

INDICE DEL VOLUME

PANORAMA

LA SINTASSI DELLA STORIA

A SCENARI MONDIALI: PIANTE E ANIMALI DI CIVILIZZAZIONE

- 4 1. Piante che comandano gli uomini
- 5 2. Il paese dei contadini giardinieri. La Cina
- 6 3. L'impero dei contadini
- 8 4. L'agricoltura cinese alimenta città straordinarie
- 9 5. In America: i Maya e il loro capriccioso padrone, il mais
- 10 6. Una società che coltivava sull'acqua
- 11 7. L'Occidente, dove i contadini ottennero l'aiuto degli animali
- 12 8. L'agricoltura crea le differenze sociali
- 13 9. Animali che costruirono le civiltà
- 14 10. Differenze fondamentali, fra l'Antico e il Nuovo Continente

15 MAPPA CONCETTUALE

B GLI OCEANI. LE REGOLE DELLA SINTASSI

- 16 11. Il Pacifico, un oceano frequentato dal tempo di «Homo habilis»
- 17 12. Il deserto Atlantico
- 18 13. L'Oceano Indiano, il motore della civilizzazione fra il IV e l'XI secolo
- 20 14. Il modello dell'Oceano Indiano
- 21 15. Il percorso mondiale dell'oro
- 22 16. Le vie di terra
- 23 17. Il valore delle merci
- 24 18. Lo splendido interscambio
- 26 19. Uomini e idee del continente antico
- 28 20. I numeri della storia mondiale

29 MAPPA CONCETTUALE

C GLI INTRECCI MONDIALI: LA FONDAZIONE DEGLI IMPERI

- 30 21. I protagonisti e le fasi di una storia millenaria
- 31 22. Il primo protagonista è un uomo solo, Alessandro
- 32 23. In India nasce l'Impero della tolleranza
- 33 24. Prove di impero nel Mediterraneo
- 34 25. La Grande Cina e il paese dei Seri
- 36 26. L'Impero romano
- 38 27. Commerci reali e racconti fantastici

39 MAPPA CONCETTUALE

D GLI INTRECCI MONDIALI: L'IRRUZIONE DEI NOMADI

- 40 28. Crisi politiche e trionfi religiosi in Oriente
- 41 29. Crisi degli imperi e trionfo del cristianesimo in Occidente
- 42 30. Le periferie prendono il sopravvento
- 43 31. Il mondo occidentale nel tardo antico
- 44 32. L'Islam trasforma l'Antico Continente

45 MAPPA CONCETTUALE

E GLI INTRECCI MONDIALI ALLA FINE DEL MILLENNIO

- 46 33. Poitiers e Talas, quando si confondono l'Oriente e l'Occidente
- 48 34. I nuovi imperi dell'Eurasia occidentale e orientale

9

10

17

24

42

46

- 49 35. Bisanzio e Baghdad, le splendide città mondiali
- 50 36. L'Asia, continente di imperi
- 51 37. L'Africa nel circuito mondiale
- 52 38. Si completa la colonizzazione degli oceani
- 53 39. La scoperta dell'America
- 54 **MAPPA CONCETTUALE**
- 55 **ESERCIZI DI FINE PANORAMA**

PAESAGGIO 4 ORIENTE E OCCIDENTE.
L'UNIFICAZIONE POLITICA DEL MEDITERRANEO.
DAL IV SECOLO A.C. AL II SECOLO D.C.

INTRODUZIONE
IL PAESAGGIO DELL'IMPERO

- 62 L'Europa e il Mediterraneo del IV secolo a.C.
- 63 I Celti
- 64 Le grandi migrazioni celtiche
- 67 Gli Sciti
- 68 **MAPPA CONCETTUALE**
- 71 **ESERCIZI DI FINE INTRODUZIONE**

