

Del poblat neolític a la ciutat.

La unitat cultural i econòmica característica és el *Poblat*. Al poblat, gairebé tothom s'ocupa la major part del temps de les feines agrícoles o de la producció de béns produïts i utilitzats localment.

Sembla que el primer pas per a l'execució de treballs agrícoles a gran escala es va fer en pobles que van intentar de practicar l'agricultura en amples valls d'al·luvió, netes de boscos, dels grans rius. Cap a l'any 4.000 aC. Sorgiren en una zona anomenada Creixent fèrtil per raó de la seva forma de lluna i per la seva situació entre valls fluvials, dues grans civilitzacions que modificaren la forma de vida dels pobles. Aquestes civilitzacions formaren la mesopotàmica entre el Tigris i l'Èufrates, i l'egípcia, a la vall del Nil. D'aquesta manera va sorgir una nova classe d'agricultura, basada en el regatge natural i després en la irrigació per mitja de canals. En aquets territoris, el poblat deixa de ser una unitat econòmica natural. Les avingudes d'aigua no respecten els límits; cal que molts poblats treballin units per a la construcció de canals i preses i es reparteixin, després, l'aigua. Quan s'aconsegueix o s'imposa aquesta col·laboració, que en alguns casos arriba a abraçar fins a mitja dotzena de poblats, augmenten els beneficis de cada un d'ells. Això suposa un nou avenç quantitatiu en la producció d'aliments, pel fet de permetre que un nombre molt superior de persones habitin el mateix territori, i això porta, alhora, a un canvi qualitatiu de l'organització social.

La *ciutat* es diferencia del *poblat* pel fet de que la majoria dels seus habitants no són productors d'aliments, que treballen al camp, sinó administradors, artesans, comerciants i treballadors. Abans que es pugui fundar una ciutat, cal que la tècnica agrícola hagi assolit un nivell alt per poder mantenir amb els seus excedents els que seran no productors de la ciutat. Aquesta tècnica agrícola exigeix una organització centralitzada. I això suposa alhora un cos d'administradors que controli un cert nombre de poblats. Un d'aquests poblats, el que tingui el temple del déu principal, s'anirà convertint, naturalment, en la *ciutat* que recollirà i emmagatzemarà els excedents dels altres poblats.

Ciutat Egípcia

Exercicis:

- 1.- Quin canvi es produeix en la pràctica de l'agricultura, segons el text?
- 2.- Per què posteriorment els poblats necessiten agrupar-se i es formen les ciutats?
- 3.- Quins avantatges tindrà l'agricultura de regadiu?
- 4.- Per què les primeres civilitzacions urbanes apareixen a Egipte i a Mesopotàmia?
- 5.- La creació de ciutats no suposa la desaparició dels poblats. Explica la funció de les ciutats i dels poblats.
- 6.- Què vol dir la frase: "Abans que es pugui fundar una ciutat, cal que la tècnica agrícola hagi assolit un nivell alt per poder mantenir amb els seus excedents els que seran no productors de la ciutat"?
- 7.- Assenyala en quines zones van aparèixer les ciutats:
 - a.- Abans de l'any 2.000 a.C.
 - b.- Entre l'any 2.000 i el 1.000 a.C.
 - c.- Entre l'any 1000 a.C. i l'any 1.
 - d.- Entre l'any 1 i l'any 1.000 d.C.

L'agricultura de regadiu.

L'agricultura d'aquestes civilitzacions es va desenvolupar molt quan l'home va descobrir la manera de controlar les crescudes dels rius d'aquesta manera s'evitaven les inundacions, s'aprofitava al màxim l'aigua i es podia augmentar la superfície de conreu i incrementar la producció.

La vida a Egipte està totalment condicionada pel riu Nil. Es un riu de caràcter tropical i de règim irregular. El seu cabal, sempre molt important, experimenta una enorme crescuda pel juny a causa de les pluges tropicals que recullen els seus afluents a les muntanyes d'Etiòpia i les aigües inunden el territori. Quan pel Novembre, les aigües baixen, tota la terra queda coberta d'una capa de detritus volcànic que fertilitza els conreus de manera extraordinària.

