PAGE
2

Az ismeretlen föld kutatásában nem az a
legfontosabb felismerés számomra, hogy
a minósziak voltak-e az atlantisziak, hanem
az, hogy a krétaiak szellemi, gazdasági,
művészeti, és társadalmi eredményei
jóval meghaladták Platónnak az Atlantiszról
alkotott nézeteit.

Dr. Móczár István

A minószi Atlantisz rejtélye

Gondolatok Krétáról

Budapest-Print

A borító belső fele:
Dr. Móczár István (1942) hosszú utat tett meg a Békés megyei Kéthalomtól Maglódig, ahol 1974 óta háziorvos. Érdeklődési kora sokoldalú. A természettudományok, a letűnt kultúrák kutatás éppen úgy közel áll hozzá, mint a fényképezés vagy a filmezés. A minószi Atlantisz című filmjét a Budapest TV is sugározta. Szenvedélyes utazó, főleg az Égei-tenger szigetvilágához vonzódik. Most, a könyv megalkotása közben valami megmagyarázhatatlan véletlen folytán összetalálkozott a régész professzor, a festőművész, az ezoterikus írónő és a Szerző.

„Móczár István könyvében gyönyörködhetünk a párját ritkító, mesteri fotókban, elgondolkodva azon, hogy vajon ment-e előbbre a világ az utóbbi három és félezer év technikai csodáival, vagy pedig a kiegyensúlyozott emberi életet, az igazi boldogságot, a mai rohanásunk végső célját már az ókori Atlantisz lakói is megtalálták, bármely pontján éltek is e vak csillagnak”.

dr. Tóth Endre

© dr. Móczár István, 2004
A könyv megjelenését támogatták:

Articsóka

Autó Derzbach Kft.

Karma CD Print Bt.

Elektronikus ATLANTIS CASINO

Késmárk Centrum Kft.

Kuglóf Bt.

Meta-tex Kft.

PVCS Építő Kft.

Vaskó József

VEGYÉPSZER Rt.

Veres Öntöde

Fényképezte: dr. Móczár István

Rajzok és festmények: Csákó Béla Attila képzőművész és Nagy Katalin grafikusművész

ISBN 963 695 1624

Kiadja a Budapest-Print Kft.

1106. Budapest, Keresztúri út 8/a

Tel.: 261-2520, fax: 264-4551

e-mail: hlibri@mail.datanet.hu
www.hungalibri.hu
Felelős kiadó: Baráz Miklós ügyvezető igazgató

Felelős szerkesztő: Máté Judit

Kiadóvezető: Selmeczi Balázs

Szerkesztő: Faragó Jenő

A borítót a szerző fotóinak felhasználásával Baráz Klára és Varga Zoltán készítette.

Beltipográfia és nyomdai előkészítés: Mihalecz Pál

Készítette a Kinizsi Nyomda Kft., Debrecen

Felelős vezető: Bördős János

Tartalomjegyzék

AJÁNLÁS

ELŐSZÓ
 Bevezetés

Gondolataim Atlantiszról

Köszönetnyilvánítás

Elmélkedés a kaldera szélén

Atlantisz mítosza

Platón tévedése

A minószi kultúra a legújabb kutatások fényében

 A minószi Kréta

Kréta rövid földrajza

A szerző krétai élményei

Az őskrétaiak

Kréta, a boldogság szigete

Európa első palotája

Honnan érkeztek szigetükre a minósziak?

Théra, a bűnös sziget

Szantorini ma

A krétai kultúra kisugárzása a környező világra

Mi okozhatta a minósziak gyors eltűnését?

Karthágó, a Nyugat kapuja

 Mítoszok, legendák

 Ellentmondások a régészet tükrében

Egy korai földműves kultúra: Çatal Hüyük

A megalitikus építészet

A Kárpát-medence égei kapcsolatai

A krétai írás titka

A thérai vulkán kitörésének időpontja

Gyilkosság vagy emberáldozat Anemoszpiliában?

Baljós felhők Egyiptom felett

Nofertiti, a minószi hercegnő?

Trója és az égei világ

Katasztrófaelméletek

 KÉTHALOM

 EPILÓGUS

 A könyvvel kapcsolatos észrevételek

 FELHASZNÁLT Irodalom

 FELHASZNÁLT KÉPEK, RAJZOK SZERZŐI, KÉPEK EREDETE:

 MÚZEUMOKBAN KÉSZÜLT FOTÓK – RÖVIDÍTÉSEK

 Internetes források
 Képek jegyzéke

 Név és tárgymutató

 Kislexikon

AJÁNLÁS

Vannak eltűnt kultúrák, amelyek az emberi örök emlékezetből fakadnak. E mű témája, a mai ember számára elveszett Atlantisz –, amelyből kibontakoztatható lett volna egy új Éden –, a végtelen gyönyörű és bátor része.

Rendkívül boldog vagyok, hogy Móczár István szakavatott régészeti megközelítéssel kísérli felnyitni régóta becsukódott harmadik szemünket (És a tér idővé változtatható).

Gratulálok! Bátor könyv és gyönyörű, a szerző remekül ír!

A labirintusból kivezető út megtalálásához minél több ilyen könyv kell.

Szepes Mária írónő

Budapest, 2004. szeptembere

ELŐSZÓ

Szeretem Németh Lászlót, Benedek Istvánt és Magyar Imrét, mert orvosok voltak – éspedig sikeres orvosok – de vállalták a megmérettetést egy (látszólag) könnyebb területen, az irodalomban is, ahol szintén maradandót alkottak. Schliemann Heinrichet is azért szeretem különösen, mert amatőrként aratott világraszóló sikert Trója és Mükéné feltárásával. Az ilyen nagy tudású emberek szeretik magukat „amatőröknek” nevezni, holott ismeretük egy-egy szűkebb területen nagyobb lehet, mint a „profiké”.

Móczár Istvánt is azért illeti különös elismerés, mert a Pest megyei Maglód település orvosaként évtizedek óta közmegelégedésre végzi gyógyító munkáját, és még e szép és nehéz hivatás mellett is vállalkozott egy komoly régészeti munka megírására. Ráadásul megszállott; mikor nehéz munkájából hazatér, éjfélekig – meg azután is – ül könyvtárában, amely egy egyetemi tanszéknek is becsületére válna. Tudom, hogy hányszor dolgozta át munkáját, hiszen előző írásait is ismerem. Elégedetlen önmagával; még a kézirat elkészülése előtt is így írt: „sok még a kiigazítani valóm”. Pedig én is, aki sokat tanulmányoztam a Földközi-tenger nagy kultúráit, mielőtt megírtam A Föld népei című munkát, tanultam tőle.

Az emberiség legvitatottabb talányát, az Atlantisz rejtélyét választotta vizsgálódása témájául, azt, amelyről kutatóink írni sem nagyon mertek. Szász Tibor szavaival vallja: „Atlantiszt kár megtalálni, keresni sokkal érdekesebb.” Kereste, megtalálta, és azonosította a bronzkori Krétával. Még mielőtt bárki azt gondolná, hogy a téma lerágott csont, tudnia kell, hogy a szerző egészen más nyomon indult el, mint társai legtöbbje.

Ez a kötet tartalmaz bonyolult, szakmai igényű részeket is, de élvezetes stílusával minden korosztálynak segítséget nyújthat ahhoz, hogy átlássa a Földközi-tenger nagy kultúráit. Megismerjük Európa első palotáját, első vízöblítéses WC-jét, képet kapunk Akrotiri (Szantorini) csodálatos világáról, részletes leírást olvashatunk a Théra-vulkán felrobbanásáról, Çatal Hüyük újkőkori kultúrájáról, a nagy megalit-építmények rejtélyéről, Máltáról és a Kükládok szigeteiről. Móczár István ír a Kárpát-medence égei kapcsolatairól Kalicz Nándor, Makkay János, Kovács Tibor és mások nyomán. Szó esik a minószi Lineáris A írásról, a Phaisztoszi korongról, a knósszoszi és püloszi táblákról, majd a Lineáris B írásról. A könyv zamatát útleírások, benyomások és megfigyelések teszik különlegessé, erősítik a könyv személyes hitelét. A tanulmány végén a szerző a magyar Alföldön szerzett régészeti tapasztalatait interpretálja.

A gazdag irodalomjegyzék minden tétele megtalálható Móczár könyvtárában. Név- és tárgymutató nélkül manapság egy természettudományos könyv semmit sem ér – e kötet sem nélkülözi ezeket. Végül – jó technikájú fényképek gazdagítják művét.

Amikor megkaptam a kéziratot, az „elintézendőim” közé soroltam. Aztán elővettem, és nem tudtam letenni. Egy túlságosan szerény és nagy tudású ember ragyogó írása tárult elém, ami – a mai „hivatásosok” írásaival szemben – jól olvasható és szemnyitogató volt. Először azt hittem, hogy „tudóskodik”, aztán rájöttem arra, hogy igazi tudós. Ilyen szintű és megfogalmazású munka a minószi Atlantiszról – a kortárs európai kultúrákkal párhuzamba állítva – sem magyar, sem más nyelven nemigen olvasható. Ajánlom e kötetet mindenkinek, aki a világ egyik legnagyobb rejtélyét szépen, egyszerűen és etikusan szeretné megismerni.

[image: image1.jpg]b

Dr. Kiszely István
c. egyetemi docens,

antropológus

GONDOLATOK ATLANTISZRÓL

Az egyetlen ember, aki megírhatná az Atlantiszról

 szóló könyvet, olyan géniusz lenne, aki vagy egy
tucat különböző tudományág szakértője.

Frank Joseph

Atlantisz története a világ egyik legnagyobb rejtélye, mítosz, amely egy matriarchális – anyajogú – társadalom egyik városának eltűnésén alapszik: mese vagy valóság, tény vagy fikció? Ezek az alapkérdések gyakran térnek vissza a könyvben. Micsoda öröm lenne arról beszámolnom, hogy megtalálták a rejtélyes Atlantiszt! Nem tehetem. Ahogyan Szókratész tanítványának, Platónnak (Kr.e. 427-347) összegezte tapasztalatait, én is csak annyit mondhatok az Olvasónak: Minden, amit tudok, annyi, hogy semmit sem tudok. Vigasz, hogy talán már rég ráakadtak a kutatók, ismerjük, csak még évtizedekre van szükség, mire a tudomány is áldását adja a felfedezésekre. Az elsüllyedt sziget létezése konszenzus hiányában még nem tudományos tény, de talán nem is alaptalan mese. Van remény rá, hogy megfejtsük a történetet, mégpedig úgy, hogy nem vesszük szó szerint Platón írását, és azt vizsgáljuk, hogy mi volt a célja az Atlantiszról szóló művekkel. Ennek figyelembevételével abból indultam ki, hogy az Atlantisz-mítosz a görög mitológia része. Az archaikus görög világ – s így legendakincse – nem egyfajta kulturális vákuumból keletkezett, hanem a hellének előtti civilizációból, a minósziakéból származik.

Arra a kérdésre kerestem a választ, hogy létezett-e a Mediterráneumban Platón kora előtt olyan tengeri birodalom, ahol városokat és palotákat építettek, s ha létezett, mi történt vele? Bekövetkezhettek-e az archaikum dicső évszázadai előtt olyan események, amelyek katasztrofális változásokat idéztek elő az akkori világban, s ha igen, milyen hatással voltak a görög mitológiára?

Platón életének egyik fő törekvése az ideális állam megteremtése volt, ezért meggyőzte Dionüszosz szürakuzai türannoszt, lelkes tisztelőjét, hogy próbálja a gyakorlatban megvalósítani filozófiai tételeit, de kísérlete látványos kudarcba fulladt. Platón az ideális állam mintájául Athént választotta, amikor műveiben idillikus civilizációról olvasunk. Platón a thérai események után ezer évvel élt, így nem lehetett közvetlen ismerete a minószi civilizációról, hiszen a sötét évszázadokban elfelejtődött az írás tudománya, de legalábbis megsemmisültek a korabeli írásos emlékek. Nagy valószínűséggel csak annyit tudhatott a nagy erejű thérai robbanásról, amennyit a kollektív emlékezet megőrzött.

Platón leírásához ihletet adhatott mindaz, amit utazásai során Szürakuszaiban látott; óriási hajóhad, szervezettség, gazdagság, dinamikus kereskedelem. De az is lehetséges, hogy a sziget megsemmisüléséről elmondottaknak az akháj tengerpartot pusztító Kr. e. 373-as földrengés és szökőár szolgált alapul.

Tanítványa, Arisztotelész azon a véleményen volt, hogy nem létezett soha ilyen fejlett állam a távoli nyugaton, s az egész csak kitaláció: Ő, aki kitalálta (Atlantiszt), lett később a gyilkosa. – írta mesteréről.12

Manapság két elmélet vitázik egymással. Az egyik tudományos érvekre alapozva határozottan tagadja Atlantisz létét, míg a másik figyelmen kívül hagyja a tudomány ajánlásait, s kitart amellett, hogy az egykori civilizáció létezett és a bölcs igazat mondott. Magam e két nézet közti álláspontot képviselem, amikor arra vállalkozom, hogy Platón világába kalauzolom az Olvasót, miközben figyelembe veszem a legújabb kutatások eredményeit.

Az évtizedek alatt összegyűjtött információim arra a meggyőződésre juttattak, hogy a Platón által megírt Atlantisz – legnagyobb valószínűséggel – a minószi Kréta lehetett. Az eligazodásban sokat segített a személyes tapasztalat. Az elmúlt években többször végigjártam könyvem helyszíneit, a Földközi-tenger medencéjének legfontosabb lelőhelyeit. A minószi civilizációra vonatkozó bizonyítékokat végül az iraklioni, és a Kükládok múzeumaiban találtam meg. Nem akartam abba a hibába esni, amiről Thomas Martin írt 1976-ban a Tanulmányok Platón idejéből (Etudes Sur Le Timee De Platon) című művében: „Sok tudós vág bele a kutatásba több vagy kevesebb tudással felvértezve, ugyanakkor iránytű híján pusztán a képzeletükre és egyéb hóbortokra hagyatkoznak, s jó szerencséjükben bízva vágnak neki az utazásnak. És hová érkeznek? Afrikába, Amerikába, a Spitzbergákra, Svédországba, Szardíniára, Palesztinába, Athénbe, Perzsiába vagy éppen Ceylonra.” A Platón által leírt ismeretlen földet, amely akár Atlantisz is lehetett, Martinnal ellentétben én az Égeikumban kerestem.

2000-ben A minószi Atlantisz címmel filmet forgattam kutatásaimról, amelyet több tv-csatorna is sugárzott. E film forgatókönyve adta könyvem alapötletét. Amikor elhatároztam, hogy a minószi kultúráról írok, felkészültem a kritikusok ellenérzéseire, mert minden hasonló kezdeményezés után kampány indul az atlantológusokkal szemben. Ilyenkor eszembe jut a Tróját és Mükénét feltáró Heinrich Schliemann német kereskedő és régész, aki nélkül aligha kapott volna ekkora hangsúlyt Európa palotaépítő kultúrája a Kelet-Mediterráneumban.

A régészek ritkán hajlandóak populáris formában közölni munkájuk eredményét. Az Atlantisszal kapcsolatos tudományos munkát tovább nehezíti, hogy a történet évszázadok óta szenzációhajhász tollforgatók kedvelt témája, és minden magára valamit is adó tudós ellehetetleníti magát, ha felveti a problémát.

Sir Arthur Evans angol régész ásatásai óta senki sem vitatja, hogy a bronzkorban, Kréta szigetén létezett a minószi birodalom, amely legjobb tudásunk szerint tragikus gyorsasággal elpusztult. Ez a tény biztos fogódzót jelentett számomra könyvem megírásakor, még akkor is, ha eretnekséggel vádolnak, mert a krétai civilizáció létét összekötöm Platón meséjével. Így fest tehát a kiindulási alapom.

Kisebb könyvtárnyi anyagot gyűjtöttem össze az Atlantiszról szóló írásokból. Némelyik könyv egyenesen a virtuális világba vezeti az Olvasót. Mások UFO-król, kristályokról, a Mars bolygó atlantidáiról beszélnek, de számos más, már-már szélsőséges véleménnyel is találkozhatunk. Megnyugtatásul azoknak, akik máshol keresik Atlantiszt: nekik is igazuk lehet. A Föld elmúlt tízezer éve alatt számos kataklizmát élt meg. Bizonyára több „Atlantisz” létezett. Csak néhányat említek a sok közül: Dél-Amerika (Bolívia), MU, a Fekete-tenger melléke; Azovi-tenger, a Bahama-pad, a Kanári-szigetek, az Azori-szigetek, Gibraltár környéke, Dél-Spanyolország, a Spitzbergák, Írország, sőt a legújabb értelmezések szerint a „diffúzionisták” az Antarktiszra teszik az egykori Atlantiszt, és még sorolhatnám tovább. Ám ezekre a helyekre Platón semmiképp sem utalhatott, mert az ő korában a görögök számára ezek a területek még ismeretlenek voltak. Meglehet, hogy az Olvasót az érdekli, hogy mekkora hangsúllyal állítom a magam igazát, vagyis, hogy Platón elméletének esetleges helyszínét Krétán kell keresni vagy máshol. Számomra Atlantisz, mint fogalom egy létező vagy nem létező civilizáció meglétét jelentheti a bronzkorban, amely lehet, hogy Platón elképzelése, de a gyors eltűnése mégis kísértetiesen hasonlít Krétára.

Rhys Carpenter angol író, régészklimatológus A görög civilizáció megszakadt folytonossága (Discontinuity in Greek Civilization, »Cambridge University Press, 1966«) című könyvében felismeri, hogy Atlantisz és a minószi királyság egy és ugyanaz. A könyv az éghajlati változásoknak ókori népmozgalmakra gyakorolt hatásával foglalkozik. A thérai kitörés globális hatásának ismeretében a következőt állítja: „Készséggel osztom azt a nézetet, amely szerint Szolón idejében az egyiptomi papok krónikáiban fellelhető volt egy olyan sziget említése, mely egy korábbi iszonyatos erejű elemi csapás következményeként a tengerbe süllyedt, és hogy ez a sziget, amelynek Platón az Atlantisz nevet találta, nem volt más, mint Théra.”24
KÖSZÖNETNYILVÁNÍTÁS

Köszönetet mondok mindazon szerzőknek, akiknek könyvét felhasználtam kutatásaimhoz, vagy igénybe vettem munkájukat, és hivatkoztam rájuk, vállalva annak veszélyét, hogy néhány írás, amelyet átvettem esetleg már nem felel meg a jelenlegi tudásunknak. Minden erőfeszítést megtettem a szerzői jogok tulajdonosainak felkutatására, ezúton is elnézést kérek azoktól, akik esetében ez nem sikerült. Könyvem nem a tudósok igényét elégíti ki, hanem azokhoz szól, akik szenvedélyesen érdeklődnek a régi kultúrák iránt. Akiket érdekel, hogy miért tűntek el virágzó civilizációk és vajon mireánk is ez a sors vár? Vagy olyanok vagyunk mi is, mint a termeszek, amelyek egyre magasabb házakat építenek maguknak, hogy aztán saját súlyuktól összeomoljanak?

Köszönettel tartozom történelemtanár feleségemnek, Zsuzsinak. Instrukciói és kritikái nagy segítséget jelentettek számomra. Köszönöm lányom, dr. Móczár Katalin és vejem, dr. Atkári Bence hasznos útmutatásait, és nem utolsó sorban Holics Szilvia, a lelkes pécsi egyetemista segítségét. Nem szeretném kihagyni volt gimnáziumi osztálytársamat, dr. Tóth Endre barátomat, aki igen kritikusan foglalkozott az anyaggal. Külön hálával tartozom Csákó Béla Attila képzőművész és Nagy Katalin grafikusművész illusztrációiért.

