

MAGYAR AFRIKA TÁRSASÁG
AFRICAN–HUNGARIAN UNION

AHU MAGYAR AFRIKA–TUDÁS TÁR
AHU HUNGARIAN AFRICA–KNOWLEDGE DATABASE

LAKOTÁR, Katalin

Az Ókor földrajza / The Geography of Ancient Age

Eredeti közlés /Original publication

powerpoint, no date, 44 old., internet

Elektronikus újraközlés/Electronic republication:

AHU MAGYAR AFRIKA–TUDÁS TÁR – 000.003.177

Dátum/Date: 2018. június / June

filename: LAKOTAR_nd_OkorFoldrajza

Ezt az információt közlésre előkészítette

/This information prepared for publication by:

B. WALLNER, Erika és/and BIERNACZKY, Szilárd

Hivatkozás erre a dokumentumra/Cite this document:

LAKOTÁR, Katalin: Az Ókor földrajza / The Geography of Ancient Age,
AHU MATT, 2018, pp. 1–46. old., No. 000.003.177, <http://afrikatudastar.hu>

Eredeti forrás megtalálható/The original source is available:

Közkönyvtárakban / In public libraries

Kulcsszavak/Key words

magyar Afrika-kutatás, elemi ismeretek az Ókor földrajzáról, hasznos összeállítás az Afrikával foglalkozó szakemberek számára is
African studies in Hungary, elementary knowledge about the geography of Ancient Age, a useful compilation also for professionals dealing with Africa

AZ ELSŐ MAGYAR, SZABAD FELHASZNÁLÁSÚ, ELEKTRONIKUS,
ÁGAZATI SZAKMAI KÖNYV-, TANULMÁNY-, CIKK-
DOKUMENTUM- és ADAT-TÁR/THE FIRST HUNGARIAN FREE

ELECTRONIC SECTORAL PROFESSIONAL DATABASE FOR BOOKS,
STUDIES, COMMUNICATIONS, DOCUMENTS AND INFORMATIONS

* magyar és idegen – angol, francia, német, orosz, spanyol, olasz és szükség szerint más – nyelveken készült publikációk elektronikus könyvtára/
writings in Hungarian and foreign – English, French, German, Russian, Spanish, Italian and other – languages

* az adattárban elhelyezett tartalmak szabad megközelítésűek, de olvasásuk vagy letöltésük regisztrációhoz kötött/the materials in the database are free but access or downloading are subject to registration

* Az Afrikai Magyar Egyesület non-profit civil szervezet, amely az oktatók, kutatók, diákok és érdeklődők számára hozta létre ezt az elektronikus adattári szolgáltatását, amelynek célja kettős, mindenekelőtt sokoldalú és gazdag anyagú ismeretekkel elősegíteni a magyar afrikaisztikai kutatásokat, illetve ismeret-igényt, másrészt feltárni az afrikai témájú hazai publikációs tevékenységet teljes dimenziójában a kezdetektől máig./The African-Hungarian Union is a non-profit organisation that has created this electronic database for lecturers, researchers, students and for those interested. The purpose of this database is twofold; on the one hand, we want to enrich the research of Hungarian Africa studies with versatile and plentiful information, on the other hand, we are planning to discover Hungarian publications with African themes in its entirety from the beginning until the present day.

AZ ÓKOR FÖLDRAJZA

Dr. Lakotár Katalin

Társadalmi fejlődés és tudomány

- ókori keleti népeknél indult a tudomány, így a földrajz is
- Mediterráneumban folytatódott: föníciai majd görög közvetítés
- Európa északibb területein bontakozott ki, ért el jelentős eredményeket

jelenlegi világképünk, a tudományok szintje elsősorban az európai társadalmaknak, az európai tudománynak köszönhető

- a tudományok többségének története a görögökkel kezdődik, ennek oka, hogy pl. a földrajz problémáinak előzményei is az ókori görögökig találhatók megszakítatlanul

Görögök „szellemi termékei” több úton jutottak az európai társadalmakhoz → Földközi-tenger

Nagy Sándor macedón-görög birodalma → Elő-Ázsia → arab + hellén örökség közvetítése → Európa

↓
klasszikus földrajz

Európai társadalmak folyamatos fejlődése → tudomány fejlődésének egyenes útja

I. Római Birodalom: hatalma kiterjed a mediterrán térségre, görög területekre is

↓
Mediterráneum: társadalmi fejlődés nagy területi egysége

központ áthelyeződik → **Róma** Ny-on latin

K-en görög alapok

II. Római Birodalom széthullása → új területi egység: Európa egésze a Mediterráneum helyett
rabszolgamunkán alapuló termelési mód helyett
feudális világ kibontakozása