La riquesa agrícola d'Egipte depèn de les crescudes anuals del Nil. Però aquestes no son sempre uniformes, ni tan si són massa fortes com si són escasses poden provocar fam i misèria. Cal, doncs una infraestructura hidràulica de canals, sèquies, dics, etc. per poder-les controlar. Tots els pagesos, tan abans com després de la crescuda han de construir, reparar i netejar tota una xarxa de canals que són la base de la seva subsistència. També han d'emmagatzemar l'aigua en llacs i dics tant de temps com sigui possible per poder-la fer servir després per regar els conreus.

Totes aquestes feines es fan sempre sota la iniciativa i autoritat del faraó i amb el control de la seva administració.

L'agricultura de regadiu. Exercicis:

1.- Situar els següents noms al mapa: riu Nil, muntanyes d'Etiòpia, Desert oriental, Desert occidental, llac Victòria, mar Mediterrània, mar Roja.

2.- Remarcar el riu Nil al mapa amb color blau. Pintar el llac i el mar també amb color blau, la zona que queda inundada amb les crescudes del Nil (zona de regadiu) de color verd i el desert de color groc.

3.- Pintar el dibuix amb els mateixos colors utilitzats per al mapa ; el riu de color blau, la zona de regadiu de color verd i el desert de color groc.

Després de fer totes les tasques per aprofitar be la crescuda del Nil, comença per al pagès una llarga època de feina. Quan les aigües es retiren, cal aprofitar els dies en què la terra encara és tova per treballar-la més fàcilment.

Les feines agrícoles simultàniament amb la llaurada i la sembra dels camps. Per llaurar, el pagès s'inclina sobre l'arada per poder fer el solc més profund. Compta, a més, amb l'ajut de parelles de vaques, que són orientades, generalment, per un nen.

A continuació, altres membres de la família, dones i nens, escampen les llavors pels solcs. Per recobrir les llavors, utilitzen l'arada o, a vegades, ramats d'animals que les aixafen i les enterren.

Des del coneixement del cicle agrícola, tota la família participa en les feines del camp.

Un cop s'han sembrat els camps, el pagès ha d'assegurar als conreus tot el regadiu que necessitin. Per tant, ha de supervisar constantment el bon funcionament dels canals i les sèquies. Quan les espigues han crescut i abans de la collita, el pagès rep la visita dels recaptadors d'impostos que determinen què haurà de pagar cadascú a l'Estat.

Xadufs

Després arriba l'època de la collita; és el moment més esperat però també en que la feina és més dura. Mentre els homes seguen les dones i els nens van darrere recollint les espigues. Sovint, però, amb els pagesos de la zona no n'hi ha prou i l'Estat ha d'organitzar grups de treballadors que comencen aquesta feina al sud d'Egipte i van avançant cap al nord.

Quan acaba la collita, els pagesos han de portar la collita a l'era on se'n farà batuda i d'allà es transportarà al graner.

L'emmagatzematge del blat és una feina molt important i els escribes són qui es cuida de controlar-la. Els pagesos han d'entregar a l'Estat el gra que han determinat abans els recaptadors d'impostos. Aquest gra serveix, per una banda; per disposar de reserva en èpoques de collita dolenta, per l'altra, permet a l'Estat donar la part que pertoca pels seus treballadors, als soldats, i als funcionaris, i encara es reserva gra per al comerç exterior.

L'agricultura de regadiu. Exercicis:

4.- Què és el Creixent fèrtil?

5.- Un important historiador grec anomenat Heròdot (480-420 a.C.) va dir en parlar d'Egipte : "Egipte és un regal del Nil". Què volia dir amb això?

6.- Per què apareix a Egipte la necessitat de canalitzar l'aigua del Nil?

7.- Quines innovacions tècniques seran necessàries per aprofitar l'aigua del Nil per a l'agricultura?