Nem hagyhatom figyelmen kívül a bibliakutató Szász Tibor András erdélyi református lelkészt sem, akivel a világhálón ismerkedtem meg. A minószi Kréta iránt érzett vágyódásom, szeretetem nem lehet a véletlen műve. Talán genetikai visszajelzés jász őseimtől, akik Irán északi részén éltek valaha. Gyakran viaskodom álmaimban a tenger hullámaival. Az olykor összesűrűsödött gondjaimra Szász Tibor András a következőképpen reagált egyik levelében: Isten hozott a szellemvilágában! A Spondylus-kagyló elvesztése Máltán, Zeusz barlangjának meglátogatása a krétai Ida-hegyen, Kalicz Nándor régész professzorral történt barangolásaid Szantorini szigetén, Marinatosz sírja Akrotiriben: mind-mind üzenetek voltak számodra…

Az interneten kerültem kapcsolatba a hazai régészet kiemelkedő
személyiségével, dr. Raczky Pál professzorral az ELTE-BTK Régészettudományi Intézetének tanszékvezetőjével, akinek figyelmét felkeltették a világhálón bemutatott régészeti leleteim. Hálával tartozom dr. Kalicz Nándor régész professzornak – a történelemtudomány akadémiai doktorának – fáradozásáért, hogy gyűjteményemről katalógust készített az Örökségvédelmi Hivatal megbízásából. Külön köszönöm, hogy bevezetett a hazai régészet időszerű kérdéseibe, és megosztotta velem az újkőkorral kapcsolatos észrevételeit. Megköszönöm dr. Kiszely István professzor, egyetemi tanár bátorító szavait, kéziratomhoz fűzött értő kritikáját, és azt, hogy vállalkozott a könyv bevezetőjének megírására. Szepes Mária írónő ajánlásában úgy véli, hogy sikerült a labirintusból kivezető útra rátalálnom. Bátorításáért szintén köszönetet mondok.

Kutatásra inspiráltak barátaim is, akik görögországi vakációink során elviselték megszállottságomat. Szarka Ferenc (Főnök) fedélzeti mérnök több alkalommal lehetővé tette számomra, hogy a pilótafülkében élhessem át a repülőgép fel- és leszállásának izgalmait. Szentesi Péter (Petya) volt a társaság mókamestere, az utak megszervezésében működött közre. Nem hagyom ki a sorból athéni barátomat, Basil Serefoglout és feleségét sem, akik mindent elkövetettek, hogy a legapróbb részletekig megismertessék velem Görögországot.

ELMÉLKEDÉS A KALDERA SZÉLÉN

Az Égei-tenger égszínkék vize fodrozódik az ősi Théra hajdani közepe felett, amint egy hajó éppen beleúszik a naplemente aranyhídjába. Egy sor emlék jut az eszembe, amint a kaldera (nagyméretű, meredek lejtőjű vulkáni kráter) szélén ülve csodálom az elém táruló látványt, a három aranyhidat. Különösen vonz ez a táj, immáron ötödször töltöm itt a nyarat. Jobbra a távolban füstölögve pereg a kaldera mélyébe az apró vulkanikus habkő (Lávából keletkezett, likacsos szerkezetű kőzet). Előttem az új vulkán, a Nea Kameni kúpja. Agyam lüktet a cikázó gondolatoktól, az igézően szép panorámától, no meg a töppedt szőlőből készült vinsanto bortól. Mélyet szippantok a sós levegőből.

Valamikor régen a bronzkori ember a Kükládok legdélibb szigetén, Szantorinin éppen e helyen nézte végig az ősi Théra vulkán páratlan erőbemutatóját. A természet és a civilizáció küzdelmének végeredménye ismert; a vulkán Kr. e. 1628 körül betemette – többek között – a minószi kultúra egyik nyüzsgő kikötővárosát, Akrotirit, amelyet ma görög Pompejiként emlegetnek. A vulkán kitörése 50 méter vastag lávaréteggel borította be „Kalisztét”, a „Szépségest”, ahogyan Szantorinit az ókorban nevezték. Théra valósággal felrobbant a magmakamra beomlását követően, és a tragédia olyan eseménysorozatot indított el az Égeikumban, amely gyökeresen megváltoztatta Európa korai társadalmainak fejlődését.

Különös érzés fogott el magányomban. Aki még nem élte át ennek a látványnak varázsát, el sem tudja képzelni az eufórikus hangulatot! Csendes meditációmat hajókürt hangja szakította félbe. Ekkor vettem észre, hogy délnyugat felől egy sötéten gomolygó örvény közeledik felém nagy sebességgel. Itt a világvége? A piszkos, ragadós ködpára pillanatok alatt ellepte a kalderát. Ritka természeti jelenségnek lettem a szemlélője. A sós, nyákos pára ugyanolyan gyorsan szertefoszlott, mint hajdanán az akrotiri ember szeme elé táruló látvány. A kör alakú szigetből csak egy torzó maradt. A bronzkori kataklizma létrehozta ezt a varázslatos természeti látványosságot, amelyet nap mint nap a Föld minden tájáról idesereglett turisták ezrei csodálnak meg. A kaldera szélén állva láthatjuk a meredély tetejére épült égei stílusú házakat, a kék kupolás templomokat.

Ember és természet különös összhangja bármikor végzetesen felborulhat, ugyanis „időzített bombán” élnek itt az emberek. Napjainkban a kaldera közepén egy újabb vulkán, a Nea Kameni emelkedik ki a habokból. Füstölgő kürtőjéből turisták ezrei visznek haza kénkristályokat. A természeti képződmény mellett, a kaldera alján egy hasadékot találtak, amely a bronzkori kitöréskor keletkezett. A mélyből gáz, forró víz tör fel. Bármikor bekövetkezhet egy újabb kataklizma.
A legenda szerint az ősi Szantorini évezredekkel ezelőtt kerek volt, ezért is nevezték – többek között „Sztrongilének”, az az „Kereknek”. A sziget közepe egyetlen nap s egyetlen éj leforgása alatt süllyedt el, akárcsak Platón Atlantisza. Nagyjából itt, a Nea Kameni és Oia között helyezkedett el a házakkal, tornyokkal körbeépített vulkanikus hegy, amely a mélybe zuhant. Képzeletemben megjelenik a múlt. A vulkáni kúp körül kialakított körkörös csatornákban evezősök dolgoznak, hangjuk alig hallatszik fel a kaldera pereméig. Hajóikon az olajmécsesek lampionjai villódznak, mint apró szentjánosbogarak.

Kezemben szorongatom a szantorini borral teli poharat. A hajó már messze jár, valahol Oia alatt szeli a hullámokat. Az aranyhidak is elhalványultak. Beesteledett.

ATLANTISZ MÍTOSZA

Az Atlantisz nevű elsüllyedt sziget több mint kétezer éve papírra vetett története máig sem hagyja nyugodni az érdeklődők fantáziáját. Régészek, vulkanológusok, meteorológusok, geológusok, irodalomtörténészek és megszállott amatőrök százai keresik a választ arra a kérdésre, hogy létezett-e, s ha igen, akkor merrefelé lehetett a mondabeli sziget.

Elméletem szerint Atlantiszt, Platón tökéletes államát, nagyvalószínűséggel a krétai minószi civilizációban kell keresni. Ez a bronzkori kultúra az Égei-tenger szigetein jött létre a Kr. e. III. évezredben. A civilizáció központi szigete Kréta, vallási és kereskedelmi központja az ősi Théra, a mai Szantorini lehetett. Léteztek még telepei az Égei-tenger mellékén, Észak-Afrika és Kis-Ázsia partjainál. Kiterjedt kereskedelmi és kulturális kapcsolatai voltak Egyiptommal, Szíriával, a Balkánnal, Nyugat- és Közép-Európával.

Soha nem kezdődött volna el a találgatás, ha a görög filozófus, Platón nem meséli el a sziget történetét két dialógusában, a Timaioszban és a Kritiaszban. Sok könyv és publikáció jelent meg azóta, számos új felfedezés és lelet látott napvilágot, de a probléma máig sem oldódott meg.

A legjobb tudomásom szerint Atlantisz nevét a Nílus deltájában épült Szaísz város Neith templomának papjai említik először. Ezek az egyiptomi papok minden birtokukba jutott információt lejegyeztek, és titkaikat gondosan megőrizték archívumaikban. A görög Szolón volt az egyik kivételezett, aki betekintést nyerhetett a rejtélyes papi birodalom írásaiba. Az ő közvetítésével jutottak el Platónhoz az Atlantiszról szóló régi mondák. Tudós körökben a legújabb vélemények szerint nem egyiptomi papoktól származik Atlantisz legendája, hanem Platón fantáziája volt csupán. Annak ellenére, hogy geológiai értelemben magam is teljesen kizártnak tartom, hogy egy kontinens nagyságú sziget egyetlen éjjel és egyetlen nap alatt nyom nélkül elsüllyedhessen. Érdemesnek találtam az ókori filozófus írásairól alkotott ellentmondó véleményeket is megvizsgálni.

Szaísz város papjai részletesen leírták az atlantiszi főváros felépítését: a település három koncentrikus víz- és két földgyűrűből, valamint egy központi fekvésű dombból állt, amelyen a királyi palota mellett Poszeidon és Kleito szentélyei magasodtak. Szó esik föld alatti kikötőkről, aranycsillogású falakról, pompás kertekről és jelentős műalkotásokról, például aranyból készült szobrokról. A központi dombon két szent forrás is fakadt, egy forró és egy hideg vizű. Az atlantisziak csapatai nehézfegyvereket viseltek, az íjászokon kívül számtalan lovas, tízezer harci kocsi tartozott a sereghez, valamint egy 1200 hajóból álló flotta.

Az ókori görög szóhasználatban Atlantisz a „világot körülölelő óceánt” jelentette, így az elsüllyedt földrész bárhol lehet: Trójában, Indiában vagy éppen Szantorini szigetén. Az elsüllyedt Atlantiszról szóló történet alapulhatott azon a korabeli vélekedésen, amely szerint „Héraklész oszlopainak” túloldalán sekély a tenger, vagy akár azokon az elbeszéléseken is, amelyeket a karthágói tengerészektől lehetett hallani az Atlanti-óceánban fekvő szigetekről.

Tudjuk, hogy a Kr. e. II. évezred közepe táján a Kükládok legdélibb szigetén, a mai Szantorinin felrobbant egy vulkán: a Théra. E katasztrófa hatására az Égeikum mind földrajzilag, mind biológiailag, etnikailag és kulturálisan is teljesen átrendeződött. Számos virágzó város semmisült meg, vagy indult hanyatlásnak a vulkáni tevékenység következtében. A hagyományos nézetek szerint természeti katasztrófák sora terelte új mederbe ekkoriban az emberiség fejlődését, és teremtett történeti alapot az Atlantisz-legenda kialakulásához.

Kréta és a Platón által leírt Atlantisz egyaránt szigeten kialakult királyságok, tengeri nagyhatalmak voltak. Palotáikat freskók díszítették, az emberek városokban laktak. Fejlett küldetéstudattal rendelkező civilizációk voltak. Egybecseng a leírással az is, hogy Krétán hódoltak a bikakultusznak, és kapcsolatuk volt Athénnel. Házaik vulkanikus eredetű fehér, fekete, és vörös kőből készültek. A bányászat során keletkezett árkokat elárasztották és kikötőnek használták. Hideg és melegvizű források Thérán is előfordultak. Kikötőik szintén hasonlítottak egymásra. Mindkét tengerjáró nép rendelkezett titkos térképekkel; hajózási ismereteiket nagyon féltették az ellenfeleiktől. A két civilizáció sorsa hasonló módon alakult: hanyatlásukat földrengések, vulkanikus kitörések, magmakamra beomlások, áradások, megbomlott társadalmi viszonyok idézték elő.

A Platónról szóló elemzések megemlítik a Panathenaia ünnepségeket, amelyeknek során az athéniak palástot ajánlottak fel Pallasz Athénének az atlantisziakon aratott győzelem emlékére. A kommentár egyúttal azt is megjegyzi, hogy a szokás Platón előtt 125 évvel már biztosan élt, vagyis Atlantisz regéjét nem a filozófus költötte.

Platón a Kr. e. 4. században írt a sziget pusztulásáról, így leírása sokszor – például az évszámok meghatározásakor – igencsak pontatlan volt. Saját korától kilencezer évvel korábbra teszi Atlantisz elsüllyedését, a kutatók viszont a filozófus korától csak kilencszáz évvel előbbre keltezik a thérai katasztrófát. Platón dátuma azért sem fogadható el, mert akkor az atlantidák a mezolitikumi Athénnal háborúztak volna, a görög törzsek pedig jóval később foglalták el Hellász földjét. Nem elhanyagolható az sem, hogy régészeti leletek sem támasztják alá Platón hipotézisét. Abban az időszakban, amelyről a görög gondolkodó beszélt, a lakott világ még a jégkorszak szorításában élt. Athén első kőtemploma Kr. e. 580 körül épült meg. A korábbi időkből a hellének néhány vályogtéglából készült szentélyt tudtak csak felmutatni. Az Atlantisszal harcoló Hellásztól Platón beszámolója nagyon távol jár! Az egyiptomi történelem hatalmas időtávlatai már az ókori kutatók számára is megnehezítették a tájékozódást. Hérodotosz téves közlése szerint az első egyiptomi királytól az ő jelenéig, vagyis a Kr. e. 5. századig 11 340 év múlt el! Évek tízezres nagyságrenjédben gondolkodott Platón is, amikor Egyiptomról beszélt. A legnagyobb túlzásokat a modern történettudomány helyreigazította, de még messze vagyunk attól, hogy megnyugtató módon tudjuk időben elhelyezni az egyes korszakokat – írja Kákosy László. Az Atlantisszal kapcsolatos kronológiai zűrzavar is erre a kérdésre vezethető vissza.16
Mivel Platónnak meglehetősen hézagos ismeretei voltak a hellének előtti ősi időszakról, ezért valószínűtlennek tűnő, meseszerű megállapításai miatt már kortársai is vitatták Atlantisz történetének hitelességét. Írását ma már nem tartjuk hiábavalónak, mert két dialógusával az Égeikumra terelte a figyelmet, s ezzel felgyorsította a Mediterráneum civilizációinak megismerését.
A Platón által leírt történetek szokatlanul hasonlítanak az ősi mediterrán és amerikai mítoszokra. Lehet, hogy a platóni Atlantisz csupán az atlanti-óceáni és földközi-tengeri legendák egyfajta keveréke? Mit lehet kezdeni a napjainkban megjelent „hírrel”, hogy Amerikában egyiptomi múmiákat találtak! Újra kell írnunk a történelemkönyveket? A szájhagyomány útján fennmaradó mondák és mítoszok gyakran válnak a történelemtudomány felbecsülhetetlen forrásaivá. A kor történetírói csak belőlük ismerhették meg a legfontosabb eseményeket, a kimagasló hősök cselekedeteit és a történelem kezdeteit. Ez az Atlantisz-legenda esetében is így történt.

Jó lenne most időgépbe szállni, és megismerni az akkori világ titkait! Erre egyetlen lehetőség adódott volna a tudósok számára: az alexandriai könyvtár, ahol tekercsek százezrein halmozták fel az ókori világ teljes tudását, de a Muszeiont sajnos felgyújtották a rómaiak. Kleopátra királynő a világhírű pergamoni könyvtár 200 000 tekercsével próbálta pótolni a kárt. A sors fintora, hogy Theofilosz érsek Kr. u. 389-ben újra felégette a „pogány iratokat” tartalmazó könyvtárat. Bizonyára más, izgalmasabb és pontosabb kép rajzolódott volna ki az emberiségről, az elődökről, ha nem emészti el a tűz ezeket az értékes feljegyzéseket.
Platón tévedése

Platón és az ógörög gondolkodók Atlantisz helyét csak Görögországon kívül tudták elképzelni. Nyilván úgy gondolkodtak, hogy ha az atlantiszi gazdagság és idillikus társadalom a saját hazájukon belül valósult volna meg, akkor annak az egész térségre is ki kellett volna terjednie. Másrészt – saját történelmüket ismertnek vélve – nem tudták elképzelni, hogy az egyiptomiak által leírt katasztrófa görög földön következett be. Szem elől tévesztették, hogy az ország területe időközben jelentősen bővült. A trójai legendát, valamint a görög-perzsa háborúk és a görög poliszok közötti fegyveres összecsapások emlékét élénken őrző Platón és kortársai fantáziája nehezen tudta befogadni, hogy egy magasan fejlett civilizáció fegyverek és háborúskodás nélkül is létezhetett.

Athén várossá fejlődése előtt 300-600 évvel a görög partoktól néhány száz kilométerre fekvő egyik vulkanikus szigeten egy nem-görög nép magas társadalmi-gazdasági fejlettségi szintet ért el, ám a sziget egy természeti katasztrófa következtében elpusztult. Az új hazájukat éppen elfoglaló, – a prehellén őslakossággal viaskodó, – és a görög ábécét még nem használó kortárs görögöknek sem a sziget mindennapi életéről, sem annak pusztulásáról nem lehettek pontos ismereteik. Ezer évvel később élt utódaikhoz pedig csak áttételesen, pontatlanságokkal torzítva jutott el Théra pusztulásának híre.

Platón az elsüllyedt szigetet Héraklész oszlopaitól, vagyis Gibraltártól nyugatra sejteti, ezért az Atlantisz-keresők mindig arrafelé akarták megtalálni az elsüllyedt földrész maradványait. Ha a filozófus – amint fentebb már rámutattam – tévedett a sziget megsemmisülésének idejére és kiterjedésére vonatkozóan, miért kellene kritika nélkül elfogadni helymeghatározását? Mindenekelőtt azt kell figyelembe venni, hogy a mai földrajzi megjelölések Platón korában egyáltalán használatosak voltak-e? A görögök saját földrészüket nem nevezték Európának, Afrikából és Ázsiából csupán a Földközi-tenger partvidékét ismerték. Arra sincs meggyőző bizonyíték, hogy Héraklész oszlopait Gibraltárral azonosították.

Ha alaposan elgondolkozunk Platón Atlantiszra vonatkozó megállapításain, akkor logikai úton is rájövünk arra, hogy leírása sokkal inkább vonatkozik az Égei-tenger szigeteinek valamelyikére, mintsem az Atlanti-óceán közepére. Ez a hely ugyanis – az Azori-szigetek környéke – Görögországtól közel 4000, Egyiptomtól pedig csaknem 5000 km-re van. Ilyen távolságból az egyiptomiak aligha szerezhettek annyi kézzelfogható élményt a katasztrófáról, mint amennyiről írásaik tanúskodnak. A bibliai tíz csapást (ezzel majd később foglalkozom) semmiképpen sem lehet összefüggésbe hozni egy Atlanti-óceáni vulkanikus kataklizmával.

Ha Atlantisz az Atlanti-óceán közepén helyezkedett volna el, akkor annak, aki Európából odáig eljutott, Amerikát is ismernie kellett volna, hiszen a távolság ettől a helytől Amerikáig nagyjából ugyanannyi mint Európától odáig. Márpedig aki az ókorban Atlantiszról írt, annak a helyszínen kellett járnia, mivel távközlés akkor nem létezett, így személyes kapcsolatok nélkül nem tudtak kommunikálni. Amerika akkori ismeretlen volta tehát közvetett bizonyíték arra, hogy a két kontinens között félúton nem létezhetett egy földrész nagyságú és magas technikai ismeretekkel rendelkező sziget, mert annak lakói könnyűszerrel eljuthattak volna erről az Európától félúton található természetes „pihenőhelyről” az Újvilágba! A legkézenfekvőbb bizonyítékok azonban a világűrből készült felvételek elemzései és az óceánkutatások eredményei. Atlantisz nem süllyedhetett az Atlanti-óceánba, mert annak nyoma maradt volna.
Az Atlanti-óceán közepén fekvő szigetnek milyen nézeteltérése támadhatott volna a tőle 4000 km-re fekvő, kőkori szinten élő Athénnal? Ha pusztán a hódító szándék vezérelte az atlantisziakat, akkor a gazdag birodalom miért éppen ezt a távoli területet választotta áldozatául, és hogyan vitt oda egy ilyen nagy támadáshoz szükséges hadsereget? Egy több ezer fős hadsereg 4000 km-re történő elszállítása – annak teljes fegyverzetével – még száz évvel ezelőtt is próbára tette volna az addigra már acélból épített gépi meghajtású, gyorsabb és jól kormányozható hajókkal felszerelt haditengerészetet. A nagy terhek mozgatása mellett az ókorban nem tudták volna megoldani a katonák ivóvíz- és élelmiszer ellátását sem. Ne feledjük, hogy az út fele nem partközeli, hanem nyílt óceáni hajózást jelent, és egy ilyen – az akkori technikával több hétig tartó – útra megfelelő élelmiszer-tartósítási technika nélkül nem lehetett volna vállalkozni. A minósziak ismerték ugyan a vákuumeljárással tartósított élelmiszereket, ám a nehéz amforákban tárolt táplálékkal bajos lett volna egy egész hadsereget ellátni! Ha ennek ellenére ez a támadás mégis megvalósult, hogyan lehetséges, hogy az atlantiszi hajósok és harcosok útközben senkivel sem találkoztak? Nem hagytak semmiféle olyan nyomot, amit az akkori civilizációk valamelyike érdemesnek tartott volna feljegyezni (eltérő hajótípusok, zsákmányolt fegyverek, ruhák, kincsek, stb.)
Atlantisz központi szigete kör alakú volt, akárcsak a bronzkori Théra (Szantorini). Ezt csak egy viszonylag kisebb méretű szigetnél lehet megállapítani, egy földrésznyi nagyságúról a korabeli eszközökkel lehetetlen lett volna bizonyossággal állítani ilyesmit. Théra esetében viszont egy közeledő hajóról is jól kivehető sziget kerekded volta.

