀ

UNITÀ B STATI E IMPERI NELL'ASIA OCCIDENTALE ANTICA

- 156 **3** Il Regno di Babilonia
 - 3.1 HAMMURABI, IL «BUON PASTORE»; 3.2 LA FINE DI BABILONIA
- 159 **MAPPA CONCETTUALE**
- 160 **4** Gli Indoeuropei dell'Asia occidentale
 - 4.1 GLI ITTITI, POPOLI DEI MONTI; 4.2 L'IMPERO DI HATTI E IL SISTEMA DEI GRANDI REGNI
- 164 **MAPPA CONCETTUALE**
- 165 **5** I piccoli regni e la Grande Crisi del XII secolo a.C.
 - 5.1 AGRICOLTURE POVERE, COMMERCII RICCHISSIMI; 5.2 I POPOLI DEL MARE; 5.3 LE CAUSE DELLA GRANDE CRISI
- 168 **MAPPA CONCETTUALE**
- 170 ESERCIZI DI FINE UNITÀ

UNITÀ C LE SOCIETÀ DEI GRANDI FIUMI

- 174 **6** L'Egitto
 - 6.1 L'EGITTO: CAPANNE DI FANGO E TOMBE DI PIETRA; 6.2 IL REGNO DELLE TRE STAGIONI;
 - 6.3 LE PRIME VICENDE: L'ANTICO E IL MEDIO REGNO; 6.4 L'IMPERO AFRO-ASIATICO;
 - 6.5 GLI EGIZI E IL CULTO DEI MORTI
- 186 **MAPPA CONCETTUALE**
- 187 **7** La valle dell'Indo
 - 7.1 LA VALLE DELL'INDO: UNA SOCIETÀ RICCA ED EGUALITARIA; 7.2 LA FINE DELLA VALLE E DELL'EGUALITARISMO
- 190 **MAPPA CONCETTUALE**
- 191 ESERCIZI DI FINE UNITÀ

UNITÀ D VERSO LA PERIFERIA EUROPEA

- 196 **8** L'Egeo, il mare tra Asia ed Europa
 - 8.1 LE CICLADI, CULTURE MARINE; 8.2 CRETA, L'ISOLA DALLA DOPPIA CULTURA, TERRESTRE E MARINA
- 200 **MAPPA CONCETTUALE**
- 201 **9** Verso occidente: Micene, Italia, Europa
 - 9.1 I MICENI, I GUERRIERI CHE SI IMPADRONIRONO DEL MARE; 9.2 LA SOCIETÀ MICENEA;
 - 9.3 VILLAGGI, PALAFITTE E MEGALITI
- 206 **MAPPA CONCETTUALE**
- 208 ESERCIZI DI FINE UNITÀ

PRIMI PIANI

- Storie** 212 QUANDO GLI DÈI FECERO IL MONDO
Storie 215 LA SCUOLA DEGLI SCRIBI
Storie 219 I PRIMI FILE. GLI ARCHIVI DELL'ASIA OCCIDENTALE ANTICA
Micro-Storia 222 CHI VINSE VERAMENTE A QADESH?
Fonti 226 L'ILIAD E L'ODISSEA. L'EPICA CHE DIVENTA FONTE STORICA
Fonti 229 LE TERRAMARE

212

PAESAGGIO

3 IL MONDO CLASSICO. DALLA COLONIZZAZIONE ALLA FORMAZIONE DEL SISTEMA MEDITERRANEO. IX-IV SECOLO A.C.

INTRODUZIONE IL PAESAGGIO DEL MEDITERRANEO

- 234 Il Mediterraneo, un mare diviso in due
235 La geografia del Mediterraneo occidentale
236 Nell'età del ferro il mondo orientale si riprende dalla Grande Crisi
238 I processi che cambiarono il Mediterraneo
239 **MAPPA CONCETTUALE**
240 **ESERCIZI DI FINE INTRODUZIONE**

236

242

259

UNITÀ A L'ASIA OCCIDENTALE ANTICA NELL'ETÀ DEL FERRO

- 242 **1** Gli Assiri
1.1 UNA FAMA NON DEL TUTTO MERITATA; 1.2 GLI ASSIRI COSTRUISCONO UN IMPERO;
1.3 UN NUOVO TIPO DI RE; 1.4 LA FINE DELL'IMPERO ASSIRO
- 247 **MAPPA CONCETTUALE**
- 248 **2** Gli Ebrei
2.1 UN POPOLO CON DUE STORIE; 2.2 COSA HANNO SCOPERTO GLI STORICI; 2.3 LA SCRITTURA DELLA BIBBIA; 2.4 LA RELIGIONE MOSAICA
- 253 **MAPPA CONCETTUALE**
- 254 **3** I Fenici
3.1 LE RAGIONI DI UN SUCCESSO; 3.2 CARTAGINE FONDA UN IMPERO MARINO
- 258 **MAPPA CONCETTUALE**
- 259 **4** I Babilonesi
4.1 UN IMPERO, UNA CITTÀ SACRA; 4.2 BABILONIA, IL CENTRO CULTURALE DELL'ASIA OCCIDENTALE ANTICA
- 263 **MAPPA CONCETTUALE**
- 264 **5** I Persiani
5.1 NASCE IL PIÙ GRANDE IMPERO DEL MONDO; 5.2 COME FUNZIONAVA L'IMPERO PERSIANO;
5.3 LA FINE DELL'IMPERO COSMOPOLITA
- 268 **MAPPA CONCETTUALE**
269 **ESERCIZI DI FINE UNITÀ**