8.- Com s'anomena el tipus d'agricultura en què es rega la terra ? I la que es practica en terres que només reben aigua quan plou? Quina de les dues és més productiva ? Per què?

9.- Fer una relació cronològica de les feines que fa el pagès durant tot l'any que inclogui tant les pròpiament agrícoles com les de preparació del terreny, etc.

10.- Què se'n fa, de la collita que obté el pagès?

11.- ¿El pagès té garantit l'aliment de la seva família durant tot l'any? Per què?

12.- Explicar breument en què consisteixen les següents feines agrícoles : llaurar, sembrar, segar i batre.

13.- Escriure en els dibuixos el nom de cada una de les feines que s'hi observen.

14.- En què s'assembla i en què es diferencia bàsicament la feina dels pagesos egipcis amb la dels pagesos d'avui dia?

L'especialització del treball.

Consells que dona Dwa Jeti al seu fill Pepy: "He vist els qui reben cops. Tu t'has de dedicar a l'escriptura! Jo no veig cap altre professió comparable a la del escriba. És la més important de totes. Et farà estimar els llibres més que a la teva mare. Amb porus feines l'escriba comença a ser expert, ja se'l saluda i l'envien a fer alguna feina important i ja no és tornarà a posar mai més davantall!

He vist el calderer a la porta del forn. Els seus dits s'assemblaven a les urpes del cocodril i feia més pudor que el peix podrit.

El fuster que porta l'aixa està més cansat que un jornalier del camp. El seu camp és la fusta; la seva falç és la destal. No para mai i s'ha de cansar més enllà de les seves forces; quan es fa fosc ha d'encendre la làmpada.

El joier perfora tota mena de pedres dures per fer collarets, i quan ha acabat li fallen les forces, està esgotat. S'asseu fins que surt el sol, amb rampes als genolls i a l'esquena.

El barber va rapant fins que es fa fosc; s'ha de llevar molt d'hora i cridar i anar carrer per carrer per buscar algú per afaitar. Fa servir els braços per omplir la panxa, com l'abella que només menja segons el que treballa.

El treballador de canyes baixa pel riu al delta per anar ell mateix a buscar fletxes. Treballa per sobre les seves forces, el piquen els mosquits i el mosseguen les puces de la sorra. I llavors agafa febre.

El terrissaire està cobert de terra. Remou el camp com un porc per poder coure els seus trastos. Porta vestits bruts de fang. L'aire que surt del seu forn crema i li penetra pel nas. Xafa l'argila amb els peus i embruta l'entrada de les cases amb la terra que xafa.

També et descriuré el paleta. Li fan mal els ronyons perquè s'ha de quedar a l'aire lliure sense roba. Tensos de cansament, els braços li perden tota la força. Es menja el pa amb els dits bruts, ja que només es renta una vegada cada dia.

El pagès ha de portar el jou: les espatlles se li dobleguen i té una callositat a la nuca que s'infecta. Es passa el matí regant llegums, la tarda, regant cogombres i al migdia, el palmerar. A vegades s'enfonsa i mor fent la feina, més que no pas qualsevol altre ofici.

El teixidor a l'interior del seu taller és més desgraciat que una dona: amb els genolls apretats a la panxa, no pot ni respirar. Si perd un sol dia sense teixir, el castiguen amb cinquanta fuetades.

El caravaner se'n va a l'estranger després d'haver traspassat els béns als seus fills, per por als lleons i als asiàtics. Només es troba bé quan torna a Egipte, ja que durant el seu viatge la seva casa només és una lona.

L'embalsamador té dits que empesten amb l'olor dels cadàvers i els ulls irritats pel fum. No es pot desfer de la brutícia, fins i tot quan passa un dia sencer en un toll.

Vull parlar-te també del pescador que es qui té un ofici més desgraciat, ja que ha de treballar amb la riba infestada de cocodrils. Quan explica la seva pesca es queixa i no pot dir com a excusa "Hi havia un cocodril" ja que ha estat la seva por el que l'ha cegat. Mira, a més, no hi ha cap ofici sense patró, excepte el de l'escriba, ja que ell és l'amo! Si saps escriure, això serà millor per a tu que no pas tots els oficis que t'he presentat".