Mivel Platónnak meglehetősen hézagos ismeretei voltak a hellének előtti ősi időszakról, ezért valószínűtlennek tűnő, meseszerű megállapításai miatt már kortársai is vitatták Atlantisz történetének hitelességét. Írását ma már nem tartjuk hiábavalónak, mert két dialógusával az Égeikumra terelte a figyelmet, s ezzel felgyorsította a Mediterráneum civilizációinak megismerését.

Ezt a látványt többször megéltem, amikor a repülőgép ablakából rápillantottam a szigetekre. Barátaim segítségével, néhány alkalommal a pilótafülkébe is bejutottam és onnan filmeztem a kalderát és a leszállást. Emlékszem, hogy a repülőgép Oia közelében haladt Fira irányába, majd a tenger felett megfordulva kezdte el a leszállási manővert. Szenzációs látvány tárult elém. Balról láttam a Mesza Vouno tetején az ókori Théra város romjait. Hasonló élményben volt részem, amikor hajóval érkeztem Szantorinire. A hajó az északi átjárón érte el a szigetet. A látvány leírhatatlan volt. A kutatók szerint az északi átjáró akkor alakult ki – a mai Oia közelében –, amikor a sziget központi része beomlott. Egyes kutatók ezt az időpontot későbbre, Kr. e. 236-ra teszik, ekkor szakadt le ugyanis a szigetről Thirasia. Csoda, hogy a hajó nem borult fel, mert mindenki a fedélzet bal oldalára szaladt, nehogy lemaradjon a látványról. Még fényképezni is elfelejtettem, csak gyönyörködtem a természet és az ember alkotta látvány összhangján. A kaldera szélén a szédítő magasságban fekvő fehér házak koszorúja az örökkévalóságot jelentette számomra. Előttünk a nagy öböl közepén fekete kúpjával fenyegetően emelkedett ki a tengerből Nea Kameni.

Milyen lehetett a sziget Kr. e. 1628-ban? A régi kalderában kialakított csatornákban a sziget hajói védve voltak a rablóktól és a vad északi szelektől. Mindkét szigeten, Atlantiszon és Thérán is meleg- és hidegvizű források voltak, vulkánok működtek. Az építkezéshez használt háromféle színű (fekete, fehér és vörös) vulkanikus anyag ma is megtalálható Szantorinin. A talaj elemzése alapján a sziget földjét humuszban igen gazdagnak vélték a szakemberek. Ebből kiindulva Théra fejlett mezőgazdasággal rendelkezhetett. Lehet, hogy az előállított mezőgazdasági termékekből exportra már nem futotta, de a szigetbirodalom még elláthatta önmagát élelmiszerrel. Végszükség esetén a közeli Krétáról is érkezhetett élelem Thérára. Akrotiri flottája a kereskedelem révén biztosította a sziget jólétét. Jól látszik ez a hajófelvonulást ábrázoló korabeli freskón. A távolban erdővel borított hegy koszorúja öleli körül a kikötővárost.

A sziget jóval nagyobb volt a minószi időkben, mint napjainkban. Théra felrobbanása következtében a Mediterráneum alatti földkéregben jelentős változások mentek végbe, amelyek megváltoztatták a környező szigetek partvonalának arculatát. Akrotiri jelentős része megsüllyedt, és az egykori bronzkori partszakasza ma is víz alatt áll. Frank Joseph újságíró, kutató Atlantisz pusztulása című könyvében más véleményen van. Úgy véli, hogy Krétán vagy más szigeteken a bronzkorban nem süllyedtek el tengerparti területek. A probléma megoldásához ilyenkor jól jön a személyes tapasztalat. Különös élményben volt részem Kréta északkeleti felében, Mochloszban. Egy földrengés következtében az egész tengerparti terület megsüllyedt Kréta északkeleti részén! A Pszíra-félsziget leszakadt Krétáról, és ma is elkülönül Mochlosztól. Az így kialakult szorosban egy minószi palota romjait lepte el a tengervíz. Az óriási hullámzásban sikerült néhány víz alatti fotót készítenem az ókori falakról.

Platón Atlantiszának leírásában két olyan talány van, amely megragadta az utókor fantáziáját: az idillikus társadalom és a rendkívül gyors pusztulás. A történelem egyetlen olyan szigetről tud, amely Platón leírásával egybevág, ez a Kükládok legdélibb szigete, Szantorini. A Théra kitörésekor az egész szigetet vastag vulkáni hamu lepte be, mely alatt ma házak, települések, temetkezési helyek nyugszanak. Ezek feltárása évszázadokig is eltarthat.

Platón szerint Atlantiszon fenséges paloták épültek. Utazásaim során mélyen megragadott azoknak az ókori elődeinknek nagysága, akik ezeket a mára már elnémult városokat építették a Mediterráneumban. Nemcsak csodálatos kincseket alkottak, hanem egy kifinomult életformát is teremtettek maguknak, amelyet élvezni is megtanultak. Amit a mai modern ember nap mint nap hajszol, azt a minósziak a magukénak mondhatták. A krétaiak a kőtömbök hatalmasságát és szürkeségét vidám, színes freskókkal oldották fel. Még a szarkofágokat is kevésbé komor freskók díszítik: állatok, madarak és halak vidám rajzai. Ünnepeket, vallási szertartásokat, zenét, nevetést és a hagyományossá váló krétai táncot ábrázoló képeket találunk mindenütt. „A szellemi, művészeti, politikai és társadalmi eredményeket tekintve ezek az emberek mindenképpen túltettek még a Platón Atlantiszában leírtakon is” – írta Mavor professzor lelkesen.24

Egyiptom építményei előtt az ember törpének érzi magát, és félelemteli szorongással veszi tudomásul egy nép bámulatos teljesítményét. A minószi művészek egyensúlyérzékét a középútra való törekvése hatotta át, a nagy palotáktól a legkisebb pecsétnyomókig. Természetes, könnyed báj, amely láthatóan nem elkápráztatni, nem túlozni, hanem egyszerűen tetszeni, örömet szerezni akar. Ez lehetett a sokat emlegetett atlantiszi boldogság lényege. Élvezték az életet.

Az ősi Théra lakói megvalósították azt, amit Platón az ideális államról álmodott. Művészi alkotásaik egy békeszerető nép képzeletvilágát tükrözik. A krétaiak, bár keményen és igen sikeresen dolgoztak, többre becsülték az élet örömeit, mint a hatalom gőgjét és a fegyverek dicsőségét. Számos bizonyíték utal a minósziak fényűzés- és pompaszeretetére, ami a paloták festményein szép ruhákat viselő alakokon is megfigyelhető. A rendkívüli ügyességgel dolgozó ötvösök, aranyművesek, fafaragók, fazekasok és szobrászok művei elragadtatással töltik el az Iraklioni Régészeti Múzeum látogatóit. Békeszeretetüket mutatja, hogy látványos módon nem erősítették meg városaikat falakkal, bástyákkal, mint például Mükénében. Nemrégiben a régészek a málliai palota feltárásakor találtak védelmi célokra kiépített falakat. Elképzelhető, hogy a krétaiak történelmük jelentős részében békében éltek szomszédjaikkal. Ám ez nem jelenti azt, hogy ne lett volna korszerű hadseregük.

A sziget lakói művészi és technikai fölényben voltak a térségben: termékeik mindenütt keresettek voltak. Elsősorban kereskedtek. Semmi jel nem utalt hódítási szándékra vagy a tenger feletti hatalom megszerzésére irányuló törekvésekre, amelyet Thuküdidész – alighanem nagyon is tudatosan – keresett a Kr. e. 5. századi Athén politikájának analógiájára.

A minószi kultúrát azonban váratlanul megrendítette egy természeti katasztrófa. Théra szigetén vulkánrobbanás történt, amely a történelem legnagyobb ilyen jellegű eseményei közé tartozott. A robbanást követő hatalmas szökőár villámgyorsan elérte Krétát, és szinte letarolta az északkeleti partvidéket. A sziget belsejét és déli partját hatalmas földrengéssorozat döntötte romba.

Külön figyelemreméltó Platónnak Atlantisz társadalmi hanyatlásáról írt megállapítása: … „Atlantisziak hitványakká és harciasakká váltak, és háborút kezdtek az ős-athéniak ellen: (…) midőn az isteni rész tünedezett bennük, már hitványnak látszottak.”(Platón: Phaidrosz)

A tudás összegzésével létrehozott jólét és a stabil hatalom a környező társadalmakban irigységet válthatott ki, ami ürügyként szolgált Kréta leigázására, a természeti csapás pedig megkönnyítette a hódítók helyzetét. A békés krétaiak palotáit nem védték erődítmények, flottájuk minden ereje a tengeren volt, nem érzékelték a halálos veszélyt. A nyers akháj harcosok beszivárogtak a szigetre, s csak a megfelelő pillanatra vártak, hogy kifoszthassák azt. A szelíd erkölcsű Boldogság Szigetére a mükénéiek brutális kegyetlensége csapott le. A természeti csapások után háborúkra került sor, és ezt követően Knósszosznak új urai lettek. A mükénéi kultúra virágkorában az akhájok átvették a krétaiak szerepét és helyét. Csaknem 3500 év telt el az egyedülálló knósszoszi palota elpusztulása óta, s ez idő alatt Európa arca többször átalakult. Ahogy Görögország Kréta dicsőségéhez kapcsolódott, úgy Róma a görög alapokra épített, Európa pedig a Róma által hátrahagyottakra. Mítoszaikat, legendáikat átadták egymásnak a sorra következő népek. Így őrződött meg az elsüllyedt kontinens, Atlantisz legendája.
A minószi kultúra a legújabb kutatások fényében

A történelem nem más,
mint egy adott nemzedék

 elképzelése a múltról.
J. M. Roberts
A régészet mára már annyi ágra szakadt, ahány lelőhely létezik. A különböző tudományágak és technikák, mint például a meteorológia, a rétegtan, a genetikai régészet, a dendrokronológia, a talajvegytan, a biokémia, a műholdas vagy ultrahangos képalkotás, a számítógépes grafika, a radar vagy az infravörös film, stb. a régészeti kutatás számára áttörést jelentenek. A számítógépes grafika művészei visszavisznek bennünket az időben, és „virtuális látogatást” tehetünk az egykor virágzó Akrotiriben, ahol láthatjuk a város csatornahálózatát, a ragyogóan megépített lakásokat, a freskókat, az utcák köveinek ragyogását, a kikötőben feldíszített tengerjáró hajókat. Látjuk az embereket, ahogy integetnek, s a város valamennyi lakója a kikötő felé tekint.

Állandóan ott motoszkál az agyamban a kérdés: honnan érkeztek ide az ős-krétaiak? A tudomány fejlődésével óriási távlatokat nyitott a molekuláris biológia legnagyobb vívmánya: a genetika. A mai ember megjelenését közös „mitokondriális” (élősejt légzésében és anyagcseréjében részt vevő energiatermelő sejtszervecske) ősre vezetik vissza. Szervezetünk minden egyes sejtjében hordozzuk őseink emlékét. Ott rejtőzik a DNS szekvenciájában a nemzedékről nemzedékre továbbadott örökítő anyag. Pécsi medikusként olvastam először James D. Watson és Francis Crick angol kutatókról, akik felfedezték a DNS-molekulát, és a „kettős spirált”. Munkájukért 1962-ben orvosi és élettani Nobel-díjat kaptak. Ma már a genetika és a molekuláris biológia új módszereit a gyógyításban is hasznosítják, de nem ezért foglalkozom a kérdéssel részletesebben.

Közös örökségünk és közös elődeink története elvisz bennünket a Balkán-félszigettől a Dél-Csendes-óceán távoli korallszirtjeihez, a jelenkorból a földművelés és pásztorkodás kezdeteihez, sőt még tovább, azokig az őseinkig, akik a neandervölgyiekkel együtt vadásztak. Bámulatos módon mindannyian a génjeinkben hordozzuk ezt a történetet a DNS-mintázatokban, amelyek gyakorlatilag változatlan formában maradtak ránk távoli elődeinktől. A genetika által „írt” világtörténelemben tehát nyomon követhetjük őseink vándorlási útját. Ennek a szerteágazó tudománynak egyik jeles képviselője Bryan Sykes, az Oxfordi Egyetem humángenetikai-professzora. Könyve – nagy sikert aratva – Magyarországon is megjelent Éva hét lánya címmel. Az Alpokban talált Kr. e. 3350 – 3000 körül élt jégember (Ötzi) génjeit két intézet kutatta egymástól függetlenül. A vizsgálat eredménye nem várt meglepetést hozott. Ötzi ma élő rokonát, a Marie Moseley nevű hölgyet napjainkban Dél-Angliában találjuk meg: DNS-e ugyanolyan szerkezetű, mint a jégemberé. Marie Írországban született.

Bryan Sykes professzor, humán evolúció kutatója szerint a világ minden tájáról begyűjtött DNS-minták vizsgálati eredménye azt igazolja, hogy a Földön élő valamennyi (modern) ember európai eredetű, bárhol is éljen a világban. Pontosabban a professzor „Éva hét leányára”, hét ősanya valamelyikére vezeti vissza az emberiség családfáját. Vagyis a Homo sapiens sapiens Afrika egyetlen területéről vándoroltak Európába 40-50 ezer évvel ezelőtt és nemcsak anatómiailag modernként hagyta el a fekete kontinenst, de magával hozta a sok ezer év tapasztalatát a modern viselkedésben és gondolkodásban. A legújabb kutatások szerint úgy tűnik, hogy sokkal korábban következett be az ember modernné válása Afrikában. A dél-afrikai partoknál lévő 41Blombos-barlangban 75 000 évesre becsült csigalánc darabjait találták meg a régészek. Előkerült továbbá számos okkerdarab is, amelyet testfestéshez használtak. Az igényesen elkészített nyaklánc a mai emberre jellemző elvont gondolkodás egyik megnyilvánulása. Henshilwood professzor szerint a szimbolikus gondolkodás alapja a barlangi festészet, a testdíszítés, az úgynevezett társadalmi viselkedésmód létrejötte.

Összefoglalva a ma még sokaknak elképesztőnek tűnő fejtegetést: a közeljövőben csontokból, hajmintákból megfejthető lesz a krétai rejtély kulcsa. Választ kaphatunk arra, honnan érkeztek a Krétát elárasztó törzsek, és igaza volt-e V.Gordon Childe angol régésznek, az őstársadalmak kutatójának, aki szerint a fény kelet felől érkezett Európába?

A történészek a minószi civilizációra – annak ellenére, hogy több mint ezer évig virágzott – a legutóbbi időkig viszonylag kevés figyelmet fordítottak. Ma már tudjuk, nincs Európában még egy olyan bronzkori kultúra, amely annyira biztos fundamentumot nyújtott volna a vén kontinensnek, mint éppen a minószi. A Földközi-tenger civilizációi állandó mozgásban voltak. A változékonyságból eszmék forrongása fakadt, a bizonytalanság energikus cselekvésre sarkallt. Nem úgy a nagy folyamvölgyi kultúrák: a nílusi, az indus-völgyi, a mezopotámiai vagy a kínai ugyan sokáig virágzott, ám ezek a civilizációk idővel földrajzilag és szellemileg tetszhalott állapotba dermedtek.
Alig százegynéhány évvel ezelőtt bukkantak a régészek Kréta szigetén a minószi civilizáció nyomaira. Evans az 1900-as évektől végzett ásatásokat a szigeten. Másokkal ellentétben nem hitte, hogy a Krétáról szóló legendák csupán a képzelet szülöttei. Feltételezte, akárcsak Trója esetében Schliemann, hogy a történetek valós tényeken alapulnak. Ő is, mint sokan mások először régiségkereskedőket keresett fel, akiknél tucat számra kerültek elő – egyik kultúráéhoz sem hasonlítható – pecsétnyomók. Szinte valamennyi lelet Krétáról származott. Kutatásai során kiderült, hogy az ókori Krétán igen fejlett társadalom élt három és félezer évvel ezelőtt.

A legendás Minósz király emlékére Evans „minószi kultúrának” nevezte el Kréta történetének e dicső korszakát. A régész azt a nézetet vallotta, hogy a Minósz név nem egy király neve, hanem királyi cím volt, akár a fáraó Egyiptomban. Ezért nevezte el a preklasszikus krétai kultúra egymás után következő szakaszait I., II. és III. minószi korszaknak. Ám ezzel azt a benyomást keltette, hogy Kréta uralkodóját már a Kr. e. III. évezred elején minósznak nevezték. Ez azonban bizonyára tévedés. Minósz valószínűleg egy hellén uralkodócsalád királyának mellékneve volt. A királyok rituális házasságot kötöttek a knósszoszi Hold-papnővel, és róla kapták a „Hold-lény”, a Minósz melléknevet. Ez a dinasztia csak később, a Kr. e. II. évezred elején uralkodott Kréta szigetén.

Európa első – részleteiben feltárt – igazi, mai értelembe vett civilizációja az Égeikumban jött létre Kr. e. 2100 táján. Először Krétán, majd később a Peloponnészoszon, a mükénéinek nevezett kultúra településein találkozunk a magasan szervezett társadalom különféle jeleivel. Krétán a középső bronzkorként számon tartott korszak elején jelentek meg az első paloták, amelyeknek jól szervezett raktárait írott számadások segítségével tartották rendben. A mükénéi civilizáció egyértelműen ugyanazoknak a hagyományoknak a terméke, mint a minószi. Az akhájok sokat köszönhettek Krétának, bár nekik is megvannak a saját, egyedi jellegzetességeik. Krétán például nem voltak védelmi rendszerek, míg Mükéné, Tirünsz hatalmas, mesterien összerakott kőtömbjei, masszív erődítményei egy jellegzetesen harcias társadalomra utalnak.