UNITÀ A L'UNIFICAZIONE DELL'ORIENTE

- 74 **1** La periferia conquista l'Impero
1.1 LA MACEDONIA; 1.2 ALESSANDRO MAGNO CONQUISTA L'IMPERO PERSIANO
- 79 **2** La Grecia ellenistica
2.1 L'ELLENISMO E LA FINE DELLE POLEIS; 2.2 I REGNI ELLENISTICI
- 84 **MAPPA CONCETTUALE**
- 85 **ESERCIZI DI FINE UNITÀ**

UNITÀ B L'UNIFICAZIONE DELL'OCCIDENTE

- 88 **3** La conquista dell'Italia
3.1 LA GUERRA CONTRO I PASTORI; 3.2 NUOVE ARMI, NUOVA STRATEGIA; 3.3 «TERRA ITALIA»
- 93 **MAPPA CONCETTUALE**
- 94 **4** La guerra punica
4.1 DUE CITTÀ ALLEATE; 4.2 LA PRIMA GUERRA PUNICA (264-241 A.C.); 4.3 TRASFORMARSI PER VINCERE
- 98 **MAPPA CONCETTUALE**
- 99 **5** Annibale e Scipione
5.1 ANNIBALE. LA SECONDA GUERRA PUNICA; 5.2 LA GUERRA IN ITALIA; 5.3 CANNE. LO SPENDIDO STRATAGEMMA; 5.4 SCIPIONE
- 104 **MAPPA CONCETTUALE**
- 105 **6** La «res publica» romana
6.1 UNA COSTITUZIONE PERFETTA?; 6.2 ROMA HA UN'IDEA NUOVA DI CITTADINANZA; 6.3 IL CURRICOLO POLITICO DEL CITTADINO ROMANO
- 108 **MAPPA CONCETTUALE**
- 109 **ESERCIZI DI FINE UNITÀ**

UNITÀ C L'UNIFICAZIONE DEL MEDITERRANEO

- 114 **7** Roma combatte su tre fronti
7.1 IL FRONTE ORIENTALE: LA CONQUISTA DELLA MACEDONIA E DELLA GRECIA; 7.2 IL FRONTE OCCIDENTALE: LA SPAGNA; 7.3 IL FRONTE MERIDIONALE: CARTAGINE E LA TERZA GUERRA PUNICA
- 118 **MAPPA CONCETTUALE**
- 119 **8** La lunga «Stàsis» della Repubblica
8.1 I DIFFICILI PROBLEMI DELLA REDISTRIBUZIONE; 8.2 IL CONFLITTO PER LA TERRA. LE RIFORME DI TIBERIO E CAIO GRACCO; 8.3 IL CONFLITTO POLITICO. CAIO MARIO E LUCIO SILLA; 8.4 IL CONFLITTO PER LA CITTADINANZA. LE GUERRE SOCIALI; 8.5 LE GUERRE SERVILI
- 128 **MAPPA CONCETTUALE**

152

156

186

204

224

129 **9** I signori della guerra
9.1 POMPEO; 9.2 LA REPUBBLICA IN PERICOLO; 9.3 GIULIO CESARE CONQUISTA LA GALLIA TRANSALPINA; 9.4 DITTATORE A VITA; 9.5 L'ULTIMA GUERRA CIVILE; 9.6 LE ALTRE STORIE DELLA REPUBBLICA

139 **MAPPA CONCETTUALE**

141 ESERCIZI DI FINE UNITÀ

UNITÀ **D** L'IMPERO MEDITERRANEO

146 **10** La fondazione dell'Impero
10.1 COME AUGUSTO PRESE IL POTERE; 10.2 L'ORGANIZZAZIONE DELL'IMPERO; 10.3 UN IMPERO FATTO DI CITTÀ; 10.4 POESIE E STORIE PER GOVERNARE

154 **MAPPA CONCETTUALE**

155 **11** Il principato nobiliare
11.1 DOPO AUGUSTO; 11.2 LA STRATEGIA MILITARE DELL'IMPERO; 11.3 IL PRINCIPATO NOBILIARE; 11.4 LA DINASTIA ITALICA

160 **MAPPA CONCETTUALE**

161 **12** L'apogeo dell'Impero
12.1 UN IMPERO BEN GOVERNATO; 12.2 LA DINASTIA PROVINCIALE; 12.3 BARBARI DEL NORD E BARBARI DEL SUD