L'especialització del treball. Exercicis:

- 1.- Quins oficis surten en el text?
- 2.- Algunes d'aquestes activitats ja existien durant el neolític però no com a treball especialitzat. Quines són?
- 3.- Com aconsegueix els aliments el teixidor? Com aconsegueix els vestits el pescador? Com aconsegueix vestits i aliments l'escriba?
- 4.- Subratllar el nom de cada un dels oficis i escriure'ls a sota dels dibuixos que els correspongui.
- 5.- Quins d'aquests oficis encara existeixen actualment com a tals?

Les noves relacions econòmiques.

Dos elements defineixen les noves relacions econòmiques: un, és el fet que per primera vegada els pagesos perden la propietat de les terres en benefici del palau o del temple per a qui treballen i aleshores apareixen els treballadors assalariats i els esclaus. L'altre és l'aparició del comerç com a activitat professional i lucrativa.

L'aparició del comerç com a una activitat fonamental en les primeres ciutats és deguda en gran mesura a l'invent i al desenvolupament de la metal·lúrgia. El forjador només tenia temps per a la seva professió i manufacturava coses que l'altre gent no podia produir. L'intercanvi, per tant, esdevingué una necessitat. Altrament, la matèria primera no era al seu abast i l'havia de comprar. Sovint, fins i tot s'havia d'importar de molt lluny en gran quantitats, cosa que exigia una organització econòmica important.

El transport es feia per terra, per mitjà de rucs i , sobretot, a través dels rius i de les rutes marines costeres.

L'intercanvi directe dels productes era la forma més usual del comerç, però de mica en mica, es va anar introduint el sistema de valorar els objectes en relació amb mesures de coure i altres metalls. A Mesopotàmia es va arribar a fer servir, fins i tot, una espècie de cartes de crèdit signades, que els mercaders rebien a canvi dels seus productes i que equivalien a unes quantitats d'or, plata o coure assignades.

A Egipte tota la terra era propietat del faraó; i per tant, tot allò que produïa. Un exèrcit d'administradors i escribes finalitzaven l'economia rural de la vall del Nil, regulava el sistema de canals i recaptava la part de la collita que els pagesos arrendataris havien de pagar com a impost. El faraó, a més, tenia el monopoli absolut de les pedres, l'extracció de l'or i el coure i el comerç exterior. Això vol dir que la major part de l'activitat industrial es realitzava a les mines i als tallers del faraó, on els treballadors eren assalariats; el faraó controlava gairebé tot l'excedent agrícola. Per tant, quedava poc marge per al comerç privat i l'enriquiment dels comerciants.

A Mesopotàmia, el déu de la ciutat era propietari de les terres. Una part d'aquestes terres eren treballades per als servents dels temples. Però la part més important era arrendada a particulars que, després de pagar les rendes al temple eren lliures de comerciar amb els productes en competència amb els sacerdots, que també venien productes recaptats. El govern de la ciutat regulava i fiscalitzava les activitats comercials però, dins de la llei, els comerciants tenien àmplia llibertat per negociar i sovint tenien més crèdit els comerciants privats de Mesopotàmia que els prínceps d'un país.

Les noves relacions econòmiques. Exercicis:

- 1.- Quina causa important de l'aparició del comerç remarca el text?
- 2.- Deduir altres causes.
- 3.- Per què "el forjador només tenia temps per a la seva professió i manufacturava coses que l'altra gent no podia produir"?
- 4.- A Egipte i a les ciutats de Mesopotàmia la importància del comerç privat no era la mateixa. Subratlla les frases del text que postren aquesta diferència.
- 5.- Com es feia l'intercanvi al mercat?
- 6.- Els dibuixos A i B representen dues formes d'organització econòmica complementàries. Quina de les dues és més important a Egipte? Quina és més important a Mesopotàmia?