Evans úgy látta, hogy a Nílus egyre erősödő hatása áthatotta a durva szigeti kultúrát, és átalakította igazi civilizációvá. Ő valójában a predinasztikus egyiptomiak egy valós vándorlását feltételezte, és a legtöbb új jellemvonást egyiptomi eredetűnek tartott. Childe viszont a korai minószi Krétának a sumer civilizációhoz való kötődését hangsúlyozta. A régészeti gondolkozásban uralkodó korszellem szerint természetes volt, hogy a civilizált Kelettel fennálló említett kapcsolatoknak döntő jelentőséget tulajdonítottak. Kákosy szerint Egyiptomban a neolitikum jóval később kezd kibontakozni, mint a Közel-Keleten vagy Anatóliában. Igen korai neolitikus telepeket találtak Irakban, Palesztinában, a Balkánon, Közép-Európában és különösen Anatóliában; Jarmo, Jerikó, Çatal Hüyük, Hacilar településein már a Kr. e. VII. évezredben fejlett, városias jellegű építkezés nyomai mutathatók ki. Hacilarban sok női szobrocskát találtak a legváltozatosabb elhelyezésben, más figurákkal vagy állatokkal csoportban. A legújabb elméletek szerint Anatóliából és Észak-Afrika felől is érkeztek telepesek Krétára már a korai neolitikumban.38
A Mezopotámiában és Egyiptomban létrejött ősi civilizációknak osztozniuk kellett a meghódított területeken, és a peremvidékeken kialakult újabb birodalmakkal is kapcsolatba kerültek. Az Égei-tengerben a minószi Kréta, majd a mükénéi kultúra kiterjedt tengeri kereskedelmi hálózatot hozott létre, amely kapcsolatot teremtett Európa és a Közel-Kelet között. Anatóliában a harcias hettita birodalom legyőzte Mezopotámiát, és meggyengítette Egyiptomot. A vaskészítés, az ábécé kialakulása kapcsán most először fordult elő, hogy a fejlődés egy magasabb szintje az ősi kultúráktól távolabb valósult meg. A minószi kalmárok kolóniái a tengerentúlon is megtelepedtek.

Kr. e. 2000 után a Földközi-tenger medencéjében óriási átalakulások kezdődtek el. Sok még a bizonytalanság, és keveset tudunk arról, hogy mi tartotta fenn ezt az állandó változást. Bármi volt is az oka, az első civilizációk kialakulásához és virágzásához a hátteret az emberek vándorlása és az újonnan létrejött kapcsolatrendszerek szolgáltatták.

3600 évvel ezelőtt Európa első civilizációja egyszerűen eltűnt. Evans a romok feltárásakor súlyos pusztítás nyomait fedezte fel. A rombolást eleinte belső társadalmi feszültségeknek vagy a harcos mükénéi törzsek pusztításainak tulajdonította. Amikor azonban a régész a Kréta nyugati felében fekvő Chania városban tartózkodott egy heves földrengés idején, hirtelen új magyarázattal állt elő. A természet erőivel való szembesülés elementáris élménye után Evans úgy vélte, hogy a falak leomlását, az óriási kövek elmozdulását, s áttételesen az egész birodalom meggyengülését nagy valószínűséggel földrengések okozhatták.

Knósszosztól északra, alig 8 kilométerre feküdt a minószi Kréta egyik legnagyobb kikötője, Amnisszosz. A kikötőt betemette a homok, csak találgatni lehet, hogy milyen lehetett a bronzkorban. Vajon itt is voltak kör alakú csatornák, akárcsak később Karthágóban? Szpiridon Marinatosz görög régészprofesszor ásatásai érdekes feltevést erősítettek meg. A régész Amnisszosz közelében egy villa maradványainak feltárásakor az épület alapja alatt nagy mennyiségű szürkésfehér anyagot talált. Egy munkás véletlenül egy vízzel teli vödörbe lapátolt e könnyű anyagból, ami aztán a víz felszínén úszkált: – Heuréka! – kiáltotta Marinatosz és a homlokához csapott: – Megvan, amit kerestem! ​- A víz felszínén úszott a bizonyíték, a Théra vulkán hamuja. A régészsegéd elvétett mozdulata egy szempillantás alatt ráébresztette a tudóst a minószi civilizáció hanyatlásának okára, arra, hogy a természet erőinek tudható be az épületek pusztulása: a vulkáni eredetű habkő a bronzkori Théra kitörésekor kerülhetett az ásatási területre.

Egy másik amnisszoszi villa feltárásakor Marinatosz tovább árnyalta elméletét. Az alapok óriási köveit valami ismeretlen erő mozdította ki a helyéből. A professzor először földrengésre gondolt, de tépelődésre késztette, hogy itt is talált habköveket, holott a villát a tenger szintjénél jóval magasabbra építették. Arra a következtetésre jutott, hogy a tajtékkövek anyagát idejuttató és a falakat kimozdító óriási természeti erő egy észak felől érkező szökőár, cúnami lehetett. Így a régész magyarázatot kapott arra, hogyan került a habkő a magaslatokon álló építményekhez. Marinatosz a felismeréstől valósággal megrészegült. Bár a bizonyítékot megtalálta, tisztában volt azzal, hogy a neheze még hátra van. Ki kell állnia a tudományos közvélemény elé, és felfedezését be kell bizonyítania, el kell ismertetnie. Nem gondolt arra, hogy a felfedezése ilyen heves szakmai vitát vált ki.

Marinatosz gondolatmenetének igazolását Szantorinin találta meg. Ennek a kis szigetnek a déli oldalán fekvő Akrotirit több méter vastag horzsakő-réteg fedte be. A tragédia gyorsan következett be, mintha három és félezer évvel ezelőtt megállt volna ott az idő: a nyüzsgő ókori kikötővárosról készült jelképes film elszakadt, az élet szinte pillanatok alatt halottá dermedt. Marinatosz professzor munkája nyomán bebizonyosodott: a görög történelmet hamarosan át kell írni. Bár Dr. Hédervári Péter vulkanológus kutatásai is megerősítették Marinatosz teóriáját, mely szerint Théra felől jelentős vulkáni hatás érte Krétát, még napjainkban is vannak olyanok, akik ezt egészen másképp gondolják. A vulkáni kitörés okozta pusztulást sokan nem tartják elegendő és elfogadható érvnek a minószi birodalom eltűnésére.

A vulkanológusok modellezték a thérai kitörés fázisait. A palotákat földrengések, lökéshullámok, cúnamik, vörösen perzselő felhők, forró gázok, izzó vulkáni hamu, majd a porfelhő iszonyú örvénylő mozgása rombolta le. A modern tudomány viszont kiderítette, hogy a thérai kitörés túlságosan korán, Kr. e. 1628-ban történt, ezért nem lehet a pusztulás okát csak a vulkán kitörésének tulajdonítani. A minószi civilizáció összetettebb okok miatt tűnt el. A megbomlott társadalmi harmónia és az ellenséges emberi tevékenységek együttes hatása vezetett a civilizáció végéhez. A vulkanikus kataklizma talán éppen csak a hanyatlás elindítója volt. Evans a temetkezési szokások megváltozása kapcsán arra a következtetésre jutott, hogy a vulkáni hatásoktól függetlenül sem volt minden rendjén Krétán. Egy évezred csúcsteljesítménye vált semmivé! A paloták helyén feltárt freskótöredékek, romok, korom emlékeztet a krétaiak dicső múltjára, elindítva ezzel a mítoszok keletkezését. Ezek a momentumok azt igazolják, hogy a krétai civilizáció lehetett az emberiség által legtöbbet keresett terra incognita, pontosabban a minószi Atlantisz.

II. A MINÓSZI KRÉTA

Kréta rövid földrajza

Kréta a Földközi-tenger ötödik legnagyobb szigete, lakóinak száma jelenleg félmillió fő körül van. Területe meghaladja a 8400 km2-t, legnagyobb szélessége kelet-nyugati irányban 250 km, észak-déli irányban 62 km. Ezen a Magyarország alig egytizedét kitevő szigeten a kedvező feltételeknek köszönhetően alakult ki a minószi kultúra. A Nagy-sziget (Megalo Niszi) Európa, Afrika és Kis-Ázsia szomszédságában, a tengeri hajózás metszéspontjában fekszik.

Kréta mindig földrengés sújtotta terület volt. Történelmét elemi csapások hosszú sora árnyékolta be. Geológiai szerkezete, pontosabban a kontinentális lemez mozgása kárhoztatta erre a sorsra ezt a gyönyörű vidéket. Évmilliókkal ezelőtt Európa több ezer kilométerrel délebbre helyezkedett el. Afrika lemeze egyre északabbra „tolja” maga előtt az öreg kontinenst. Kelet-nyugat irányban egy óriási tenger alatti törésvonal felett fekszik Kréta és Szantorini szigete. Kréta nyugati része gyorsan emelkedik, míg keleti fele Kato Zakrosznál süllyed. A kéreglemezek mozgása olyan gyors, hogy a földkéregben keletkező feszültség miatt igen gyakoriak a földrengések. Dr. Hédervári Péter, az atlantiszi legenda kutatásának megszállott híve, részletesen foglalkozott Kréta és Théra földtani helyzetével. Számításokkal bizonyította, hogyan csúszik Afrika kéreglemeze Európa alá.13
Európát valamikor sokkalta nagyobb tenger (vagy óceán) választotta el Afrikától, mint amekkora a jelenlegi Földközi-tenger, amelynek ősét a görög mitológiában szereplő istennők egyikéről Thetisznek nevezték el. A Thetisz a Földközi-tenger jelenlegi határán messze túlterjedt kelet felé; keresztezte Arábiát, és a jelenlegi Himalája vonalát követte. A Fekete- és a Kaszpi-tenger, valamint a Földközi-tenger és annak melléktengere a Thetisz maradványa. A jégkorszak idején a Földközi-tenger még két különálló medencére bomlott, és nem volt összeköttetése az Atlanti-óceánnal.13

Kréta magas hegyein az állat- és növényvilág a tengerszinttől a hegycsúcsokig változó képet mutat. Amikor vejemmel, Bencével nagy erőfeszítés árán megmásztuk az Ida-hegyet, észrevettük, hogy egy bizonyos magasság után a növények mérete folyamatosan csökken, végül törpefák, tüskés bozótok sokasága borítja be a hegyet. A növények akklimatizálódtak a zord viszonyokhoz. Némelyik törpefa levelét tövisek védik a vadonban kóborló kecskéktől. Kréta a botanikusok paradicsoma. Számos őshonos növény bújik meg a perzselő nap fényében egy-egy szikla tövében. A terület elszigeteltsége miatt sok növény mentes maradt az idegen hatásoktól, ezért több mint száznegyven endemikus, vagyis a világon sehol másutt nem honos faj maradt fenn Krétán.

A Földközi-tenger élővilágáról, valamint Gibraltár szerepéről számos könyv jelent meg a közelmúltban, mint például David Attenborough angol író munkája Az első édenkert címmel.13 Ebben a könyvben is olvashatunk arról, hogy a jégkorszak után a világ óceánjainak vízszintje jelentősen megemelkedett az irdatlan mennyiségű hó és jég olvadása miatt. Óriási árvizek pusztítottak mindenfelé a Földön. Nem lehetett ez másképp a Földközi-tenger medencéjében sem. A jégkorszak után, Kr. e. 9000 körül több mint 100 métert emelkedett az óceánok vízszintje. Ezt megelőzően egészen másképp nézhetett ki az égei világ és a Földközi-tenger medencéje. A jégkorszak előtt Szicília és a mai Tunézia között volt egy földszoros, amely a Földközi-tenger medencéjét két részre osztotta, egy nyugati és egy keleti területre. Ez a földsáv is az éghajlatváltozás áldozatává vált. (Kiszámították, ha napjainkban az összes jég elolvadna a Földön, akkor a tengerszint 65 méterrel emelkedne a jelenlegihez képest. Olyan városokat öntene el a tengeráradat, mint Párizs, New York, Tokió, Sydney, de az Égei-tenger szigeteiből is csak sziklaszirtek állnának ki a tengerből.)

Ezek a katasztrófák később élénken megmaradtak az ott élő népek emlékezetében mondák, eposzok formájában.
A szerző krétai élményei
A görög kultúra iránti vonzódásom barátaimtól és Athénban élő ismerőseiktől ragadt rám. Éveken át együtt töltöttük a nyarat, és javaslatukra jutottunk el Görögország kevésbé ismert tájaira. A sok élmény egyre erősebb szálakkal kötött össze bennünket. Életünk legszebb emlékei maradtak közös utazásaink, a gyermekeink között született barátságok.

A görögök is ellátogattak Magyarországra és örültünk, hogy mi is viszonozhattuk vendégszeretetüket. Kirándulásokat szerveztünk a Balatonra, a Dunakanyarba, Egerbe, megismerhették Budapest nevezetességeit. Mégis a legnagyobb lelkesedéssel szülőhelyemre, a békés megyei kéthalmi pusztára emlékeznek vissza. Meghívtam őket egy izgalmas régészeti terepbejárásra. Életükben nem láttak még pusztát, túzokot. Megismerkedtek az alföldi gasztronómiával, az igazi gulyással, a kemencében sült lángossal, a halászlével és a palacsintával. Megízlelték a pusztai pálinkát, és táncoltak a magyar népzenére. A görögök elragadtatással beszéltek országunkról, kultúránkról, különösen arról, hogy a Kárpát-medencében 7-8 ezer évvel ezelőtt már szép rajzolatú szobrokat és edényeket készítettek az újkőkori elődök. Basil Serefoglou elhozta magával barátait: Máriát Ciprusról, Nikoszt Krétáról. Kéthalmi sétánkon Mária több cseréptöredéket talált a szántáson, amelyen M- és hexagonális alakú minták voltak. Különösen a kéthalmi cseréptöredékek után érdeklődött, mert hasonló rajzolatú leleteket látott Cipruson is egy neolitikus anyagban. Akkor még nem értettem lelkesedésének okát. A két kulturális egység neolitikuma valószínűleg egymástól függetlenül alakult ki. Az M-alakú minta a neolitikum középső periódusában terjedt el a Kárpát-medencében. Ciprus közvetítő szerepet játszott Kis-Ázsia és Kréta között már a neolitikumban, mivel közelebb volt Anatóliához.

A görögök büszkék történelmi hagyományaikra és ugyancsak meglepődtek, hogy tőlük északra, Magyarországon is léteztek fejlett kultúrák az újkőkorban. Érdekelték őket a Körös- és a Tisza-kultúra hagyatékából összeállított régészeti tablóim. Az Alföld több múzeumába is ellátogattunk, hogy megnézzük az újkőkor tárgyi emlékeit. Basil Serefoglou és felesége, Jenny – mindketten egyetemi tanárok – rajongása a magyarok iránt egyre nagyobb vágyat ébresztett bennem, hogy közelebbről is megismerjem az ókori görög történelmet, Európa kultúrájának bölcsőjét. Ilyen személyes kötődések előzményeként nem csoda, hogy megszállott szerelmese lettem Görögországnak. Többször jártam a mítoszok földjén, Krétán is. Először a prospektusok ajánlásait vettem figyelembe, de a következő alkalommal már „régészetileg” felkészültebben érkeztem Keftiu szigetére.

Kréta meglepően változatos arcát mutatja az érdeklődő turistának, amikor bebarangolja az óriási szigetet. Az ókorban önálló földrésznek vélték a szigetet. Még ma is azt mondják a krétaiak, ha komppal kelnek át Athénbe, hogy Európába utaznak. Talán nem tudják, vagy nem gondolnak arra, hogy Európa legelső palotái éppen itt, szülőföldjükön épültek. Olyan helyekre is eljutottam, amelyekről egyáltalán nem írnak az útikönyvek.

Kréta szépsége sokoldalú. Keresve sem találhat a látogató felkavaróbb élményeket, mint épp itt, a Boldogság Szigetén. Anemoszpiliát például hosszú keresgélés után találtam meg szőlőlugasok között egy poros kanyarban. Nehezen találtam meg az Archaneszi Régészeti Múzeumot is. Mochloszban a víz alatt csodáltam meg egy elsüllyedt palota maradványait. Az amnisszoszi Zeusz-oltár mögött emelkedik egy 50-60 méter magas összerepedezett szikla, melynek egyik üregében – nem kis meglepetésemre – habköveket találtam. Nem valószínű, hogy a „lelet” a bronzkorból maradt volna ott, bár néhány késő minószi épület alapja alatt találtak thérai kitörésből származó vulkanikus anyagot. Amikor megmásztam Szantorinin a Mesza Vouno hegyet, ráébredtem, hogy az egyik hajlatban leereszkedő „habkőlavina” a tengerbe jutva ma is elérheti Krétát.

Számomra a külföldi utazás egyenlő az elhagyott területek bejárásával. Azok a pillanatok a legértékesebbek, amikor az ősfű között futkározó gyíkok és a repkedő lepkék, darazsak életét lencsevégre kaphatom. Lábujjaimat a toklász csiklandozza, saját szívhangomat hallom a rekkenő hőségben, ajkam kicserepesedik, arcomon szenvedés ül, de mégis boldog vagyok magányomban. Csak egy röpke perc, ami erőt ad az élet nehézségeihez. Különös varázslat számomra, ha együtt élhetek a természettel, és beszívhatom a táj egyedi illatát. Ilyen különleges élmény volt számomra a Juktasz-hegy vagy Anemoszpilia, de Gournia ókori utcáin is jól esett egy kis meditáció a régi lépcsőkön megpihenve.

Őseink nagy jelentőséget tulajdonítottak az egészséges helyek kiválasztásának. A városok alapítása előtt állatokat áldoztak fel, amelyeket azokon a pusztákon legeltettek, ahová város vagy állandó tábor felállítását tervezték. Egy idő után megvizsgálták a májukat, és ha kékes vagy beteges volt, akkor többet is feláldoztak, hogy megtudják, alkalmas-e az adott hely a letelepedésre. Krétán a Pothereusz folyó mentén Knósszosz és Gortüna között az egyik parton az állatok lépe összezsugorodott, míg a másik partoldalon húzódó legelőké egészséges maradt. Megfigyelték azt is, hogy bizonyos füvek elfogyasztásával a betegségeket gyógyítani lehetett.

Archanesz közelében épült Vathípetró udvarházról még ma is lenyűgöző látvány nyílik a Juktasz-hegyre. Az épület festői elhelyezésének megválasztása tudatosságra vall. A villa különlegessége a szinte teljesen épen megmaradt, égetett cserépből készült olajelválasztó hombár. Vannak, akik az edényt borprésnek értelmezik, mert a környék igen gazdag szőlőkultúrával rendelkezett az ókorban. Napjainkban sem más a helyzet.

Valahányszor Knósszoszban jártam, mindig elgondolkodtam azon, miért nem a tengerpartra épült ez a csodálatos palotaváros. Talán a Kefala domb nyújtotta védettség miatt volt ez a legalkalmasabb hely a palota építésére. Egy alkalommal, amikor a királyi palotában a tömeg hullámzása már-már kezdett elviselhetetlen lenni, elballagtam Evans szobra felé. Jellegzetesen angol arc nézett rám. Egy kicsit irigyeltem őt. Megszállott ember volt, hitt a maga igazában. Milyen sok titkot fedezett fel a romok mélyén! Sajnos nem tudom feltenni az öregúrnak a kérdést: miért fogadja el oly nehezen a világ, hogy Atlantisz és a minószi birodalom egy és ugyanaz? Miért főbenjáró bűn, ha valaki ki meri mondani, hogy a minószi Atlantisz Európában, az Égeikumban és nem az Atlanti-óceánban helyezkedett el? Választ nem kaphattam a rideg bronzszobortól, de meghatódottságom jeléül – képletesen és valóságosan is – meghajoltam Evans nagysága előtt. A közelemben egy japán csoport hallgatta áhítattal az idegenvezető százezerszer elmondott szópaneljeit. Távolról figyelték, hogy mit művelek Evans képmása előtt. Egy kis idő múlva az egész japán csoport közelebb jött, és ugyanazt tették, amit én: meghajoltak Evans szobra előtt, majd rám mosolyogtak. Úgy látszik, hagyományt teremtettem Knósszoszban.

A krétai paloták közül a phaisztoszi fekvése a legszebb: egy dombon terül el, ahonnét csodálatos kilátás nyílik az Ida-masszívum kora nyárig hófedte csúcsaira és a tágas Messzara-síkságra. Az olasz régészek, akik a múlt század fordulóján kezdtek itt ásni, Evans knósszoszi átalakításaival ellentétben, lemondtak a teljes helyreállításról, a beton és a színes festékek használatáról.