UNITÀ B IL MONDO GRECO

- 274 **6** La Grecia arcaica, o delle sperimentazioni
6.1 LE ORIGINI DEL POPOLAMENTO GRECO; 6.2 L'ARCHEOLOGIA CI SPIEGA LA NASCITA DELLE PRIME CITTÀ; 6.3 DUE POEMI CI RACCONTANO LA SOCIETÀ DEL PERIODO ARCAICO;
6.4 GLI OPLITI E LA POLIS; 6.5 COME FUNZIONA UNA POLIS
- 281 **MAPPA CONCETTUALE**
- 282 **7** Il sistema internazionale delle poleis
7.1 I GIOCHI E I SANTUARI; 7.2 GLI ORACOLI; 7.3 COLONIZZAZIONE E DECOLONIZZAZIONE;
7.4 I CONFLITTI INSANABILI DELLE CITTÀ; 7.5 LE TIRANNIDI; 7.6 SPARTA; 7.7 ATENE
- 293 **MAPPA CONCETTUALE**
- 294 **8** La Grecia classica
8.1 DOPO I TIRANNI COMINCIA UN NUOVO MODO DI GOVERNARE; 8.2 UNA SOCIETÀ INGIUSTA;
8.3 ATENE E SPARTA SCONFIGGONO IL GRAN RE; 8.4 LA GRECIA DIVENTA IL CENTRO DEL MEDITERRANEO

285

335

336

365

300 **MAPPA CONCETTUALE**

- 301 **9** Gli Imperi greci
 - 9.1 ATENE FONDA IL SUO IMPERO; 9.2 PERICLE; 9.3 LA GUERRA DEL PELOPONNESO (431-414 A.C.); 9.4 L'IMPERO SPARTANO (411-404 A.C.); 9.5 LA FINE DEL MONDO CLASSICO

313 **MAPPA CONCETTUALE**

- 314 ESERCIZI DI FINE UNITÀ

UNITÀ C IL MEDITERRANEO OCCIDENTALE

- 318 **10** Il popolamento dell'Italia arcaica
 - 10.1 COME SONO NATI I POPOLI ITALICI; 10.2 I PRINCIPI GUERRIERI; 10.3 I CELTI E IL DOMINIO DELL'ITALIA

326 **MAPPA CONCETTUALE**

- 327 **11** Gli Etruschi
 - 11.1 GLI ETRUSCHI NON SONO UN POPOLO MISTERIOSO; 11.2 L'ESPANSIONE ETRUSCA; 11.3 LA SOCIETÀ ETRUSCA; 11.4 LA FINE DEL MONDO ETRUSCO

331 **MAPPA CONCETTUALE**

- 332 **12** Roma arcaica
 - 12.1 UNA LEGGENDA CHE DIVENTA STORIA; 12.2 LA GRANDE ROMA DEI TARQUINI; 12.3 ROMA DIVENTA REPUBBLICA; 12.4 I GALLI CONQUISTANO ROMA

339 **MAPPA CONCETTUALE**

- 341 ESERCIZI DI FINE UNITÀ

PRIMI PIANI

- Fonti** 344 I MEDIA DELLA PROPAGANDA ASSIRA
- Storie** 347 LE ORIGINI MITICHE DELLE CITTÀ ANTICHE
- Storie** 350 RICONOSCERE GLI DÈI
- Fonti** 355 SPARTA, UN MODELLO DI POLIS PIENO DI CONTRADDIZIONI
- Fonti** 358 ATENE, FRA IL MITO E LA STORIA
- Passato/Presente** 361 LE TERMOPILI E LA NUOVA EPICA PER IMMAGINI
- Fonti** 366 UNA FONTE MOLTO RICCA: LE MONETE
- Storie** 370 COME INVENTARE UN GIOCO SUL MEDITERRANEO ANTICO
- Passato/Presente** 372 LA CIVILTÀ NURAGICA
- Fonti** 374 GLI ETRUSCHI, L'ARCHEOLOGIA E LA RICOSTRUZIONE STORICA
- Fonti** 378 BREVE STORIA DEL SALE: L'ORO BIANCO DELL'ANTICHITÀ

ON-LINE

- Storie** GIOCHI OLIMPICI ANTICHI E MODERNI
- Storie** NELLA CASA GRECA. L'ALLESTIMENTO DI UNA MOSTRA
- Micro-Storia** STORIA DI UNA BATTAGLIA: SALAMINA, 25 SETTEMBRE 480 A.C.

APPARATI

- 383 **Profilo degli autori**
- 385 **Le parole della storia**
- 396 **Indice dei personaggi storici e mitologici**
- 399 **Referenze iconografiche**