L'organització social més complexa.

La societat egípcia estava formada per quatre grups bàsics: els nobles, els funcionaris o escribes, els pagesos, els comerciants i els esclaus.

- La Noblesa estava formada per les congregacions de sacerdots, que cuidaven els temples i tenien un gran poder econòmic i polític, i per altres càrrecs de l'administració de l'estat com governadors, caps de l'exèrcit, etc.
- Els escribes eren una mena de classe mitjana. Pràcticament eren els únics que sabien llegir i escriure. I, encara que no posseïen grans riqueses, estaven molt ben considerats socialment. Aquest grup era molt nombrós, perquè un estat tan centralitzat com l'Egipte dels faraons necessitava per força una gran quantitat de funcionaris per portar el control de la producció, del comerç, dels impostos, etc.
- El tercer grup era el dels treballadors independents: els pagesos, comerciants, i artesans. Dels pagesos, depenia la riquesa d'Egipte: l'aparició de l'agricultura. I gràcies als excedents de l'agricultura vivien les ciutats.
Els comerciants i artesans vivien a la ciutat i treballaven, sobretot, per encàrrec de la cort o del temple.
- El darrer grup estava format pels esclaus. Els esclaus estaven al servei personal dels nobles i eren la mà d'obra en l'agricultura i en la construcció de les piràmides, els temples, els palaus...

L'escriba

L'organització social. Exercicis:

1.- Dibuixa una piràmide social d'Egipte posant els noms corresponents a cada requadre.

2.- Per què es representa l'estratificació de la societat en una "piràmide"?

3.- Què contestarien un pagès, un sacerdot, un esclau, un escriba i el faraó di se'ls pogués fer aquesta petita enquesta?

a. Estàs content de la teva posició social? Per què?

b. Què t'agradaria ser? Per què?

c. En què consisteix el teu treball?

d. Què seran els teus fills quan siguin grans?

e. Quina és la teva principal preocupació?

f. Qui són els teus amics?

L'organització política.

Els canvis que comportarà l'agricultura de regadiu i l'aparició de la ciutat i impulsaran la formació d'un estat centralitzat sota el poder absolut d'un rei, a les ciutats mesopotàmiques, i del faraó, a les terres d'Egipte.

El rei o el faraó exerciran el poder per mitjà de:

- La religió; els temples, els sacerdots que mantenen el caràcter sagrat del poder.
- Les lleis; que regulen els impostos, les relacions socials i les penes per incompliment de les normes.
- Els funcionaris o escribes que administren els interessos de la cort i recapten els impostos.
- L'exèrcit permanent de mercenaris, que manté el domini sobre les terres i les ciutats sotmeses i sobre els súbdits.

Text 1. La religió

“Soc el vostre fill. M'heu designat com a sobirà de la Vida, la Salut i la Força de totes les terres. No he permès que el meu cos reposés, sinó que he buscat tot allò que fos útil i eficaç per als vostres santuaris. Els he dotat, a través dels decrets que he promulgat, d'homes, terres, bestiar i vaixells. He instituït per a vosaltres ofrenes divines per fer créixer les que ja hi havia en els vostres altars. He revisat els vostres tresors. Els he completat amb nombrosos presents. He omplert els vostres graners amb pilots d'ordi i midó. He revisat els vostres servidors i els he completat amb grans quantitats d'homes. He edificat magatzems per a les vostres festes i els he omplert d'aliments. Us he regalat milions de vasos esmaltats d'or, plata i coure”.

Oració de Ramsès III al déu Amon.

El faraó Ramsès III amb la deessa Isis.

Text 2. Les lleis

“Si algú que ha de reparar el seu dic ha estat negligent i no l’ha consolidat, si s’ha obert una esquerda i ha inundat un camp, aquell en el terreny del qual s’hagi trencat el dic pagarà el blat que hagi fet malbé”.

“Si algú roba alguna cosa del temple del déu o de la cort reial, serà condemnat a mort; i també ho serà el que hagi acceptat la cosa robada”

“Si un home treu l’ull d’un altre, un dels ulls d’aquest home serà arrencat. Si algú trenca un os a un altre, se li trencarà un os a ell.