A Phaisztosztól alig három kilométerre fekvő Agía Triádát is meglátogattam. Az Ida-hegy két csaknem egyforma csúcsa – az 1981 méteres Mavri és az 1917 méteres Nikita – délről nézve olyan, mintha szarvat viselne a hegyvonulat. Ez a formai hasonlóság is erősítette a minószi bika- és Holdkultusz kiteljesedését. A híres Phaisztoszi palota hatalmas udvarának főtengelye a két hegycsúcs irányába mutat. A minószi palotatervezők úgy tájolták az utcákat és a lépcsőket, hogy látni lehessen a szent hegyet. (Itt található a híres Zeusz-barlang) A phaisztoszi és az agía triádai sétáimon annyira magával ragadott a látvány, hogy szinte valamennyi felvételemen az Ida-hegy ikercsúcsai láthatók. A bikakultusz nem csak Krétára jellemző. A Çatal Hüyük szentélyeinek falára festett bikákat minden egyes alkalommal úgy ábrázolták, hogy a Taurusz, azaz a Bika-hegységgel álljanak szemben. Mellaart szerint az ábrázolásnak ez a módja tudatos cselekedet volt.

Az Ida-hegy neve a dór idha szóból ered, jelentése „erdős hegy”. Valamikor erdők koszorúzták a hegyet, de a fákat folyamatosan irtották, mert alapanyagra volt szükség a hajó- és házépítéshez. A kíméletlen erdőirtás következtében napjainkban Kréta területének mindössze tíz százalékát borítják erdők.

Amikor vejemmel megmásztuk a hegyet, megálltunk egy kis faluban, ahol jöttünkre egy pillanatra megállt az élet: mindenki bennünket bámult. A kocsma előtti teraszon férfiak üldögéltek, és fejüket ingatták. Nem tetszett nekik, hogy kettesben akarjuk megmászni a hegyet, ráadásul felszerelésemet sem tartották megfelelőnek a kiránduláshoz. Bencével nem nagyon törődtek, mert túracipő volt rajta, de az én lábbelim mindössze egy saru volt. Rémtörténeteket meséltek egy francia házaspárról, akik meghaltak a hegyen (talán Zeusz akarta így), mert idegenvezető nélkül indultak útnak. Kértünk vezetést, de hevesen tiltakoztak, oda bizony ők fel nem mennek, jobb itt ülni az árnyékban, a kocsmában. Valóban kalandos utunk volt, de túléltük, és nagy élményben volt részünk. A cél előtt pár száz méterre mégis fel kellett adnom a küzdelmemet a heggyel, mert sarumat szétvágta egy éles szikla. A kamerát Bencének adtam, hogy megörökíthesse Zeusz barlangját, én meg leültem egy olajfa alá. A fáradtságtól hamar elaludtam, s csak arra riadtam fel, hogy valami megérintette a homlokomat. Majd a frász tört ki rajtam, amikor kinyitottam a szememet: egy bakkecske nézett velem farkasszemet. Mindketten megijedtünk, de miután kiáltottam, a kecske elszaladt.

A csaknem két kilométer magas hegy megmászása semmiség volt a lefelé vezető úthoz képest. Minden lépésnél belenyilallt térdembe a fájdalom. Néha megálltunk, és megcsodáltuk az Ida-hegy különleges törpefáit. Amikor holtfáradtan leértünk a faluba, nem hitték el, hogy Zeusz barlangjánál is jártunk. A videokamera keresőjén lejátszottuk a barlangban készült felvételt, mire elhitték, hogy nem lódítottunk. A teljesítményünkért korsó sörrel jutalmaztak bennünket.

Hasonló élményben volt részem Lefkasz szigetén (Itaka), amikor egy legelésző bakkecskéről akartam videofelvételt készíteni. Az állat iszonyatosan felbőszült, amiért behatoltam territóriumába, dühösen rám rontott. A félelem olyan teljesítményt hozott ki belőlem, hogy magam is csodálkoztam: minden gond nélkül átugrottam egy magas kőkerítést. Barátaim miután látták, hogy szerencsésen vettem az akadályt, hasukat fogták a nevetéstől. Azóta szállóigévé vált a „Doki itakai kalandja”.

Kréta keleti felén, Gurnia közelében a Mirabéllo-öböl partján fekszik Agiosz Nikolaosz. A mesébe illően szép környezetbe települt várost a turisták gyakran felkeresik. Talán kevesen tudják, hogy érdemes megtekinteni a város régészeti múzeumát. Az épület jól megvilágított termeiben nincs olyan zsúfoltság, mint az Iraklioni Régészeti Múzeumban. A kiállítás számos különlegességgel lepi meg az érdeklődőt. A Málliából származó egyszintes terrakotta ház két kéményével, ablakaival és tekintélyes méretével megnyerte tetszésemet. Különösen érdekesek a terrakotta szarkofágok (larnax), valamint egy tengeri csiga házát utánzó mívesen kidolgozott kőváza. A IV. teremben egy széles szájú, nyakatlan tároló edényben egy csecsemő koporsója látható. Hasonló temetési szokást láttam Pároszon, a kikötő melletti feltáráson. A leletet csontvázzal együtt állították ki, pontosan úgy, ahogyan a régészek megtalálták. A kiállítás egyik legizgalmasabb darabja egy finoman megmunkált arany diadém, amely a halott koponyáját ékesíti.

Krétai barangolásomat Tilisszosz romjainak bemutatásával fejezem be. A píneák hűsítő lombjai alatt fekvő romoknál nyáron csak a kabócák éneklése hallatszik. A minószi városból eddig három villaszerű épületet tártak fel a második palotakorszakból. Több korszak találkozik itt: a figyelmes szemlélő talán észreveszi, hogy a villák régebbi falakra épültek. A C villa északkeleti sarkából kiemelkedik egy jókora lépcsős ciszterna. A régészek szerint a tilisszoszi település épületeit 1500 éven át lakták.

A bejáratnál egy idős mogorva ember fogadja az odaérkezőket. Zárás előtt fél órával kitessékelt bennünket a területről, bár előtte elkérte tőlünk a belépőjegyért a négy eurót. Haragja okát sikerült megfejtenem: Zsuzsi nem vásárolt a felkínált csipketerítőkből. Ettől függetlenül a bronzkori falak között sétálva fogalmat alkothattam arról, hogy milyen körülmények között éltek a minósziak a tilisszoszi palotában. A pithoszok néhol darabokban hevernek a falak mellett. Mindenütt látszik az elhanyagoltság. Többet érdemelne ez a régészeti terület!

Az őskrétaiak

A görögök általánosan, de felületesen használták a pelaszg elnevezést földjük prehellén őslakosaira. A pelaszg nép nem görög nyelvet beszélő ókori népcsoport volt, akik szétszórtan éltek a görögök lakta terület különböző vidékein (Trákia, Thesszália, Épeirosz, Kréta, Kis-Ázsia; Trója, Halkidikí-félsziget). Eredetileg egy észak-égei népcsoport lehetett, amelyet a bronzkori népvándorlások szakítottak ki hajdani lakóterületüről.

A pelaszgok teremtésmítosza szerint az első embert, Pelaszgoszt Árkádia földje szülte. Pelaszgosz megtanította népét kunyhót építeni és makkot enni. Ruhát disznóbőrből varrtak maguknak; Euboiában és Phókiszban még most is ilyet viselnek a szegények. A pelaszgok valamennyien Ophióntól (másnéven Boreásztól), a héber és az egyiptomi mitológia világteremtő kígyójától származtatták magukat. A korai mediterrán művészetben az istennőt mindig az ő társaságában ábrázolták. A „földszülte pelaszgok”, akik azt állították magukról, hogy Ophión fogaiból származnak, eredetileg talán a neolitikum festett agyagedényeinek készítői voltak, és Kr. e. 3500 körül keltek át Palesztinából a görög szárazföldre. Sztrabón említi meg, hogy az Athén környékén lakókat peralgoi, azaz „gólyák” néven ismerték. Feltehető, hogy a gólya volt a pelaszgok totemmadara. Hérodotosz erkölcstelen viselkedésükre utaló célzásai valószínűleg arra vonatkoztak, hogy a prehelléneknél szokásosak voltak az erotikus orgiák.

Az ókor egyik leghosszabb életű és legvirágzóbb kultúrája volt a pelaszgoké. Kréta, élve tengeri hatalmával, a sivatagosodó mediterrán régióban a Fekete-tenger partvidékéről behozott búzával és az oda kivitt ipari termékekkel elképesztő gazdagságra tett szert. Mezőgazdasági termékeken kívül fémet, kerámiát szállított megrendelőinek.

Homérosz leírásából megtudhatjuk, hogy Kréta népessége nem volt egységes, nyelve kevert volt. A pelaszg népesség részben összeolvadt a görögökkel, részben elvándorolt; feltételezhetően ők alkották a dórok megjelenése után az Észak-Itáliát meghódító etruszk népcsoportokat. A rómaiak eredetmondája szerint városukat a Trójából elmenekültek utódai alapították. Nagy valószínűséggel a Görögországból elvándorolt pelaszgok (turusák) lettek az etruszk kultúra létrehozói Itáliában. A dórok elől menekülő akhájok és pelaszgok városokat hoztak létre. Kultúrájuk ezáltal tovább terjedt a fejletlen régiók felé, ahol később módosult formában élt tovább.41

Tanulságos lehet párhuzamot vonni a minószi és az etruszk civilizáció között. Mindkét nép fejlett kultúrával rendelkezett, és örökségét a görög, illetve a latin törzseknek adta át. Érdekes, hogy a görögök, akárcsak a latinok, igyekeztek elfelejteni gyökereiket, noha az elődök majd minden vívmányát átvették. Minósz neve tovább élt, de két különböző formában. Egyfelől ő volt a rettenetes szörny, aki Minótaurosz képében veszedelmet jelentett Athénra, másrészt a bölcs király, aki ítélkezett az alvilágban. A história zavarossága arra utal, hogy esetleg két különböző korban élt uralkodóról lehet szó. A görögök emlékezetében nem sok maradt fenn, a valóság nyomtalanul eltűnt. A minószi lét összes bizonyítékát elnyelte a föld. A mükénéiek sok mindent átvettek a krétaiaktól, így például a kerámiát. Kezdetben a krétai formákat utánozták, majd kialakult saját stílusuk: a szépen fénylő, barnássárga felületre festett díszítés.

Az iskolai oktatás és a történelemtudomány túl kevés figyelmet szentel a görögöket megelőző pelaszg civilizációnak. A legtöbb tudománytörténeti munka hemzseg az olyan kifejezésektől, hogy „már a régi görögök is tudták, ismerték”. Nos, a pelaszgok bizonyos szempontból tanítómesterei voltak a görögöknek. A görögök csupán átvették, továbbfejlesztették hagyatékukat.
Kréta, a boldogság szigete

Van bizonyos Krété, sziget ez, középén a borszín

tengernek, szép dús partját a habok körülöntik,

rajta kilencven város, azokban számtalan ember…

És Knósszosz nagy vára, kilenc évig hol a legfőbb

Zeusszal társalgó Minósz gyakorolta uralmát.

Homérosz (Devecseri Gábor fordítása)

A fejezet címe kissé önkényesnek tűnhet, pedig nem az. Ritka az olyan társadalom, amelyben az emberek nyugodtan, békében és boldogságban élnek. A háború vért, verejtéket hozott az embereknek. Vajon milyen kép fogadna bennünket, ha visszamehetnénk a bronzkori Krétára? Talán Kréta volt az édenkert, a jól ápolt, ligetes táj felett örökké ragyogott a nap, a fák között egzotikus állatok kószáltak minden félelem nélkül. Keftiu aranykorában valóban idillikus környezetben éltek az emberek. A krétai kultúra lényege az összefogás, a közösségi összetartozás volt.

Evans feltárásai hozzájárultak ahhoz, hogy a minószi kultúra a tudományok világában egyre ismertebbé váljon. 1900. május 23-án kezdődött el a munka. Evans már öt nap után ezt írta jegyzetfüzetébe: „Rendkívüli jelenséggel állunk szemben: semmi görög, semmi római – talán egyetlen késői, fekete mázas töredék a több tízezer cserép között. Még a geometrikus vázák is hiányoznak, noha – ahogy a központi út mellett megtalált tholoszok mutatják – az alsóbb rétegek egy egykor viruló Knósszoszt rejtenek… De ennek nagy korszaka még a mükénéinél is korábbi időre megy vissza.”39
A régész soha nem látott energiával fogott hozzá a munkához. Kidolgozta a minószi történelem kronológiáját, amit aztán a kerámiastílusok alapján további alosztályokra bontott. A mintegy kétezer évet átfogó minószi bronzkorban – elsősorban a kerámia, kisebb mértékben más, emberi munkával készített tárgyak típusai alapján – tizenhat vagy még több fázist lehet megkülönböztetni. Ezek hossza átlagosan több mint egy évszázad; a későbbiek többnyire rövidebb időtartamúak, a korábbiak jóval hosszabbak. A meglehetősen nagy zűrzavar miatt sok kritika érte az Evans-féle korszakbeosztást. Ahány könyv foglalkozik a kronológiával, annyi eltérés mutatkozik az időrendet illetően. Magam az egyszerűsített időrend alapján négy korszakot emelnék ki.

	Paloták előtti korszak
	Kr. e. 3000 – Kr. e. 1900
	A minószi civilizáció kezdete.

Mürtoszt Kr. e. 2200 körül tűzvész pusztította el.

	Első palotakorszak
	Kr. e. 1900 – Kr. e. 1700
	Megépülnek az első paloták Knósszoszban, Phaisztoszban és Málliában, megjelenik a Lineáris A írás. A periódus végén omlott össze az Anemoszpiliai szentély.

	Új paloták korszaka
	Kr. e. 1700 – Kr. e. 1450
	Földrengés pusztítja el a palotákat, a Théra vulkán erupciója óriási pusztításokat okoz Krétán; megjelennek a mükénéiek, és létrejön a korai görög, a Lineáris B írásmód.

	Paloták utáni korszak
	Kr. e. 1450 – Kr. e. 1100

	A mükénéiek néhány lerombolt palotát – pl. Knósszoszt, Gourniát, Agia Triádát – újjáépítenek, de a dórok uralmával az egykor nagyszerű krétai és mükénéi civilizáció már csak hanyatló emlék maradt.

A krétai bronzkor datálása az Egyiptomi Birodalommal és kisebb mértékben Mezopotámiával, Szíriával, Ciprussal és Anatóliával történő összevetésen alapul. Az egyiptomi írások lehetővé tették az abszolút időrend rekonstruálását egészen a XII. dinasztia kezdetéig, körülbelül Kr. e. 2000-ig.

Homérosz az első, akitől értesülhetünk Kréta történetéről; a dór korszakba helyezve meséli el a minósziak történetét. Sorai felbecsülhetetlen források a kutatók számára. Az általa leírt kilencven virágzó városból idáig többet megtaláltak a régészek.

A korai kultúra központja a termékeny Messzara-síkság volt. Evans szerint ez idő tájt már ismerték a képírást. Ebben az időszakban fellendült a hajózás és a kereskedelem Kis-Ázsiával, Mezopotámiával és Egyiptommal. A mindennapi élet is sokat változott: a krétaiak már vakolt falú házakban laktak, halottaikat pedig kupolasírokba temették el.

A középső bronzkor gazdag társadalmai rövid idő alatt jellegzetes palotakultúrákká alakultak át. Az egyiptomi fáraókhoz hasonlóan ezek az uralkodók is egyszerre rendelkeztek politikai és vallási hatalommal, de Krétán soha nem alakult ki az istenkirályság egyiptomi típusú intézménye. A kései bronzkorban a Földközi-tenger keleti részének kulturális közösségében Kréta egyenrangú partnere volt Kis-Ázsiának, a Kükládoknak és a görög szárazföldön kialakult kultúrának.

A minószi világ központját a labirintus elrendezésű palotarendszer képezte. A palota sokfunkciós épületegyüttes volt. Elsőként Krétán bukkan fel az Elő-Ázsiában honos kettős bárd – a labrys, melynek nevéből származik a labirintus kifejezés. Valamennyi gazdasági, vallási és társadalmi szál itt futott össze. Ez éppenséggel a babilóniaiak palotavárosaihoz hasonlatos keleti jellegzetességként is felfogható. A települések terjeszkedését nem gátolták masszív várfalak. Kissé távolabb különféle települések, előkelő villaépületek létesültek. A minószi építészetben – főleg a második palotakorszakban – a gazdag és festőien hatásos tagozatokat részesítik előnyben (tipikus késői stílus). A megformálás inkább dekoratív hatásra törekszik, mint tektonikus logikára. A minószi építészeti rendszer sokféleségével és differenciáltságával az egykorú nagy civilizációkat éppen úgy felülmúlja, mint az utána következő görög kultúrát.

Thuküdidész szerint a minószi kultúra hatalmi bázisa a jelentős erőt képviselő hajóflotta volt, amely szinte korlátlan uralommal rendelkezett az Égei-tengeren. A korszakot szembetűnő stabilitás jellemezte. A politikai-gazdasági tényezők lehetővé tették, hogy nagyszerű paloták, városok és települések épülhessenek minden védőfal nélkül. A védművek és erődítések hiányából a tudósok arra következtettek, hogy a krétai uralkodók tengeri egyeduralma annyira biztos lábakon állt, hogy nemigen tartottak a tenger felől jövő támadásoktól. Ezzel szemben a mükénéi várak között a meglévő koalíció ellenére is inkább békétlenség uralkodott. A klánok gyakran háborúztak egymással.

A Lasszithi-fennsíkon vagy a Messzara-síkságon autózva rengeteg olajfát és szépen megművelt földet láttam, s megpróbáltam elképzelni, milyen lehetett Kréta a bronzkorban, de a kopár hegyek látványa megrémisztett. Korai írásukat sajnos ez idáig nem tudták megfejteni. Hagyatékukról csak a régészeti leletek, az üde freskók, Homérosz és Platón írásai beszélnek.

Amikor William Lithgow 1609-ben Krétán járt, a Chania körül elterülő vidék valósággal megrészegítette: A földközi-tengeri szigetek királynője! − írta. Szépsége, gyönyörei, gazdagsága folytán bízva nevezhető az egész univerzum kertjének, mert egész Kandiának ez a legcsinosabb földdarabja, szikrázó gyémánt, egy csepp méz.14 (Krétát a középkorban Kandiának hívták.)
E kegyes és boldog szigeten a hosszú nyári szárazság miatt – tavasztól őszig nem esik az eső – nehezen érik be a gabona: legfőképpen a búza és az árpa hozama minimális, szinte elégtelen. A gyümölcsfák, a szőlő, az olíva, a méz viszont jól termett – akár csak napjainkban –, s ezeket hosszú ideig el lehetett raktározni az óriási pithoszokban. Az itt élők így meg tudtak élni a mezőgazdaságból úgy, hogy jelentős mennyiségű bort és olívaolajat exportáltak. Cserekereskedelem révén pedig hozzájutottak a gabonához és más élelmiszerekhez.

Az ipar fenntartásához szükséges fémek importálása, a mezőgazdasági termékek kivitele az erős hajóhadra támaszkodott. A cserekereskedelem lehetővé tette egy kifinomult, városias civilizáció kialakulását. A kedvező körülmények elősegítették a népesség gyors szaporodását, bővültek emberi erőforrásaik, ami új igényeket támasztott a hatékony kormányzás és a nagyobb szervezettség iránt. Evans több tízezerre becsülte Knósszosz lakóinak számát, de ha Amnisszosz közeli kikötőjének népességét is hozzáadjuk, akkor a város akár 100 000 lakost is számlálhatott. A Földközi-tenger medence korabeli városai közül Knósszosz messze a legnagyobb volt. Mindenfelé kövezett utakat építettek, létrehoztak egy fejlett társadalomhoz szükséges infrastruktúrát.

Nagyméretű szobrokat Krétán nem találtak, csupán kisebb, főként asszonyalakú szobrocskákat. Annál több agyagedényt tártak fel, amelyek domborodó hasára a mesterek kecses vonalú virágokat, különféle tengeri állatokat, sokkarú polipokat festettek. A krétai vázaképek vonalrajza játékosan mozgalmas, színezésük élénk. Derűs életszemléletű emberek sajátos szépségkultuszának termékei ezek a pompás festésű kerámiák.