Főníciaiak

Hajósok, kereskedők,
gyarmatosítók →

magányos kikötőváro-
sokat alapítanak új he-
lyeken

i.e XV. sz -tól k-i meden-
cében gyarmatok

1200 éves hajó mása

- 2008: 2500 év előtti

Afrika

körülhajózásának

megisméltése

i.e XII. sz-ban áthajóztak Herkules oszlopain (Gibraltári-szoros) → valószínű felső-guineai partok - ón

→ Brit-szigetek, esetleg Északi-tenger – borostyán

↓
Keleti-tenger? Dánia? Fríz-szigetek?

Hérodotosz leírása:

I. exp.: i.e. 600 körül II. Néko egyiptomi király föníciai hajósoknak megbízást adott Afrika körülhajózására

↓
Először keleti partok mentén haladtak → tengeráramlásokat hasznosították

megfigyelésük: út egy szakaszán állandóan jobb kéz felől bal felé mozgott a Nap, ha delelése felé fordultak → Ráktérítő-től délre jártak

Afrika körülhajózhatóságáról először **II. Nékó fáraó** szerzett bizonyítékot → Kr. e. 596-ban indult expedíció

Hérodotosz így ír erről:

„- Lybiáról nyilvánvaló, hogy víz veszi körül, kivéve azt a részt, amely Ázsiával határos. Úgy tudom, hogy ezt az egyiptomi király bizonyította be először. Amikor abbahagyatta annak a csatornának az ásatását, amelyet a Nílustól a Dél-tengeren akart vezetetni, föníciai hajósokat küldött ki azzal a megbízással, hogy visszafelé hajózva menjenek túl Héraklész Oszlopain, míg elérik az Északi-tengert, úgy térjenek vissza Egyiptomba. A föníciaiak el is indultak. Végighajóztak a Déli-tengeren. Ősszel kikötöttek és bevetették Lybiának azt a darabját, ahová éppen eljutottak. Ott bevárták az aratás idejét. A termés betakarítása után tovább hajóztak. Így telt el két év, és a harmadikban, átjutva Héraklész Oszlopain, megérkeztek Egyiptomba. E hajósok az állítják, hogy Líbia körülhajózása közben egy ideig észak felől látták a Napot.”

II. expedíció /elégé bizonytalan/: Ofir felkeresése

lehet: DNY-Arábia, Elő-India, Ceylon, Punt országa,
Zimbabwe – aranybányát védő romok

III. i.e. 470 körül Hanno expedíciója Sierra Leonéig biztosan,
de felső-guineai partokig vagy Kamerun-hegységig

Cél: mai Marokkó D-i részéig terjedő föníciai gyarmatokra új
telepések szállítása, tovább D-re új gyarmatok létesítése

IV. i.e 218-ban

Hannibál hadjárata:

Hispania →

Pireneusok →

Alpok →

Róma

Főníciaiak oikumenéje

Föníciaiak eljutottak: Indiába, mai Nagy-Britanniába

eljuthattak Amerikába: rendelkeztek hasonló kapacitású hajókkal, mint a XV. század végén a spanyolok

Kolombusz is feltételezte - bizonyíték napjainkban sincs

szinte bizonyos, hogy a Kanári-szigeteket, Madeirát, Azori-szigeteket ők fedezték

A görögök

-a tudomány és művészet terén kimagaslót alkotó a **hellén nép**

-É-ről vándoroltak

-legrégibb szellemi alkotásaik a **homéroszi eposzok**

← költészet történeti dokumentumok →

i.e. VIII. századi görögség oikumenéje ↓

i.e. III. Eratoszthenész térképre rajzolja ↓

Homérosz

Homéroszi világkép

Föld lapos korong

Okeanosz

Itáliáról, Földközi-tenger Ny-i medencéjéről, Egyiptomról, Líbiáról, Fekete-tengerről csak hallottak, képzeleltek

Égei-tenger

i.e. VII. sz. felélénkülő gyarmatosítás → fekete-tengeri É-i part
↓
Földközi-tenger Ny-i medencéje

- Herkules-oszlopain át kijutnak az Atlanti-óceánra

- Ariszteász: azért utazik, hogy világot lásson: mai Ukrajna
↓
tapasztalatok költői formában
szkíták földje

VII. sz.: költészet és tudomány különválása indul meg

VI. sz.: társadalom erősen differenciált → tudósok
←
dolgokat önmagukért vizsgálják, az igazságot keresik

kezdettől két ágazat → hisztorié
↓
filozófia

Historiá: utazgatással, szemlélődéssel, kérdezőssel szerzett ismeretek

történelem, néprajz, földrajz

mai terminológia: társadalomföldrajz,
rendszere leíró

Filozófia: természettudomány, matematika

materiális filozófia: tapasztalható világból indul ki, érzékelhető jelenségeket próbálja értelmezni

mai földrajztudomány őse → természeti, csillagászati földrajz

Raffaello: Athéni iskola

Anaximandrosz Föld térképe

VI.sz.