Si algú treu un ull a un home lliure o trenca un os d’un home lliure, li pagarà una mina de plata. Si algú treu l’ull d’un escau o li trenca un os, pagarà la meitat del seu preu”.

“Si un mestre d’obres construeix malament una casa i aquesta s’enfonsa i mata al propietari, cal que el mestre d’obres sigui mort.

Si el mort és el fill del propietari, morirà el fill del mestre d’obres”.

Codi d’Hammurahi, 1800 aC.

Text 3. Els funcionaris

“No et recordes de la condició del camperol quan es taxa la collita? Les formigues se li emporten la meitat del gra i l’hipopòtam se li menja la resta. Les rates són nombroses al camp i la llagosta no hi falta mai. Ve el funcionari de l’impost i li diu:

-Dóna’m el gra.

Però ja no n’hi ha. El colpegen, el lliguen i el tiren al pou”.

Papir d’Anastasi, 1500aC

Text 4. L'exèrcit

"Traieu les armes i ensenyeu-les per domar amb el coratge del meu pare Amon els països sublevats que desconeixen Egipte!".

Paraules de Ramsès III als seus oficials.

-“Aquí som, seguirem Vostre Majestat a qualsevol lloc on vagi. El servidor estarà sempre amb el seu amo”.

Paraules dels soldats de Tutmosis III.

-“No hi ha ningú entre vosaltres a qui no hagi tractat bé en el mau país. Jo he fet que vosaltres esdevinguéssiu grans dia rere dia. Us he alleugerit dels vostres impostos. Us he donat coses que abans no teníeu. Qualsevol súplica que se'm fes era concedida al moment. Cap senyor ha fet pels seus soldats el que jo he fet per vosaltres”.

Paraules de Ramsès II al seu exèrcit.

L'organització política. Exercicis:

1.- Quines causes o fenòmens afavoreixen l'aparició de l'Estat?

2.- Text 1:

- a. A qui dirigeix Ramsès aquestes paraules?
- b. Perquè s'anomena ell mateix Amon ?
- c. Quines coses diu que ha fet pel seu pare Amon?
- d. Qui es beneficia realment de tot el que ha fet?

3.- Text 2:

- a. Quins problemes concrets pretenen resoldre aquestes lleis?
- b. Assenyala quina llei protegeix la propietat privada.
- c. Assenyala quina llei protegeix la propietat reial i la dels déus.
- d. Assenyala quina llei regula la “responsabilitat civil”.
- e. Assenyala quina llei mostra la desigualtat social.
- f. Assenyala quina llei reflecteix el principi antic de la “lleï del Talió”.

4.- Text 3:

Com contribueixen els funcionaris a mantenir el poder del faraó?

5.- Text 4:

- a. Quina funció fa l'exèrcit?
- b. Per què interessa tant al faraó Ramsès tenir l'exèrcit content?
- c. Què pretén Ramsès amb el discurs que fa a l'exèrcit?

6.- Representa amb un esquema l'organització política d'Egipte.

7.- Per mitjà de quins instruments exerceix el poder l'Estat actual?

Els nous coneixements.

L'home d'aquestes civilitzacions, per necessitats, va adquirir nous coneixements:

- Domini de la natura, força del vent : la vela. Tir d'animals: l'arada. La roda i el tron.
- Mesura de la natura: la necessitat de controlar el camp fa sorgir els primers calendaris solars i amb ells una nova ciència l'astronomia.
- Mesura d'espais: el repartiment de terres i la planificació de construccions facilita l'aparició d'una altra ciència: la geometria.
- Mesures del béns: la necessitat de mesurar quantitats a causa dels intercanvis i impostos facilita l'aparició d'una altra ciència: el càlcul.
- Aparició de l'escriptura: la necessitat de control fa necessari deixar constància escrita dels comptes, de les transaccions comercials i de les lleis que governen la població.