A minószi művészetben nagy változásokat indított el a paloták átépítése. A korabeli festőknek sikerült átvinniük a mozgáselvet az emberre, az állatokra és a növényvilágra. A krétai művészet fejlődésének kezdetétől a figurális ábrázolásból élt. Galoppozó állatok, menetelő, táncoló emberek és szélben mozgó növények szerepeltek a pillanatképeken. Az emberalakokat nemük szerint különböző színekkel ábrázolták: a férfiakat pirossal, a nőket sárgásfehérrel. Az archaneszi múzeum egyik vitrinjében több tucat, különböző színű festéket tartalmazó cseréptégelyt állítottak ki, bemutatva, hogy nem palettáról festettek a művészek, hanem kis edénykelyheket használtak munkájukhoz. Több felvételt készítettem róluk, mert egyetlen könyvben sem találkoztam hasonló cseréptégelyekkel. 2004-ben a Museum Of Prehistoric Théra anyagában (Akrotiri) is láttam festékes tégelyeket, akárcsak a krétai Archaneszben.

A knósszoszi palota falainak jó részét festett és domborított díszítés borította. A minószi kultúra hangsúlyozottan esztétikus volt, a művészet, a kézművesség az élet örömei felé fordult. A nagyterembe belépőt nem harci jelenetek és véres vadászatok képei fogadták, mint a komor mükénéi erődpalotákban, hanem a több száz szereplős tarka tömeg ünnepi felvonulásának derűs ábrázolása. Itt karcsú derekú, ágyékkötős ifjak lépkednek kecsesen a pompás virágok között, amott hosszú, fodros ruhájú hölgyeket látni, göndör fürtjeik felett díszes fejékkel, másutt mesebeli állatfigurák pihennek hajladozó levelek közt. Az élénk kék, sárga, vörös és zöld színekkel megfestett falképek emberalakjainak arca derűs, mosolygós.

A palota falait eleven színekben pompázó freskók, szimbolikus jelentésű spirálok és delfinek borították be. Az életöröm krétai jelképei voltak ezek az ábrázolások. Festményeiken érezni lehet a magabiztosságot: tudatosult bennük a jólét. Egy éhező, egzisztenciális gondokkal küszködő nép képtelen lenne életvidám freskókat festeni. Csodálatos falfestményeiken az elmúlt idők pillanatképei elevenednek meg. Mintha egy filmet néznénk freskóik láttán, melyekről hiányoznak a háborút istenítő motívumok. Nincsenek olyasféle jelenetek, amelyeken ragadozókat üldöznek vakmerő vadászok, de hiányoznak a harciszekér ábrázolások is, pedig Mükénében vagy Egyiptomban gyakran találkozunk vadul vágtató lovakkal. Csak később, a Théra vulkán kitörése után kezdik felváltani harci jelenetekkel ezeket a békés ábrázolásokat, mükénéi hatásra.

Az Istennő, a természet megszemélyesítője gyakran tűnik fel az ős-krétaiak pecsétjein. A fakultusz szertartását végző nők domborművét egy késő minószi pecsétgyűrűn találták meg. Fák körül táncolnak, bokrokat, virágokat gondoznak. A gyűrűn a krétai nők fodros, hosszú szoknyát viselnek, meztelen felsőtesttel a szabadban hódoltak kultikus szokásaiknak. A Knósszoszban talált másik pecséten az Istennő és kísérői egy gyümölcsfa előtt tartózkodnak, míg a háttérben ugyanolyan hegedű formájú kultikus alak látható, amilyenekre Anatóliában, a Kükládokon, és Máltán bukkantak. Mavor szerint akár kő- akár fakultuszról volt is szó, az oszlopoknál állatokat, köztük bikákat áldoztak. A vér áldozati ajándékként az oszlopok lábához folyt. Ez a rítus Krétán és Máltán az Anyaistennő imádatával fonódott össze.24
A Hölgyek házából származó akrotiri falfestmény majdnem életnagyságban mutatja be a díszes ruhákba öltözött nőket. Az asszonyok a krétai szokásoknak megfelelően derékig nyitott, kebleket szabadon hagyó, rövid ujjú mellénykét és hosszú, tarkán hímzett, fodros szoknyát viseltek. Ezt a jellegzetes szoknyát néha úgy osztották részekre, mint a mai nadrágszoknyát. A nyakat nagykendő díszítette. A minószi nőideál: keskeny derék, telt csípő. Viseletük a lehető legelőnyösebben hangsúlyozta alakjukat. Nagyra értékelték a hozzáértést igénylő bonyolult frizurákat. A legtöbb nőnek egy-egy hosszú hajtincs keretezte arcát. Gyakran hordtak óriási aranyfülbevalókat, ajkukat rúzzsal színezték, szemhéjukat, szemöldöküket festékkel hangsúlyozták.

A minószi hölgyeknek fejlett kozmetikai ismereteik voltak. Számos festékes tégely került elő a korabeli sírokból, amelyekből még a kozmetikumok összetételét is sikerült meghatározni. Az illatszerek egy részét Egyiptomból szerezték be, mint például a fekete galenitot (ólomszulfitot), amelyet szempillafestékként használtak. Az anyagszemcsék nagyságával szabályozni tudták, hogy fényes vagy matt legyen a hatás.
Evans talált olyan freskót is, amelyiken a minószi nők egy erkélyen ülnek. Kréta híres asszonyai feszülten figyelnek, és élénken mutogatnak. Némelyiküket magával ragadja a látvány, míg mások inkább magukkal vagy a többiekkel vannak elfoglalva, hajukat igazgatják, egymás ruháira vetnek sanda pillantásokat, fesztelenül fecsegnek. Ugyanúgy viselkednek, mint napjaink hölgyei egy színház nézőterén. Nincs új a nap alatt!

A hölgyekről már sokat tudunk, de milyenek lehettek a férfiak? Amikor Evans megtalálta a romok között a Serlegvivők című freskót, meg volt győződve, hogy a kép nem krétai lakosokat ábrázol. Idővel azonban újabb festmények kerültek elő, melyeknek segítségével Evans teljes bizonyossággal meghatározta, milyenek lehettek Kréta egykori fiai.

Freskóikból ítélve a férfiak alacsony termetű, borotvált képű, nagyon karcsú derekú emberek voltak. Kezük, lábuk kicsi volt, ajkuk telt, hosszú orruk folytatása a homlokuk vonalának, hajukat felfelé fésülték, mint valami taréjt. A mellkasukat a férfiak is fedetlenül hagyták, csak rövid, szorosan maguk köré tekert szoknyát viseltek, s néha bőrcsizmát. A krétaiak arcszíne vörösebb volt, mint a helléneké.

A dinamikusan fejlődő minószi kultúrát ezer évig nem tudták kikezdeni a pusztító földrengések, sem a klimatikus hatások, sőt a világ minden részéről odasereglett kevert népesség sem. Miért hiányoznak a freskókról a modern férfiasság ábrázolásai? Elméletem szerint a krétai férfiak színe-java a fél életét a tengeren töltötte. Hónapokig távol voltak otthonaiktól, akár csak később az argonauták. A krétai tengerészek sem voltak alábbvalók, mint az akháj hajósok. A hajózás összes furfangját kiválóan ismerték. A tengerészélet nem volt könnyű tevékenység: jó állóképességre volt szükségük. Őket elsősorban a kereskedelem, a kaland és az abból befolyt haszon kötötte le.

Homérosz szerint – talán enyhe költői túlzással – Krétának 1200 hajója volt. Akrotiri egyik freskóján nagy tengeri vitorlás hajókat láthatunk. A hajók többségét 25-30 evezővel látták el oldalanként. Több tucat tengerész vett részt egy-egy utazáson. Időnként akár meg is támadhatták őket a tengeren lesben álló rablók, ezért nem fukarkodhattak a legénység létszámával. Úgy vélem, nem túlzok, ha hajónként 60 emberrel számolok. Így Homérosz adatait figyelembe véve optimálisan 72 ezer ember lehetett úton. Ha 1200 hajóból 300 éppen a krétai kikötőkben ki- és berakodott, a tengeren még mindig úton volt 52 ezer ember. A bronzkorban ez a létszám jelentős erőnek számított. A tengerészek folyamatosan kiestek a krétai társadalom mindennapi életéből, bár a sziget lakói nekik köszönhették gazdagságukat. Amikor egy-egy hajó megérkezett a távoli vidékekről, ünnepelték a bátor embereket és hallgatták beszámolóikat. Az is lehet, hogy a tengerparton a vulkán által elpusztult kikötők épületeiben tengerészek utazásairól készült freskók díszelegtek. Tudjuk, hogy a Théra felől érkező cúnami a kikötő berendezéseivel együtt eltűntette a föld színéről az építmények nyomait.

És mivel töltötték az időt asszonyaik? Találtak maguknak olyan elfoglaltságot, amely később híressé tette Krétát. Ez volt a bikaviadal és a tánc. A nők egy sor szerepkörben átvették az irányítást a krétai társadalom életében. Az egyik rajzon a hölgyek fiatal fiúk beavatási szertartásán vesznek részt. A fiúk tülekednek, hogy elsőként kerüljenek a hölgyek elé. A közelben egy emelvényen babérkoszorú látható.

Nem elképzelhetetlen, hogy az otthon maradt férfiakból hiányzott a bátorság, s nem szívesen vállalták a sok bizonytalansággal járó tengerészeti munkát. A nők szemében a tengerészek voltak az igazi férfiak, míg az otthon maradottakat puhányoknak tekintették. Ezért a vetélkedésekben, a bikaviadalokon a férfiak és a nők egyaránt részt vettek. Meglehet, hogy egyfajta versengés dívott a két nem képviselői között.

Az elegáns és társadalmilag megbecsült krétai nők az akhájok „nővéreként” sok mindenben példaképei lehettek a mükénéi hölgyeknek. Verena Zinserling A nő a klasszikus ókorban című könyvében mutatja be a minószi asszonyokat. A krétai művészet nőábrázolása nemcsak külsejükről, ruhájukról, mozgásukról ad hírt, hanem társadalmi helyzetükre is következtethetünk belőle. „A királynő például a király mellett ült; a palota pompás termeiben élt, meleg fürdőkkel ápolta testét, gyönyörködhetett a falfestmények tarka állat- és növényvilágában, kertekben és loggiákon járhatott-kelhetett, vagy visszavonult többemeletes lakosztályának tompított fényébe. Mindenekelőtt azonban ő volt a Nagy Istennő papnője, és főleg ilyen minőségében találkozunk vele a vésett köveken és a falfestményeken. Ez az anyaistennő, aki mint tenger-, hegy- és faistennő uralkodik az embereken és a természeten, az állatok úrnője, az élet és a szerelem meztelen megtestesítője, az isteni gyermek anyja: ő a krétai nő nagy példaképe. Kultuszában tükröződik a nő hangadó szerepe a krétai társadalomban, ahol valószínűleg az anyajogra jellemző vonások mutatkoznak. Elsősorban nők állnak az istennő szolgálatában, ők őrzik a szent szimbólumokat, ők mutatják be az áldozatokat, s ők mondják el a szent imákat.”42

Éppen ezért zavaró számomra, amikor egy napjainkban megjelent dekoratív, jól szerkesztett könyvben a krétaiakról az alábbiakat olvasom: „Egyiptomi kereskedelmi hajók járták be szinte az egész Földközi-tengert, és az árucikkeiken kívül természetesen kultúrájukat is könnyen terjesztették a náluk alacsonyabb fejlettségi szintet elérő szigeteken, félszigeteken (pl. Kréta).”

Paul Johnson (brit történész) Az ősi Egyiptom civilizációja című könyvében Krétát egyenesen félbarbárnak nevezi. Csupán isteni tekintélyével kormányzó istenkirály patriarchális uralma a Kr. e. III. évezredének kora bronzkori jelensége volt, amelyet a második évezredben már nem lehetett feltámasztani, kivéve persze a minószi Kréta és a mükénéi Görögország félbarbár kisállamait. Ha építészeti arányérzéküket, természetszeretetüket, látásmódjukat, életfelfogásukat vizsgáljuk, nem beszélhetünk alacsonyabb fejlettségi szintről. A fent elmondottak más szempontból sem állják meg a helyüket, hiszen az egyiptomiaknak nem volt a krétaiakhoz hasonló rangú tengeri flottájuk a Földközi-tengeren. Más esetben, Angelica Ralphstone Mükénét bemutató könyvében, a Letűnt civilizációk nyomában végig Mykonosz mai templomait látjuk viszont.

A görögök évszázadokkal később átvették a minósziak technikai és művészeti vívmányait, ám ezt nem szívesen vallották be az utókornak. Athén, felemelkedése után sem tudta elviselni annak az emlékét, hogy valaha az akkor még hatalmas Kréta adófizetője volt. Egyszerűen átírták a történelmet. Arisztotelész kételkedett korának Minószról alkotott képében. Minósz mindig is hírben állt költőiknél, és az attikai színpadon is épp eleget szidták. Ezen még az sem segített, hogy Hésziodosz a legjobb királynak nevezi, Homérosz pedig egyenesen Zeusz bizalmasát tiszteli benne. Így eshetett meg az, hogy míg a színpadon gonosz, erőszakos uralkodóként jelent meg, addig a mondák a bölcs királyt és törvényhozót emlegették. A legyőzöttek istenei gyakran váltak a győztesek gúnyolódásának céltáblájává. Az athéniek a félig bikának, félig embernek ábrázolt Minótaurosz mintájára képzelték el Kréta népét, amely évről-évre hét szűz és hét ifjú feláldozását követeltek a görögöktől. Ezek a történetek nyilvánvalóan olyan korból származnak, amikor Kréta még nagyhatalom volt, és a görögök gazdaságilag függtek a minósziaktól.

A klasszikus görög és a krétai kultúra különbözősége nemcsak az építészetben mutatkozik meg. Az archaikus görög művészetben például alig találjuk nyomát a freskófestészetnek, a minószi Krétán pedig a nagyméretű kőszobrok hiányoznak, holott az előbbit a nagy paloták ismeretlen mesterei, az utóbbit Pheidiász és társai szinte máig utolérhetetlen művészi színvonalra emelték. Ugyanígy feltehetjük a kérdést, hogy miért nem tudunk a görög matematika, filozófia vagy színházművészet egyetlen krétai művelőjéről vagy előfutáráról sem. Ez a fentiekhez hasonlóan csak a két nép különbözőségével magyarázható.

A minószi művészet ránk maradt töredékeirel csakúgy süt az életöröm, az összhang és a fényűzés. Homérosz a Kr. e. 8. században azt írta Krétáról, hogy a napfény, a ragyogó mezők, a pompa és a boldogság szigete.

Kréta életének fontos jellemzője a békés fejlődés, ami élesen szemben állt a többi földközi-tengeri állam agresszív politikájával, különösen a szomszédos Mükénével vagy Egyiptommal. A minószi kultúra fejlődése nem volt elszigetelt, mert a közeli országokkal állandó kapcsolatban állt. Az idegen hatások azonban nem nyomták el a helyi művészeti irányzatokat. A krétaiak vívmányai és vallási hagyományai a későbbekben a görög kultúra szerves részévé váltak. Számos minószi freskót találtak Egyiptomban is. A leletek azt bizonyítják, hogy a Nílus mentén is éltek krétai művészek, telepesek.

A krétai társadalom tagjai a béke és a jólét gyümölcseit élvezték. Alkotó energiájukról, művészi tehetségükről és kifinomult ízlésükről minden kétséget kizáró bizonyítékokat hagytak ránk. Amíg évszázadokig harmónia jellemezte a minósziak életét, addig a fáraók a környező népekkel háborúztak. Az ókori Egyiptom nemeseinek sírját díszítő festmények ágyékkötőt viselő férfialakjainak hasonmásait megtaláljuk Knósszoszban. Az egyiptomiak úgy ábrázolták őket, amint hódolatukat fejezik ki a fáraónak, és Keftiu néven – „a sziget népeként” – utalnak rájuk.

A feliratok megörökítik, hogyan érkezett Ehnaton és Nofertiti egy krétai követeket fogadó ünnepségre. A nagy arany királyi hordszéken ülve, a nézők szemét elvakítva úgy ragyoghattak, mint maga Aton korongja. A királyi pár előtt vitt egzotikus kincsek a legszebb ajándékok voltak, amelyeket Egyiptom szomszédai csak adhattak, és amelyeket Szíria és Kus, a Nyugat és a Kelet, az egy időben egyesített összes ország, valamint a nagy zöld tenger közepén lévő szigetek (Kréta, Ciprus) küldtek.

Rejtély, hogy az egyiptomiak miért ábrázolták a krétaiakat adófizetőiknek, amikor szigeti szomszédjaik voltak a tenger urai. Talán azért, mert az egyiptomiak ezeket az expedíciókat szerették követségekként feltüntetni, és a magukkal hozott árut „adóként” értelmezni. A korabeli írások tanulsága szerint viszont a kereskedelem csereügylet volt, a fizetséget pedig gabonában, rézrudakban, nemesfémben egyenlítették ki. Egyiptom az ókor legnagyobb aranyexportáló hatalma volt.

A kutatók körében egyre inkább elterjedt az a nézet, hogy a békés képeket, freskókat a minósziak tudatosan alkották, hogy így is hangsúlyozzák az egységes, megelégedett társadalom képét. Más szavakkal, propagandaeszközök voltak: melyekkel az uralkodó osztályok jótevő szerepére irányíthatták az alattvalók figyelmét. Meglehet, hogy a minószi művészetben ábrázolt alakok jobb megértése esetleg ellenkező következtetésekre vezethet el bennünket. Mindez azonban mit sem változtat a festmények, a vázák, az ékszerek kifinomultságán.

Emlékszem az ’50-es évek magyarországi plakátjaira. A boldogságtól ragyogó aratómunkás képe lebeg előttem. Köztük éltem, tehát tudom, hogyan éltek, mit éreztek. Maga az aratás kínoskeserves munka volt a 40 fokos melegben, s a plakátábrázolások ebben az esetben is csak a propaganda eszközei voltak.

A krétaiak megtisztították a kalózoktól a Földközi-tengert, szigetükön – Homérosz után – kilencven város fölött uralkodtak! Ezek a tehetséges emberek építették Kréta nagyszerű palotáit, készítették az ott talált gyönyörű kincseket. Ők maguk eltűntek, de műveik, – ha romokban is – itt maradtak, hogy a késői utódok megcsodálják azokat.
Európa első palotája

A történetírás csak viharokról beszél,

a nyugalmas időszakról megfeledkezik.
Voltaire

A minószi Kréta lakói alkották Európa első magasrendű civilizációját, több mint ezer évvel megelőzve a klasszikus görög kultúra létrejöttét. Knósszosz grandiózus épületei mind a mai napig rejtélyszámba mennek. Már Evans is találgatta: templomvárosról, palotáról vagy nekropoliszról van-e szó? Annyi bizonyos, hogy a hatalmas építmények nem lakás céljára készültek. A knósszoszi palota épületegyütteseinek elrendezése megegyezik sok más krétai minószi palota alaprajzával. A Mediterráneum királynőjének nevezett szigeten kiásott knósszoszi palota alaprajzát utánozta bizonyos mértékig a szigeten feltárt három másik királyi épület is: a phaisztoszi, a málliai és a zakroszi palota. Központját tágas téglalap alakú udvar alkotja, amelyet négy oldalról épületek vesznek körül. A teraszos megoldású palota nyugati oldalán három-, keleti oldalán ötemeletes volt. Tetejét laposra képezték ki. Az egész épületóriás valamivel több, mint 20 ezer négyzetméter területet foglalt el. Ebből körülbelül 1650 négyzetméter jutott a központi kertre. Az épületet alápincézték.

Valószínűleg a központi udvaron játszódott le a rituális bikaugratás. A szakrális rítus merészséget és ügyességet kívánt, de a bátorságot követelő mutatvány szimbolikus jelentést is hordozott. Az életveszélyes bikajátékban részt vettek a krétai lányok is. Csupán kis köténykét viselve várták a bikát, majd szarvait elkapva szalto mortáléval repültek át az állat háta felett. A bika szimbolizálta a hatalmat és az erőt. Ha pedig halandó ember képes volt legyőzni egy ilyen állatot, nyilvánvalóan bebizonyította, hogy ő az erősebb és a hatalmasabb, vagyis ő maga is isten. Az idők során aztán az isten-uralkodó és a szent állat figurája összemosódott. A knósszoszi palota falán megörökített bikaugrató-játék Graves szerint vallási jelentőségű volt.