Föld alakján, szárazföldek keletkezésén töprengett

henger, fedőlapján Okeánosz →

Nap hatására párolgás → csökken a vízszint → kibukkannak a szárazföldek

Püthagorasz (VI.sz.) matematikus: elsőként hirdeti teljes határozottsággal a **Föld gömb** alakját

valószínűleg Ő ismerte fel, hogy Alkonycsillag u. a., mint Hajnalcsillag → Vénusz

Parmenidész (V.sz.): megkülönbözteti a forró, a két mérsékelt a két hideg övet → hihetelensége miatt a tudósok sem veszik tudomásul

Historiáé első igazi művelője: **Hekataiosz (VI.-V.sz.)**

Föld henger vagy korong

Okeánoszból folyók, tengerágak szakadnak ki

Földközi-tenger

Nílus

*térkép csak leírásokból ismert

Hekataiosz

Rekonstrukció H.
Bumbury szerint

Hekataiosz (ie.VI-V. sz.) → **Gész periodosz**

←
könyvében számol be utazásairól: Görögország, perzsa birodalom, Egyiptom

V. sz.. **Hérodotosz** - korának legnagyobb utazója: Földközi-tenger K-i része, Egyiptom Syenéig, Mezopotámia, perzsa birodalom Szúzáiig (akkori főváros)

Hérodotosz, a történetírás atyja
említette i.e. 450 körül:

"A szkítáknál és trákoknál a tetoválás az előkelőség jele, akin nincs, az biztosan alacsony származású." A mindig személyes testi jelek amulettként, státusszimbólumként, díszítésként vagy akár büntetésként is szolgálhat

Hérodotosz

Hérodotosz által leírt oikumene – Kr. e. 5. sz. - modern rekonstrukciója

Orbis terrarum ad mentem Herodoti;
circa 440 ante Christum.

HERODOTS ERDBILD

nach Niebuhr

EUROPA

Thyssa-
geten

Isse-
donen b

Kelten

Ligyer

Iberer

Anderes Meer

Die Nördl. Säulen

Istros

Skythen

Thrakien

Athen

Meer ardes

Karthago (Karchedon)

Atlas

LIBYA

I. Kyraunis

Memphis

Theben

I. Elephantine

Neilos

Nysa

Meroë

Makrobier

Meer

Thyssa-
geten

Isse-
donen b

EUROPA

Sauromaten

Maiotis

Kaukasos

Kasp.

Ponros

Sinope

Armenien

Susa

operser

Babylon

Araber

Wehrauchsland

Massageten

Meer

Araxes

Indos

ASIA

Erythräisches Meer

Meer

Hérodotosz:

korong alakú Föld, az Okeanosz fogja körül

Nap látszólagos pályája télen közelebb van a látóhatár déli részéhez, mint nyáron \longrightarrow hideg, erős északi szél dél felé fújja a Napot

Nagy Sándor hadjáratainak útvonala

Nearkhosz (Kr. e. IV. század) görög államférfi és történetíró
Nagy Sándor ifjúkori barátja, magas állami és katonai
tisztségeket viselt:

felderítette az Indusztól az Eufráteszig vezető tengeri utat,
Indiában és tengeri útján látottakat etnográfiai, földrajzi és
kultúrtörténeti érdekességek felhasználásával írta meg ———>
mű elveszett ———> Sztrabón, Arrianus ismerték a művet,
amelynek egy részlete Arrianus művében fennmaradt

Pütheász (IV. sz.)

mai Marseille (Massilia) területén élő görög kereskedők felkérték a hajóst, hogy derítse fel az Anglia DNY-csúcsánál fekvő ún. Ón-sziget vezető kereskedelmi utat

-eljutott Bretagne partjaira, rábukkant a Brit-szigetekre, körbehajózva Britanniát, eljutott Írországba, a Hebridákra,

az Orkney-szigetekre, megkerülte a Brit-szigetet - annak járt utána, hogy Britannia az európai szárazföld része-e, avagy szigetország - Ő használta először a szigetek kelta eredetű nevét, a Brettanike szót, Anglia Albion nevét is

Pütheász utazása

Pütheász elsőként állapította meg:

-árapály a Földközi tengeren egészen kicsi, az Atlanti-óceánon nagymértékű → okát a hold vonzásában keresi

- nyáron É felé hosszabbodnak a nappalok, a növényzet egyre szegényesebb

-„tenger tüdeje”– gőzoszlopszerű pára –? bálnák kilégzése ?