171 **MAPPA CONCETTUALE**

172 ESERCIZI DI FINE UNITÀ

PRIMI PIANI

Fonti 178 ALESSANDRO MAGNO

Passato/Presente 182 SHI HUANG-TI E L'ESERCITO DI TERRACOTTA

Storie 187 TUTTE LE STRADE PORTANO A ROMA

Storie 194 A TAVOLA CON I ROMANI

Storie 198 LA PRIMAVERA DELLE DONNE

Fonti 202 L'IDEOLOGIA AUGUSTEA NEL RITRATTO DI OTTAVIANO AUGUSTO

Passato/Presente 205 IL GLADIATORE: L'AMERICA AL TEMPO DEI ROMANI

Fonti 209 LA PROPAGANDA ELETTORALE NEL MONDO ROMANO

Micro-Storia 214 ROMA E I PARTI

ON-LINE

Storie LE MACCHINE ELLENISTICHE

Storie AD GLADIUM!

Storie LA PRIMA GUERRA SERVILE IN SICILIA

Fonti CESARE E LA CONQUISTA DELLA GALLIA

Storie LA CINA DEGLI HAN

Fonti LE MONETE DEGLI IMPERATORI

PAESAGGIO **5** TRASFORMAZIONI DEL TARDO ANTICO. NOMADI E SEDENTARI FRA ORIENTE E OCCIDENTE. DAL III ALL'VIII SECOLO

INTRODUZIONE UNA PROSPETTIVA DALL'ALTO

220 Le campagne dell'Impero

222 Le città vetrine

223 Le ville e i latifondi

225 Oltre il «limes»: il «barbaricum»

227 Oltre il «limes»: l'Oriente

228 Il tardo antico

229 **MAPPA CONCETTUALE**

230 ESERCIZI DI FINE INTRODUZIONE

235

260

275

299

314

343

UNITÀ A LA FINE DELL'IMPERO D'OCCIDENTE

- 234 **1** Gli imperatori della crisi
1.1 LA DINASTIA MILITARE. SETTIMIO SEVERO AVVIA LE RIFORME DEL III SECOLO; 1.2 TRA LOTTE FRATRICIDE, LA CITTADINANZA ROMANA DIVENTA UNIVERSALE; 1.3 UNA GUERRA CIVILE LUNGA CINQUANT'ANNI; 1.4 LE RIFORME ATTRAVERSO LA CRISI; 1.5 IL SECOLO DELL'ANGOSCIA; 1.6 IL CRISTIANESIMO
- 245 **MAPPA CONCETTUALE**
- 246 **2** Gli imperatori della trasformazione. Diocleziano e Costantino
2.1 DIOCLEZIANO, UN UOMO D'ORDINE COMANDA L'IMPERO; 2.2 LE RIFORME ECONOMICHE E RELIGIOSE DI DIOCLEZIANO; 2.3 COSTANTINO, L'IMPERATORE CRISTIANO; 2.4 L'IMPERO CRISTIANO; 2.5 LA MONARCHIA ASSOLUTA; 2.6 DOPO COSTANTINO
- 256 **MAPPA CONCETTUALE**
- 257 **3** La divisione dell'Impero
3.1 L'ULTIMO SECOLO DI VITA DELL'IMPERO ROMANO D'OCCIDENTE. CRONACA DELLA FINE; 3.2 PERCHÉ CADDE L'IMPERO D'OCCIDENTE; 3.3 CRISTIANI E PAGANI DIVIDONO L'IMPERO; 3.4 L'ECONOMIA E L'AMBIENTE; 3.5 I PROTAGONISTI DELLA FINE
- 265 **MAPPA CONCETTUALE**
- 266 **ESERCIZI DI FINE UNITÀ**

UNITÀ B LA REGIONALIZZAZIONE DELL'OCCIDENTE ANTICO (SECC. V-VII)