Evans az ásatások alatt csodálatos és rejtélyes tárgyak egész sorát fedezte fel. Egyik ilyen volt például egy ókori táblajáték, amelyről megállapította, hogy egy játékasztalról való. Az igen aprólékosan elkészített remekmű több mester munkáját dicséri. Ilyen igényes munkához körzőre, rajztáblára, palavesszőre volt szükség. De a mesterek bonyolult munkafogásaiból arra lehetett következtetni, hogy ismerték az esztergapadot, és berendezéseikkel követ is csiszoltak. Az aranyműveseknek forrasztópákára, fújtatóra, bóraxra és kénre volt szükségük. Evans arról is meg volt győződve, hogy a krétaiak ismerték a granulálás technikáját, a fémek nagyon durva por alakra való őrlésének módját. Mindezt több mint ezer évvel az etruszkok, vagyis a rómaiak előtt, akiket sokáig e munkafolyamat felfedezőjének tartottak. A virágzó krétai kultúrának a bronzkorhoz képest fejlett kézművessége és magas színvonalú mezőgazdasági technikája adott alapokat. A bíborcsiga a színezéshez szükséges anyagot is biztosította. A fazekasok nagyon finom kerámiát készítettek, ami a technikailag fejlett fazekaskorong létét bizonyítja. Megmunkálták a bronzot, ismerték a forrasztást, virágzott az ötvösművészet, és berakásos munkákat is készítettek.

A bronzkori város kiváló infrastruktúrával rendelkezett. Egy civilizáció jól megítélhető csatornahálózatának fejlettségéről. Ami a krétaiakat illeti, ezen a téren mind a mai napig csak kevés nép szárnyalta túl őket: a minósziak tökéletesen ismerték a hidrodinamikát. A királynő lakosztálya – ahogy azt Evans elképzelte – minden bizonnyal rendelkezett a minószi kényelem valamennyi kellékével: volt benne fürdőkád, folyóvíz, agyagedények rendszerével létrehozott vízvezeték-hálózat és egy faülőkés, vízöblítéses WC. A királynő lakosztálya (megaronja) a palota többi részénél is szövevényesebb; csak a fürdőszobához öt különböző bejárat vezetett. Amikor Evans a ’20-as években rábukkant erre a jelentős leletre, ezt mondta: – Most én vagyok Kréta szigetén az egyetlen ember, akinek vízöblítéses vécéje van!

Homérosz és Hésziodosz művei szerint Minósz király uralkodása mintegy három nemzedékkel megelőzte a trójai háborút. Ezt a tényt látszik megerősíteni az a Knósszoszban kiásott alabástromból készült trónszék, amely igazolta Evans feltevését: a homéroszi Minósz palotáját tárta fel. Családommal kipróbáltuk a trónszéket, és megállapítottuk: nem lehetett kényelmes ülőhelye a minószi uralkodónak.

Knósszosz rendeltetésére vonatkozóan a szakértők körében megoszlanak a vélemények. Evans munkálatai során arra következtetett, hogy a palota keleti oldala a minószi uralkodók lakrésze lehetett. Paul Faure francia régész viszont úgy vélte, hogy a palotában kizárólag papok laktak, szentélyeikben szakrális rítus szerint tevékenykedtek. A közelben pompás épületek romjait fedezték fel. A templomi körzetek mellett volt a királyi rezidencia, a világi hatalom központja – állítja Faure. Hans-Georg Wunderlich német régész teóriája eltért elődeitől. Szerinte a knósszoszi palotában hatalmas sírhelyek voltak, és a fényaknák a testek balzsamozásakor keletkező szagok elszívására szolgáltak. (A balzsamozáshoz feltehetően mézet használtak. Egy különös mítosz szól arról, hogyan fulladt meg Glaukosz, Minósz egyik fia, amikor egy mézesedénybe esett.) Találtak olyan fürdőszobát, melyet soha nem használtak rendeltetésszerűen, máshol igen sérülékeny gipszből készült a padlózat.

Evans régészeti munkásságát sokan kifogásolták. Azzal vádolták, hogy régészeti módszereivel „disneylanddé” változtatta Knósszoszt. Ám az odalátogató turisták csak hálával gondolhatnak teljesítményére. A falak között sétálók képet alkothatnak a minószi kor egyik legnagyobb palotarendszeréről, amelyet feltárója magával a híres labirintussal azonosított: a rom alaprajza csakugyan egy útvesztőhöz hasonló bonyolultságot mutat.

Több alkalommal jártam fényképezni Knósszoszban, mire magam is elégedett voltam a fotókkal és a videofelvételekkel, egyik ilyen utam során szembesültem a leletmentés itt alkalmazott módszerével. A hőségben csak vánszorogni lehetett a palota útvesztőjében. Utam során megálltam egy óriási pithosz előtt, és azon morfondíroztam, hogy mit tároltak ezekben a nagy agyagedényekben. Díszítésük egyszerű volt, úgy néztek ki, ahogy Evans megtalálta őket. Két nap múlva meglepődve láttam, hogy egy fiatal restaurátorlány fehérre festette az edények felső részét. Néhány nap múlva újból ellátogattam kedvenc edényeimhez, és meglepve tapasztaltam, hogy a pithoszok már terrakotta színben ragyogtak. Úgy látszik, a restaurátor ezzel a festési módszerrel konzerválta ezeket a nagyméretű edényeket.

Honnan érkeztek szigetükre a krétaiak?

A régészek számára (…) nem okozna meglepetést,
 ha kiderülne (…) a Çatal Hüyükben, Hacilarban
 és Can Hasanban használt nyelvet a krétaiak
 egészen a késői bronzkorig őrizték…
James Mellaart:
The Neolithic of the East

A minószi kultúra kezdeti szakasza nem tekinthető az ókori görög történelem részének, amint azt az iskolai történelemtanítás egészen a legutóbbi időkig hirdette. Az ókrétai műveltség minden vonásában rejtélyként áll előttünk a szomszédos kultúrák között; a kísérletek, hogy a görög kultúra korai fokaként magyarázzák, teljességgel csütörtököt mondtak – írja Heinz Mode svájci régész.

Szakértői vélemények szerint a minószi civilizáció megteremtői nem voltak őslakosok a szigeten. Ezt két fontos bizonyíték látszik alátámasztani: egyrészt a minószi kultúra lakossága sem nyelvében, sem szokásaiban nem volt egységes, ami többféle származásra utal. Másrészt számos hasonlóság fedezhető fel a krétaiak és más népek kultúrája, művészete és szokásai között, ami arra enged következtetni, hogy ezek a népek valaha együtt éltek, illetve eredetük közös volt. Mai ismereteink szerint csak annyit mondhatunk, hogy Kréta lakói bizonyosan tengeren érkeztek; nyugatról vagy keletről, de meglehet, hogy egyes csoportok déli irányból is. A kutatások azt igazolják, hogy Kréta lakossága a több hullámban érkező csoportok összeolvadásából jött létre.

A peloponnészoszi Frankhthi barlangban szépen megmunkált obszidiánokat (üveges, kagylós törésű vulkáni kőzet; a kőkorszakban szerszámokat készítettek belőle) találtak, amelyeket Mélosz szigetén gyűjtöttek 10 000 évvel ezelőtt. Ezek a kövek a földközi-tengeri hajózás első bizonyítékai.31 Krétára jóval a Kr. e. VI. évezredet megelőző időben érkeztek telepesek csónakon vagy tutajon a tengeren át. Ezek a vízijárművek elbírták a telepesek gabonáját, háziasított állatait. Az első hajóábrázolások a kora bronzkori Naxos szigetéről kerültek elő, de találtak hajómodelleket a krétai Mochloszban és Palaikasztróban is.39 Nem valószínű, hogy a bevándorlók összeeszkábált tutajokon indultak útnak, inkább kisebb-nagyobb hajókon érkeztek Anatóliából vagy esetleg nyugat felől. Nem lehet afelől kétségünk, hogy Çatal Hüyük lakossága – akárcsak az ős-krétai népesség egykoron – a nagy istennő birodalmához tartozott, bár időben és térben távol estek egymástól. A különböző ütemben, de egy időben fejlődő kultúrák mindegyikének megvolt a maga fénykora, és kölcsönösen befolyást gyakoroltak egymásra. A nyugatra fekvő Ión-szigetek egyikén, Lefkaszon pedig egyértelműen kükladikus kapcsolatokra utaló tárgyakat hoztak felszínre. Ugyanezt bizonyítja a Hüdra szigetének partja mentén, Dhokosznál előkerült kerámiával teli hajóroncs is.

Az Észak-Afrikában fellelhető tasszili sziklarajzokon és az egyiptomi véseteken is láthatunk olyan hajókat, amelyeket kiszáradt nádkötegekből készítettek. A nád fennmarad a vízen, és kiváló tutajt lehet belőle készíteni, mellyel még a nyílt vízre is kimerészkedhet az ember. Thor Heyerdahl „óceánjáró hajója”, a Rá is nádból készült. A szárazföldi és tengeri távolságok leküzdése lehetett a háttere az első neolitikus közösségek Kr. e. 7000 és Kr. e. 6000 közötti, valószínűleg Anatóliából eredő bevándorlásának. Legbámulatosabb tettük minden bizonnyal Kréta benépesítése volt. A technológiai fejlődés megdöbbentő eredményeket hozott, amely a knósszoszi palota építészetében és a freskófestészet művészetében, valamint az iparművészet remekeiben csúcsosodott ki.

A régészeti leletek alátámasztják az a tényt, hogy Krétán igen korán – a korai neolitikumban, a Kr. e. VI. évezred elején – megjelentek az Afrikából és Anatóliából származó földművesek. Ezek a telepesek magukkal hozták az anyaistennő vallását. A prehellén mozzanatokat rejtő homéroszi költeményből úgy tudjuk, hogy nyugatról, a „fekete lábú emberek” földjéről került a földműves civilizáció Krétára. Mások keletről származtatják a krétaiakat. Evans úgy véli, hogy Kréta neolitikus vonásai sokáig megmaradtak a minószi kultúrában is. Sinclair Hood, a krétai régészet egyik legkiválóbb szakembere arról ír, hogy Kréta lehetett az első letelepedésre alkalmas földterület, amelyre ráakadtak az Észak-Afrika, Szíria vagy Anatólia partjairól útnak induló vállalkozó kedvű hajósok.

A krétai kultúra abban a rétegben gyökerezik, ahonnan az egész mediterrán-orientalid műveltség. Krétán is megtaláljuk azokat a bálványokat, amelyeket francia, spanyol, máltai és anatóliai barlangok lakói formáltak meg legelőször. A kicsiny, finoman megmintázott női szobrocskákat a Magna Mater, a Nagy Anya változatainak tartják.

A Kr. e. III. évezred közepén a kelet-krétai tengerpartot és környékét kőből épült falvak lepték el. Ezek a települések a minószi paloták hét-nyolcszáz évvel korábbi ősei. Olyan pithoszokat találtak, amelyek mintegy 800 évvel megelőzték a Knósszoszi palota hatalmas raktárainak edényeit. Mürtosz falu közelében egy domb tetején Peter Warren 1967-ben nagy épületegyüttest ásott ki csaknem száz helyiséggel.39 Mürtosz Kr. e. 2200 körül égett le, s többé nem építették újjá. Ennek köszönhetően értékes tárgyak kerültek elő a vastag hamuréteg alól. Ember- és állatalakokat ábrázoló szobrocskákat mintáztak agyagból és kőből, nagy mennyiségben állítottak elő kerámiát, faragtak pecsétlőt, bort és olajat sajtoltak, termesztettek gabonát, fontak-szőttek gyapjút. Knósszosz feltárásakor az agyagtáblákon gyapjúért tartott birkanyájak könyvelését találták meg. A gyapjúszövet a minósziak egyik fő kiviteli cikke lehetett. Evans és Sinclair Hood úgy véli, hogy Kr. e. 2000 után, a krétaiak szövetmintái – csigavonalat alkalmazó krétai díszítőstílus – terjedtek el Egyiptomban és Levante más tájain a Középbirodalom korában. Az egyik házban női istenség tiszteletének nyoma maradt fenn. Az obszidiánt Méloszról szerezték be, amelyből vágó, fúró eszközöket készítettek. Életmódjuk valószínűleg az egész négyezer évvel ezelőtti égei térségre jellemző volt.

James W. Mavor, JR. amerikai professzor 1965-ben körvonalazta először új elméletét, amely szerint a mesebeli atlantiszi királyság váratlan eltűnéséről szóló legendák eredete nem más, mint az égei-tengeri Théra szigetét elpusztító rendkívüli vulkanikus katasztrófa. Természetesen az amerikai professzort is foglalkoztatta a krétaiak eredete. Véleménye szerint a Kr. e. III. évezred körül keletről és délről valószínűleg tengeri erőforrásokat kereső népek telepedtek folyamatosan a szigetre. Magukkal hozták keleti – anatóliai – anyaistennő-kultuszukat, és sajátosan krétaivá formálták azt. Nyugatra hajózva valószínűleg ugyanígy telepedtek le Máltán is. Kréta lett a népesedési góc, de Thérán maradt a vallási és kereskedelmi központ, a metropolisz, ahogyan Platón nevezte – és mindez együtt maga volt Atlantisz.

A kora-krétai műveltség feltűnésével egyidejűleg, Kr. e. 3000 körül, egy új, armenoid, azaz örmény jellegű nép telepedett meg Krétán. Ez a csoport teszi változatossá a korábban bevándorolt újkőkori „hosszú fejű” népesség maradványait, sőt megjelenik Egyiptomban is a korai dinasztiák idején. Ennek a rövid fejű, hosszú orrú népnek vagy fajtának tulajdonítható a tarkacserép-műveltség elterjesztése. Bonyolítja a helyzetet, hogy éppen Kis-Ázsiában, a kulturális emlékek szülőhazájában hiányzik az armenoid népelem. A kérdés nyitva áll a vizsgálódások előtt.

Az 1907-ben felfedezett coguli Roca dels Moros (Lleida, Spanyolország) barlang falfestményei a középkőkor végéből származnak. Köztük egy igen különös kép található: kilenc asszony táncol egy törpe férfialak körül, akinek hangsúlyozott phalloszt, azaz hímvesszőt festett az alkotó. Ezt a képet a révült tömegtánc egy kiragadott pillanataként kell értékelnünk. A figurák elnyújtott, hajlított fekete sziluettek, némelyik szinte csak színes absztrakció. Az előtérben már ott hever a feláldozott bikaborjú, oldalában két nyílvesszővel. Különösen az asszonyok viselete figyelemreméltó: a harangformájú szoknya, a csupasz mell és darázsderék megdöbbentően hasonlít a krétai nők viseletére, öltözködési szokásaira. A központi kép mellett további 45 alak helyezkedik el különböző magasságban, ami arra enged következtetni, hogy a barlangot egészen a neolitikumig szakrális helyként használták.

Még javában tombolt a jégkorszak, amikor a mezolitikum (átmeneti kőkor) végén érdekes sziklarajzok és plasztikák jelentek meg Spanyolországban, Franciaországban, Anatóliai barlangjaiban és Észak-Afrika kőfülkéiben (labrik). A lakóhelyként szolgáló barlangok mellett voltak olyanok is, amelyeket kultikus célokra tartottak fenn. A dél-franciaországi Le Tuc d’Audoubert-barlangban két művészien megmunkált, agyagból készített bölényszobrot találtak. A lelet korát a Kr. e. XIV. évezredre teszik. A barlang szomszédos termében agyagból formált hímvesszők körül hat táncoló gyermek lábnyomai maradtak fenn. A hat nyomsor pontosan kivehető tánclépésekre utal. Sok barlangban furulyákra és valószínűleg más hangszerekből származó maradványokra bukkantak, amiből arra következtettek, hogy a kultikus táncot zene kísérhette.7
Levantei művészetnek nevezték el ezt a stilizált, ugyanakkor erőteljes stílust. A levantei festészet témája általában a hétköznapi élettel kapcsolatos tevékenysége közben ábrázolt emberalakra összpontosul. Gyakran készültek táj és perspektíva nélküli jelenetek, melyek azonban igen nagyfokú dinamizmust árasztanak. Az egyik coguli (külső sziklafal) festmény például mézet gyűjtő asszonyt ábrázol, körülette méhek dongnak. Egy színt használtak a festéshez, amely lehetett vörös, narancssárga vagy ritkábban fehér; a festék mindig sima, a színfokozás során soha nem vastagodik meg, nincs karcolás a szikla falában. Létrehozói már nem voltak barlanglakók. Rajzaikat, alkotásaikat nem rejtik többé eldugott üregek, hanem sziklás menedékek külső részén vagy inkább szabadtéren, szakadékok, meredek partok falán jelennek meg.

A krétai nép és a krétai kultúra megítélésének nehézsége abban áll, hogy az kirí egykorú környezetéből. Láthatjuk, hogy a minószi kultúra nyugati kötődései is erősek: éppen a táncmotívum az, ami Krétát sokkal közelebb hozza a Crô-Magnon-i embertípushoz (homo sapiens), mint kelethez. De meglehet, hogy a coguli emberek keletről érkeztek, hogy néhány évezred után letelepedjenek Krétán. A rituális táncok az ősi világban mindenütt dívtak, de szinte sehol sem váltak az életérzés oly élményszerű kifejezőjévé, mint a krétaiaknál és a Crô-magnonoknál. Az elvontabb gondolkodás emberi sajátosság. A zenélés több tíz ezer évre vezethető vissza. A dobolás, éneklés része lehetett a rituális szertartásoknak. A fáklyafényes éjszakai ünnepségek alatt a nők szent táncokat mutattak be önkívületi állapotban, hogy ily módon kerüljenek kapcsolatba az istennővel. A minósziak rituális táncaikban megérezték az élet örömét, szemben a mezopotámiai és az egyiptomi művészet monumentális nyugalmával. Nyolchúrú lant már egy korai knósszoszi pecsétnyomaton megjelenik. Az Agía Triada-i szarkofág falán a képen balra asztalszerű oltár áll, rajta feláldozásra összekötött borjú, közelében egy férfi kettős sípon játszik, amely a későbbi görög auloszra (görögök oboaszerű fúvóhangszere) emlékeztet.

A coguli barlangot már nem lakás céljára használták. A lakott barlangok boltozata ugyanis kormos volt a sok füsttől, de itt nem találták ennek nyomát. A képen nem is annyira az ember mint egyén, hanem sokkal inkább a csoporthoz való tartozása, tehát a figurák együttes megjelenítése az érdekes. Az ember ekkor kezdi uralni a közeget, amelyben él. Az is erősen vitatható, hogy a kőkorszaki ember – akinek szinte minden idejét a létfenntartás, az élelemszerzés kötötte le – csak úgy nekiállt volna dekorációs céllal kipingálja a barlangot. Sokkal valószínűbb, hogy azért tette ezt, mert a rajzoknak mágikus erőt tulajdonított, vagyis a coguli barlang inkább templom, mintsem lakás céljaira szolgált.

Tudjuk, hogy Délnyugat-Európa (Altamira, Cogul, Alpera, Minateda), továbbá Kréta, Çatal Hüyük, Egyiptom és Babilon a bikatisztelet fő színhelyei voltak. De magának Posszeidónnak, a tengerhajózás-istenének szent állata is a bika volt. A görög monda szerint Zeusz bika alakjában rabolta el Európét Föníciából vagy Kis-Ázsiából. A mítosz igen régi gyökerű, a krétaiak eredetmondájánál is korábbi. Azt kell tehát vizsgálnunk, hogy e hagyományok közül melyik a legarchaikusabb. A bika ibériai kultusza a mai napig töretlen, ennek a Minótaurosszal és az Ápisz-bikákkal való összecsengése arra enged következtetni, hogy a minószinak nevezett kultúra és civilizáció valaha Délnyugat-Európára is kiterjedt, vagy fordítva. Talán a véletlenek csalfa játéka viccelt meg bennünket? Aligha. Könnyen lehet, hogy a minósziakat összekovácsoló törzsek valamelyike a mai Spanyolország területéről érkezett, és ők hozták magukkal többek között a festés és a tánc művészetét a neolitikum elején. A tánc a homo sapiens örök tulajdonsága. Afrika északi részén is feltűnik ez a stílus a Kr. e. VI. évezred környékén, de sokkal sematikusabban, mint az ibériai-félszigeti levantei művészetben. Ez azt bizonyítja, hogy a fekete-tengeri özönvíz után jelentős beáramlás következett be Észak-Afrika területeire is.