-É-on a levegő sűrűvé válik → köd

Arisztotelész (IV. sz.)

-művei halála után feledésbe merülnek,
másfél ezer évvel később arab közve-
títéssel válnak ismertté Európában

-természettudományi művei

1. *Fizika* (8 könyvben);
2. *Az észről* (4 könyvben);
3. *A keletkezésről és elenyészésről*
(2 könyvben);
4. *Meteorologia* (4 könyvben)
- 5*. *A világról* szóló mű, mely az élőlényeket tárgyalja;
6. *A lélekről* (3 könyvben);
7. kisebb értekezések, *Parva naturáliák*
8. *Állattan* (10 könyvben);
9. *Az állatok részeiről* (4 könyvben);
10. *Az állatok járásáról*;
11. *Az állatok keletkezéséről* (? könyvben);

Aristotle's Universe

Arisztarkhosz (i.e. III- sz.)

egyetlen fennmaradt műve:

"A Nap és a Hold látszólagos nagyságáról és távolságáról,,

a Nap és a Hold egyforma nagynak látszanak \rightarrow első negyedkor a Nap-Hold-Föld derékszögű háromszöget alkot

Arisztarkhosz mérési eredménye: $87^\circ \rightarrow$ a Nap sokkal (19-szer) messzebb van, mint a Hold \rightarrow következtetés: a Nap sokkal nagyobb!

"Valószínű, hogy a bolygók a Nap körül keringenek"

Eratoszthenesz (i.e.III.sz.)

Föld kerülete:

-Ráktérítőn fekvő Szüénében (Asszuán) a nyári napforduló idején délben a Nap nem vet árnyékot - a Nílus legmélyebb vízállásmutató kútjának fenekét is eléri a sugara

-Ugyanekkor Alexandriában egy pózna árnyékát megmérve a napsugarak beesési szöge 7,2 fok

- Földet gömb alakúnak tételezve aránypárt állított fel a távolságok és a szögek alapján:

**a két város távolsága / Föld kerülete
= mért szög / 360°**

két város távolsága 5 000 sztadion \longrightarrow Föld kerülete:

$$5000 \cdot 360 / 7,2 = 250\ 000 \text{ sztadion}$$

Arisztotelész: 400 ezer stadion

Arkhimédész: 300 ezer stadion

Sztadion: a) kb. 185 méteres olümpiai sztadion \longrightarrow
46 250-46 280 km; a valós értéknél úgy 15 %-kal több
b) 157 méteres egyiptomi sztadion \longrightarrow
39 250 km, ami a ténylegesnél mindössze 2 %-kal kevesebb

eredményből kiindulva képes volt meghatározni a Hold méretét, a Föld - Hold távolságát \longrightarrow elméleti alapjait már korábbi gondolkodók lefektették, de a számításhoz ismerni kellett a Föld átmérőjét

Eratoszthenész: „*Geógraphika*”

a földrajz tudományág (ami alatt ő elsősorban a térképalkotást értette) névadó műve, ettől számítjuk annak kezdetét

1. kötet: a világ első térképtörténeti tanulmánya
2. kötet: a lakott világ kiterjedésével foglalkozik: ebben átveszi azt a nézetet, hogy annak hossza kétszerese a szélességének
3. kötet: a világ felosztását taglalja

Eratoszthenész világképe

Alexanderreich **Erdbild des Eratosthenes um 200 v. Chr.**

Hipparkhosz (i.e. II. sz.)
a legnagyobb görög csillagász

- megfigyeléseket végzett
- csillagkatalógus (1022 csillag)
- csillagok pozíciója
- csillagok fényrendje (1-6)
- a Nap nem egyenletesen mozog az ekliptikán → a Föld nincs a középpontban: excenter-elmélet

Krátesz (i.e. 180 - i.e. 145): pergamoni könyvtár igazgatója

- i.e. 150 körül elkészítette az első ismert földgömböt

- átmérője 10 láb volt, az oikumenén kívül hipotetikusán más földrészeket is ábrázolt

- oikumené ábrázolásánál a meglevő térképekből merített, és Eratoszthenész számításait vette alapul → teljesen új kartográfiai probléma merült fel: az oikumené sík ábrázolásának átvitele a gömbre