- 270 **4** I regni romano-barbarici
4.1 I NUOVI REGNI DEL TARDO ANTICO; 4.2 LA VIOLENZA E IL DIRITTO: COME I BARBARI SI INSEDIARONO; 4.3 I REGNI ROMANO-BARBARICI FURONO UN ESPERIMENTO INTERCULTURALE; 4.4 IL REGNO FRANCO, UN ESPERIMENTO DI SUCCESSO
- 277 **MAPPA CONCETTUALE**
- 278 **5** L'Impero bizantino
5.1 BISANZIO, LA «SECONDA ROMA»; 5.2 GIUSTINIANO I, TRA RIFORME E RIBELLIONI; 5.3 LE IMPRESE MILITARI DI GIUSTINIANO: LA RICOSTITUZIONE DELL'IMPERO ROMANO; 5.4 ERACLIO E LA NASCITA DELL'IMPERO BIZANTINO
- 285 **MAPPA CONCETTUALE**
- 286 **6** I nuovi protagonisti: Arabi, Àvari, Slavi
6.1 L'ARABIA E MAOMETTO; 6.2 LE TRAVOLGENTI ARMATE ISLAMICHE CONQUISTANO UN IMPERO; 6.3 PERCHÉ L'ESPANSIONE ISLAMICA FU COSÌ RAPIDA; 6.4 I SUCCESSORI DI MAOMETTO; 6.5 AL POSTO DEL «BARBARICUM». L'EUROPA DI ÀVARI, BULGARI, SLAVI
- 293 **MAPPA CONCETTUALE**
- 294 **7** L'Italia
7.1 L'INTEGRAZIONE FRENATA DI TEODERICO; 7.2 L'ITALIA DEI LONGOBARDI; 7.3 L'ITALIA E LA CHIESA; 7.4 IL MONACHESIMO
- 300 **MAPPA CONCETTUALE**
- 301 **ESERCIZI DI FINE UNITÀ**

PRIMI PIANI

- Micro-Storia** 306 L'IMPERO DEI SASANIDI
- Fonti** 309 LE VILLE ROMANE: UN LUOGO DI POTERE, RICCHEZZA E OZIO
- Fonti** 313 ARTE PAGANA E ARTE CRISTIANA A CONFRONTO
- Fonti** 316 IL CRISTIANESIMO DELLE ORIGINI
- Fonti** 320 L'ARCO DI COSTANTINO
- Passato/Presente** 324 CONAN
- Fonti** 328 VIVERE AL TEMPO DEI VANDALI
- Fonti** 333 L'IMPERIALISMO ARTISTICO DI COSTANTINOPOLI
- Storie** 337 CRISTO E MAOMETTO
- Storie** 340 TEOTIHUACÁN, UNA METROPOLI MULTIETNICA

ON-LINE

- Storie** I CRISTIANI VISTI DAI PAGANI
- Fonti** DOURA EUROPOS
- Fonti** LA CROCE

351

PAESAGGIO 6 LE TRE PARTI DELL'ANTICO CONTINENTE. ARABI, BIZANTINI E NUOVO IMPERO ROMANO. VII-XI SECOLO

INTRODUZIONE IL PAESAGGIO DEL MEDIOEVO

- 346 L'ecologia dell'Occidente
- 348 L'alimentazione nell'Alto Medioevo
- 350 Le città e le ville dell'Europa occidentale
- 351 La periferia ricca di un mondo povero
- 352 **MAPPA CONCETTUALE**
- 353 ESERCIZI DI FINE INTRODUZIONE