Időszámításunk előtt

- 624-540 Milétoszi Thalész: a szárazulat vízen úszó lemez. A 365 napos Nap-év és a napfordulók meghatározása, napfogyatkozás megjövendölése
- 610-546 Anaximander (Milétosz): kör alakú térkép az Okeanos-szal (már az ókorban nyoma veszett), az első éggömb. Anaximander nevéhez fűződik az ekliptika ferdeségének felfedezése
- 570-497/96 Püthagorasz (Számosz, Dél-Itália): iskolája a Föld gömb alakját tanította; a bolygók körpályájának kiszámítása; még nem heliocentrikus rendszer
- 550-480 Hekataiosz (Milétosz): a világ omphalos-sza (köldöke) Delphi; útleírásai vezetnek be a görög földrajzot; köralakú térkép Európa, Ázsia, Líbia (=Afrika) ábrázolásával
- 500 körül Arisztagorasz (Milétosz): Spártába menekül, ott vaslapra rajzolja Kis-Ázsia térképét
- 490-425/20 Hérodotosz (Halikarnasz, Athén): a történetírás atyja", fantáziagazdag útleírások (Észak-Afrikától a Kaszpi-tengerig és a Dunáig)

480 körül	Hanno (Karthago): Periplus Afrika nyugati partjáig
408-355 vagy 391-338	Eudoxosz (Knidosz): bolygók mozgása koncentrikus szférákban; Föld-térkép három földrész ábrázolásával; földgörbület, az első földnagyságmérési kísérlet(?).
338-310	Herakleidész Pontikosz: a Föld napi tengelykörüli forgása; heliocentrikus rendszer (?)
384-322	Arisztotelész: a Föld gömb alakjának bizonyítása, a földkerület kiszámítása
350-290	Dikaiarkhosz (Messina): Földleírás és az Ökumene térképe, a Földközi-tenger kelet-nyugati vonala mint tájékozódási vonal szerepel
330 körül	Massiliai Pütheasz: utazás Marseilleből Angliába és Közép-Norvégiába; a napmagasság mérése (földrajzi szélesség) gnómonnal
276-195	Eratoszthenész (Alexandria): az első földnagyságmeghatározás három kötetes "Geographie" útmutatóval földtérkép-szerkesztéshez (fokhálózat)

- 180-125 Hipparkhosz: a tudományos csillagászat megalapítója; pontosság, állócsillag-katalógus; földtérkép- szerkesztéshez csillagászatilag meghatározott tájékozási pontok igénye,
- 150 körül Malloszi Krátesz (Kilikiák): földgömb, négy azonos nagyságú szárazföld-ábrázolással.
- 60-i.u. 30 Strabón (Róma) történész: 17 kötetes földrajzi munka a térképrajzolás alapelveivel.
- 63-i.u. 12 M. V. Agrippa (hadvezér): a Római Birodalom felmérése; hatalmas világtérkép Rómában a Mars-mezőn (nem maradt fenn).

Időszámításunk után

- I. Évszázad Alexandriai Héron: dioptra és útmérő (hodométer)
- 40 Pomponius Mela (Róma): De chorographia", három kötetes földleírás; a középkorban többször újra kiadták és térképekkel kiegészítették.
- 40-103 S. J. Frontinus (Róma, praetor és konzul): írás a földmérés művészetéről (Limitationes
- 114 Türoszi Marinosz: Diorthosis tabulae geographicae" (Helységek pólusmagasságának jegyzéke), amelyre Ptolemaiosz épített; kereskedők kínai karavánútjairól szóló híradások kiértékelése; első fokhálózatos térkép(?)
- 100-160 Klaudiosz Ptolemaiosz (Alexandria): Syntaxis mathematica", a Geographie" nyolc könyve a matematikai földrajz alapjaival (kúpvetület
- 210 körül Septimius Severus (193-211 között római császár): elrendeli Róma felmérését (1:250!), töredékei fennmaradtak
- 267 Pei Hsu (kínai miniszter): útmutatások (utasítások) térképek készítésére; 18 szelvényes Kína térkép

- 340 Castorius (római gromatikus): talán szerzője a Római Birodalom úttérképének, amely mint másolat maradt fenn (Tabula Peutingeriana)
- 400 körül Macrobius (Róma): Cicero Somnium Scipionsis" és Saturnalia" című munkáihoz magyarázat övezetes vagy zónatérképekkel (klímaövek térképe), amelyek az egyházi írásokban
- évszázadokig vissza-visszatértek