373

UNITÀ A L'IMPERO FRANCO. L'EUROPA E IL MEDITERRANEO FRA VIII E IX SECOLO

- 356 **1** Re fannulloni, e no
 - 1.1 LA FRANCIA, PAESE DIFFICILE DA GOVERNARE; 1.2 MAESTRI DI GUERRA E DI PROPAGANDA;
 - 1.3 UN USURPATORE CHE DIVENTÒ RE
- 362 **MAPPA CONCETTUALE**
- 363 **2** Carlomagno
 - 2.1 DA RE A IMPERATORE: LA STORIA STRAORDINARIA DI CARLOMAGNO; 2.2 COME CARLOMAGNO ORGANIZZÒ L'IMPERO; 2.3 I SUCCESSORI DI CARLOMAGNO
- 371 **MAPPA CONCETTUALE**
- 372 **3** Chierici e contadini al tempo di Carlomagno
 - 3.1 LA CULTURA CAROLINGIA; 3.2 LA «CURTIS»; 3.3 L'ECONOMIA CURTENSE APRE LE CAMPAGNE EUROPEE AL MERCATO
- 377 **MAPPA CONCETTUALE**
- 378 **4** Protagonisti d'Europa e del Mediterraneo
 - 4.1 L'ITALIA LACERATA DALLE GUERRE; 4.2 BISANZIO E LA DIVISIONE DELL'EUROPA;
 - 4.3 I REGNI DELL'ISLAM
- 383 **MAPPA CONCETTUALE**
- 384 ESERCIZI DI FINE UNITÀ

399

UNITÀ B L'IMPERO GERMANICO

- 388 **5** I nuovi barbari
 - 5.1 TEMPO DI PAURE, TEMPO DI CAMBIAMENTO; 5.2 VICHINGHI E VAREGHI. I PIRATI CHE SCOPRIRONO L'AMERICA E FONDARONO LA RUSSIA; 5.3 NORMANNI. I MERCENARI CHE FONDARONO DUE REGNI FEUDALI; 5.4 SARACENI. PIRATI MUSULMANI, E NO; 5.5 GLI UNGARI. DA CAVALIERI A CONTADINI
- 397 **MAPPA CONCETTUALE**
- 398 **6** Un nuovo Impero e un nuovo ordine sociale
 - 6.1 GLI OTTONI. I SASSONI DIVENTANO IMPERATORI; 6.2 I NUOVI SIGNORI ABITANO NEI CASTELLI;
 - 6.3 SIGNORI DI FATTO, MA ABUSIVI
- 404 **MAPPA CONCETTUALE**
- 405 **7** L'Europa trasformata dai contadini
 - 7.1 IL LAVORO CHE SI TRASFORMA IN DENARO; 7.2 NUOVE TECNOLOGIE E NUOVO LAVORO;
 - 7.3 LE CITTÀ E IL TERRITORIO
- 411 **MAPPA CONCETTUALE**
- 412 **8** L'altro Mediterraneo alla vigilia del secondo millennio
 - 8.1 L'ETÀ D'ORO DI BISANZIO; 8.2 LA FORMAZIONE DELL'EUROPA ORIENTALE; 8.3 I MUSULMANI E IL MEDITERRANEO; ULTIMA PAGINA
- 417 **MAPPA CONCETTUALE**
- 418 ESERCIZI DI FINE UNITÀ

405

425

PRIMI PIANI

- Fonti** 424 CARLOMAGNO ALLA CONQUISTA DEI SASSONI
- Fonti** 428 I POLITTICI CAROLINGI
- Fonti** 432 LA SOCIETÀ ITALIANA NELLE FONTI GIURIDICHE PRIVATE

Fonti 436 IL CHRONICON VOLTURNENSE

Storie 440 LA CONDIZIONE DELLA DONNA NELL'ALTO MEDIOEVO

Fonti 443 L'ALIMENTAZIONE NELL'ALTO MEDIOEVO

Fonti 447 LA FURIA ICONOCLASTA

Fonti 450 BESTIARI MEDIEVALI

Passato/Presente 456 LO SCHERMO BUIO

Storie 460 IL MISTERO DI COPÁN

ON-LINE

Storie CARLOMAGNO. SE HAI UN AMICO FRANCO

Storie LE COLONIZZAZIONI VICHINGHE, TRA STORIA E LEGGENDA

Passato/Presente IL MEDIOEVO SECONDO WALT DISNEY

APPARATI

467 **Profilo degli autori**

471 **Le parole della storia**

490 **Indice dei personaggi storici e mitologici**

494 **Referenze iconografiche**