Érdemes megvizsgálni, hogy az Észak-Afrika és a Fekete-tenger, valamint Anatólia mediterrán partvidékén élő emberek között milyen kapcsolat állt fenn. A francia hadsereg ifjú tisztje, Henri Lhote néprajzkutató által felfedezett afrikai tasszili festmények, sziklarajzok ékes bizonyítékai a népek keveredésének. Az alkotásokon mind egyiptomi, mind krétai-mükénéi hatások észrevehetők. Néger figurák sokasága mellett fehér embereket is látni a rajzokon. Lhote rengeteg képet örökített meg, és mindegyiket elemezte is.

A tudósok egyetértenek abban, hogy a leghosszabb időszak – melyet Lhote „kerekfejű” korszaknak nevezett el – rajzain alkalmazott emberábrázolások stílusa azonos a fekete-tengeri özönvíz előtti irányzattal. Kr. e. 6000 után megjelentek a szarvasmarhák; egész csordát festettek a falra az új jövevények. Lhote ezt a periódust marhapásztor-korszaknak nevezte el.22

A tasszili műalkotások – melyek stílusa hasonlít a Çatal Hüyükben látottakra – meglepően érett és változatos népességről adnak hírt. Mintha valahonnan, ismeretlen helyről érkeztek volna ide az igen fejlett ismerethalmazzal rendelkező népcsoportok. Lehetséges, hogy a vízözön után Çatal Hüyük lakossága jószágaival elvándorolt az akkor még nedves Szahara északi részébe.

Kréta a maga korában az „újvilág” szerepét töltötte be. Olvasztótégelyében számtalan nép tudása egyesült. Genetikai sokszínűsége termelte ki a krétai ember sajátosságait. A különböző hagyományú és hátterű népegyveleg serkentő hatására Kréta olyan páratlan virágzásnak indult, mint 200 évvel ezelőtt Amerika. A kereskedelem és az ennek nyomán felhalmozódó gazdagság biztosította azt a viszonylag szabad légkört, amelyben ez a minden akkorinál emberibb és világiasabb hangvételű, páratlan kultúra felvirágozhatott. A minószi krétaiak gyarmatot alapítottak Szantorinin, Kithirán, Rodoszon, a görög szárazföldön, Cipruson, a kis-ázsiai partvidéken, és megjelentek Egyiptomban is.
Az első ilyen bizonyítékhoz elég egy pillantást vetni a mai Görögország térképére. Láthatjuk, hogy a többnyire Kis-Ázsia partjaihoz simuló szigetek átlagosan 150-200 kilométerre, még Kréta legközelebbi pontja is több mint száz kilométerre van a görög félszigettől. A kezdeti időben az északról beáramló népességnek a görög szárazföld bőséges megélhetési forrást biztosított. Semmi nem indokolta tehát, hogy a szóban forgó (akkor még előttük ismeretlen) szigetek eléréséhez 2-3 napi kockázatos hajóútra vállalkozzanak, amikor a szárazföldön megtalálták mindazt, amire szükségük volt. Az is logikusnak tűnik, hogy a lakosság északról délre nyomulva fokozatosan foglalta el a területet, vagyis az északi részek benépesítése időben jóval korábban történt, mint a délieké. Ugyanakkor történelmi tény, hogy a krétai palotakultúra első nagy felvirágzása a Kr. e. II. évezred elejére esik, amikor a telepesek még honfoglalásuk közepén tartottak, és semmit sem tudtak felmutatni abból, amit ma klasszikus görög kultúrának nevezünk. Mindezek alapján feltételezhető, hogy a görög szárazföld, illetve Kréta és a szigetvilág népességének származása és etnikai összetétele merőben különbözött, egybeolvadásuk csak a mükénéi és a dór invázió után következett be.

A görög szárazföld és szigetvilág etnikai azonossága ellen szólnak a krétai és athéni központú építészet teljesen ellentétes jellemvonásai is. Krétán elsősorban olyan palotákat emeltek, amelyek az emberi kényelmet szolgálták, a klasszikus görög építészet csodálatos alkotásainak pedig elsősorban közösségi funkciójuk volt. A történetírás egyetlen a minósziakéhoz fogható luxuspalota létezéséről sem tesz említést az ókori Athénban. Egyes vélemények szerint a görög társadalmi és tudományos élet felvirágzása nagymértékben arra vezethető vissza, hogy az ókorban az athéni polgárok lakásai, még a legelőkelőbbeké is, szegényesek és komfort nélküliek voltak. Így az emberek szabadidejükben a közterekre és a középületekbe kényszerültek, ahol a tapasztalatok és ismeretek folyamatos cseréje révén sikerült elérniük a kultúra és a tudomány ismerten magas szintjét.

A Kükládok déli (különösen Mélosz és Théra) és északi (Tinosz, Párosz, Naxosz, Szirosz, a „kis Kükládok”: Kerosz és Deszpotiko, Amorgosz, Sziphnosz, Kithosz, Kea) szigeteinek legvirágzóbb korszaka Kr. e. 2200 és 1700 között volt. Ettől fogva a szigetek fokozatosan belekerültek Kréta és „fejedelmei” kiterjedő tengeri uralmának hatókörébe. Már a neolitikumban keresett volt a pároszi és a naxoszi márvány. A Kükládokon élő rejtélyes népek gyönyörű idolokat (bálványokat) készítettek a híres, csillogóan fehér, majdnem átlátszó márványból.39
A korai neolitikumból származó, művészien csiszolt fehér márványból készült férfialakot találtak Knósszoszban 1959-ben. A szobor feje és egyik lába hiányzik, de a test igen szépen kidolgozott. Az anatómiai részletek ilyen pontos ábrázolása e korban Krétán egyedülálló színvonalú. A lelet anyagából arra következtettek, hogy a szobor hajóval érkezhetett a Kükládok szigeteiről. Peter Warren régész szerint a Kr. e. III. évezred közepén az egész égei térségben összefüggő kultúra jött létre. Az áruk és az eszmék sűrűn cserélődtek, de minden nagyobb körzet megőrizte saját kulturális hagyományait.39
A termékeny, kakukkfű illatú Párosz a Kükládok harmadik legnagyobb szigete. Ősidők óta bányászták a különös finomságú, rendkívül fehéren csillogó márványt. A neolitikumban számos, jellegzetes kükladikus idol készült a pároszi márványból. Kr. u. 19. században kerültek elő a modern művészetre emlékeztető, szikár stílusú szobrok az égei szigeteken. James Theodore Bent brit kutató az 1880-as években kezdte el az ásatásokat, és hamar rájött, hogy az Égei szigetvilágban létezett az újkőkorban „egy hatalmas, ősi birodalom”. Leginkább a leletek kora lepte meg a régészt: a Kr. e. 3500 és 2500 közötti időszakra datálta azokat. A kükladikus társadalmat az ásványi anyagok kereskedelme tette naggyá. Jóval a görögök, sőt a minószi paloták megjelenése előtt már fejlett szobrászat virágzott a szigeteken. A társadalom igen fejlett volt. A kiásott márványvázák és figurák, díszes cseréptálak és ezüst ékszerek bizonyították, hogy ez az ősi nép bronzszerszámokat, fegyvereket is elő tudott állítani. A festéknyomok arra utalnak, hogy közülük sokat festettek is. Mivel a női figurákból van több, néhány tudós úgy véli: egy, a szigetlakók számára fontos istennőt ábrázolnak. A stilizált szobrocskák, hátrahajló fejükkel különösen látványosak voltak. Nem tudni, hogy a rejtélyes márványfigurákat milyen belső motivációk alapján faragták ilyenné az elődök. Nagyon sok még a bizonytalanság. A szobrokon fellelhető jelek értelmezésekor kutatói körökben gyakran fellángol a vita. A Kükládok szigetein egész kis kollekciót vásároltam magamnak ezekből az idolokból.

Ezek az absztrakt formára faragott emberi alakok a Kükládok kultúrájának első időszakára (Kr. e. 3200 – 2700) esnek. Az ilyen fehér márványfigurák jelenléte néhány kősírban nyugvó méltóság magas társadalmi helyzetét jelölte. De találtak kanonikus alakokat ábrázoló szobrokat is, melyeket azért neveznek így, mert kánon, vagyis szigorú szabályok szerint készültek. Ezeket a szobrokat a mellkason összefont kar jellemzi. Különösen híres – szintén fehér márványból készült –, és egyben a legbonyolultabb, a keroszi sírban talált „hárfás” szobor (Kr. e. 2700 – 2500 között), amely egy illegális ásatáson került elő. Igen korainak tartják, a Szaliagoszi kövér nő készítését (Kr. e. 4000), amely egy termékenység-istennőt vagy más istenséget ábrázol. (A Vinča kultúrában a márvány „hegedű idolok” jóval korábban, Kr. e. 5000-4000 körül jelentek meg.) A Kükládok szigeteiről a hangsúly fokozottan áthelyeződött Krétára. Itt is találtak mívesen faragott szobrokat a neolitikumból, bár számuk nem jelentős.

Szeretném hangsúlyozni, hogy Kréta robbanásszerű fejlődéséhez a Kükládokról történt bevándorlás is hozzájárult. A térség külkapcsolatainak kiterjedését nagyon nehéz meghatározni, ezért részletes elemzésre van szükség. Az égei női szobrocskák, övkapcsok közeli rokonságot mutatnak az anatóliai Çatal Hüyükben és Hacilarban talált hasonló tárgyakkal. Valószínű, hogy az égei neolitikus kor kezdetén Anatóliából indultak el a földművelést ismerő betelepülők a Kükládok szigeteire. Knósszoszban az új telepesek magukkal hozott vagy már ott learatott gabonaszem-halmocskát felejtettek az első településük padlózatán.39
Szokásom, hogy szeretem egyedül felfedezni az ismeretlen területeket. Számomra nagyon nagy élményt nyújtott a Kükládok múzeumainak látogatása. Párosz belvárosában ma is dívik az ősi márványfigurák másolása. Áruk meglehetősen borsos, ennek ellenére vásároltam magamnak egy 60 cm magas márványból készült idolt.

Nem veszélytelen kalandban volt részem Párosz szigetén. Több turistával együtt másztam le az elhagyott ókori márványbánya bejáratáig, de ők tovább már nem mertek velem jönni. A csúszós, egyenetlen lejtőn csak bukdácsolva lehetett lefelé haladni. Hamarosan csak az elemlámpám fénye mutatta az utat. Bányászkorom emlékei még élénken éltek bennem, mert minden félelem nélkül ereszkedtem 800 métert a csúszós terepen, amikor egyszerre megszűnt a lejtés. Nem akartam hinni a szememnek, amikor lámpámmal pásztázva mindenfelé vakító fehérséget láttam. Hát ez lenne az a híres pároszi márvány? Ebből készítették őseink csodaszép idoljaikat?

Amikor a lámpámmal a márványra világítottam, a fény tovább haladt a kőzetben, mely különös ragyogással tündökölt. A tárna itt kétfelé ágazott, én balra fordultam. Előttem mindenhol óriási megmunkált márványtömbök hevertek, oldalukat szakszerűen megsprengelték, hogy szállításkor ne repedjen meg a kő. A szétdobált kövekből arra lehetett következtetni, hogy valami váratlan esemény miatt pánikszerűen hagyták el a bányát a hajdani munkások. Földrengés volt, vagy esetleg lázadás törhetett ki? Mindenesetre többé nem mentek le dolgozni. Ebben az esetben itt is filmszakadás történt! Drámai élmény volt látni a félbehagyott munkát jelző nagy összevisszaságot. Emlékül magammal hoztam egy hófehér márványdarabot. A kijáratnál német turistákból összeverődött csoport fogadott. A kezemben szorongatott vakítóan fehér márványdarab megnyerte tetszésüket. Elmeséltem élményeimet, de vesztemre, mert addig könyörögtek, mígnem alkalmi tárnavezető lettem, és újból meg kellett tennem a fárasztó utat.

Párosz egyik tavernájában ünnepeltük meg Zsuzsi születésnapját. Másnap átmentünk a szomszédos Antipároszra. Komppal alig negyedóra oda az út. Kocsival haladtunk a tengerparton, a távolban Párosz hegyei emelkedtek ki a hullámokból. Nem messze tőlünk valami különös növény vonzotta tekintetünket. Egy kiszáradt agavé egyik ágán egy gyönyörű sarjvirág pompázott. Úgy gondoltam, meglepem Zsuzsit egy születésnapi virággal. Az ajándékot beraktuk a kocsi csomagterébe, és továbbhajtottunk. Egy kis idő múlva kellemetlen bűz kezdett terjengni a kocsiban. Gyanakodva néztünk egymásra, és jót nevettünk, amikor rájöttünk a természet csodás furfangjára. A virág bűzölgött a kocsiban. A tengerparti homokba ágyaztuk a növényt, majd sorsára hagytuk. Meglátogattuk Antipárosz egyik nevezetességét, az óriási cseppkőbarlangot, ahol a régészek áldozati tárgyakat találtak. A cseppköveket különböző színű lámpákkal világították meg. A tekintélyes nagyságú természetes barlang bejárata a hegytető oldalából indul lefelé. A programunk végén hiába kerestük a virágot, valaki elvitte. Bizonyára őt is jól megviccelte az „illatos” agavé.

A görög szárazföld közismerten fejlett katonai és védelmi rendszerrel rendelkezett. Egyes poliszokban a katonaság volt a társadalom irányítója. Fejlett haditechnikára és erős hadseregre itt nagy szükség volt, hiszen már az első telepesek is fegyverrel foglalták el a területet a prehellén őslakosságtól, majd meg kellett küzdeniük a dór invázióval is, később pedig a görög poliszok között is komoly háborúskodásokra került sor.

A Kr. e. 10. századtól kezdve a túlnépesedés és az aszályok okozta éhínség következtében görög telepesek jelentek meg Kis-Ázsia tengerparti sávjában. A görögök valószínűleg a szigetvilágon keresztül fedezték fel ezt az új területet. Könnyen elképzelhető azonban az is, hogy a keletről (Anatóliából) jövő népcsoportok a görögöknél több ezer évvel korábban megtalálták, és benépesítették a Kis-Ázsia partjaitól helyenként 15-20 kilométerre lévő szigeteket, majd szigetről-szigetre hajózva jutottak el Krétára.

A következőkben részletesen foglalkozom a Kükládok legdélibb szigetével, Szantorinivel, amely óriási zűrzavart okozott egykoron.

Théra, a bűnös sziget

Tegyünk egy képzeletbeli sétát a világűrben Dél-Európa felett! Az űrhajó éppen az olasz csizma felett suhan el, ott, ahol Leonardo először merte kimondani az emberiség egyik legnagyobb ábrándját: Az ember képes repülni! Előtűnik a Földközi-tenger, és benne Homérosz Odüsszeiájának szigetei. A két kalderás sziget, Mélosz és Szantorini után Kréta, az ősi minószi kultúra bölcsője következik. Az ősi Théra és Kréta között alig száz kilométer a távolság, amely a világűrből semmiségnek tűnik. Nem csoda, hogy a bronzkorban kitörő Théra vulkán gyilkos dühe alig néhány perc alatt elérte a mit sem sejtő minószi Krétát. Afrika sárgás sivatagjának egyhangúságát megtöri a Nílus buja deltája, amely Kairótól a Földközi-tengerig húzódik. A homokdűnék helyén valamikor termékeny terület volt, de a klímaváltozás sivataggá változtatta Észak-Afrikát.

Az űrből letekintve az azúrkék tengerben előbukkanó égei-tengeri szigetek becsapják a szemet, és az embert hamis, békés hangulatba ringatják. A valóságban a terület geológiai története egy sor katasztrófáról mesél. A görögországi Szantorini szigetén a mai napig láthatóak annak a vulkáni kitörésnek a bizonyítékai, amely az egész ókori világra végzetes hatással volt. A tragédia után a Földközi-tenger medencéjét káosz és sötétség uralta. A következmények elérték Egyiptomot és a világ akkor ismert civilizációit is.

A vulkanológusok 800 km átmérőjű, nagyjából ellipszis alakú területen sejtik a közel 80 km3 vulkáni anyag lerakódását az Égei-tengerben. A mai, korszerű vizsgálati eljárások azt bizonyítják, hogy a vulkáni felhő, a hamuhullás lényegesen nagyobb területet érintett. A Théra vulkán kitörése az emberiség legnagyobb katasztrófája lehetett. Az erupció az egész Föld élővilágára pusztítóan hatott. Ma már tudjuk, hogy Egyiptomot is súlyos veszteség érte a Théra kitörése következtében, hiszen Avarisz romjainál habköveket, hamuréteget találtak. A vulkanikus anyag viszonylag gyorsan lebomlik és kiváló termőtalaj lesz belőle, de a modern tudomány segítségével a vulkanikus eredet kimutatható.

Az ősi Théra szigetállamának átmérője alig volt nagyobb 18-20 kilométernél. Platón Atlantiszának metropolisza is pontosan ekkora lehetett! Luce nézete szerint Platón beszámolója Atlantiszról összhangba hozható a történelmi valósággal és a régészeti leletekkel. Platón írása a Földközi-tenger keleti régiójára vonatkozhat, hiszen sem Egyiptom, sem az Égeikum népei nem ismerték az Atlanti-óceán vidékét, illetve az attól nyugatra élő népeket. Elképzelhető, hogy egy-egy hajó mégis eljutott az Újvilágba, de az információk áramlása sokkal lassabb volt, mint napjainkban.

Ha meg akarjuk érteni, hogyan pusztult el az ősi Théra, akkor nem csak a mai szantorini állapotokat kell figyelembe vennünk, hanem azt is, amit a tenger mélye tartogat számunkra. A Káin nevű amerikai tengerkutató hajó speciális felderítést végzett a kalderában. A vizsgálat megállapította, hogy Szantorini sziget térségében több beomlásos kaldera van a tenger alatt, és a fehér szikla körül hatalmas kráter tátong. Egyik ilyen óriási kaldera Akrotiritől éppen délre fekszik a tenger alatt és Hédervári szerint a minószi kitöréskor keletkezett. A ma is füstölgő Nea Kameni forró kövein lépkedni még hátborzongatóbb, mint a Vezúvon járni. Aki járt már ott, érezhette, hogy a szunnyadó felszín alatt pokoli erők dolgoznak. Ahol ma Théra fekszik, ott eredetileg egy mészkőhegy három márványcsúcsa magasodott a tenger felszíne fölé. A legmagasabb a mostani Iliasz-hegy (600 m), a másik kettő pedig a Monolithosz és a Platinamosz. Kalicz professzorral mindhármat bejártuk 2004 nyarán.

3628 évvel ezelőtt a vulkáni kitörés kiszakította Théra szívét, és a sziget központi része a tengerbe süllyedt. Német kutatók a kaldera belső oldalán 4000 éves házak maradványait fedezték fel. A beomlott terület minden bizonnyal sokkal idősebb, mint ahogy azt eddig sejtették. Véleményük szerint a napjainkban több száz méter mély krátertó már a minószi kitörés előtt is ott volt csak sokkal sekélyebb lehetett. A kaldera aljáról felhozott apró, jelentéktelen köveket a sztromatolitok, a legapróbb állatkák tömege hozta létre. Ezek olyan lények, amelyek csak a sekély tengervízben élnek meg. Az itt talált példányok majdnem húszezer évesek, tehát húszezer évvel ezelőtt itt a víz mélysége jóval kisebb volt!

Ha Platónra hagyatkozunk – aki bonyolult csatornarendszerről, belső tóról számolt be –, akkor nem kizárt, hogy a kaldera délkeleti része valóban húszezer éves, azaz korábbi kitörés során jött létre, északi része viszont minószi eredetű. Ezek szerint a jelenlegi északi átjáró akkor alakult ki Oia alatt, amikor a sziget központi része beomlott. (Egyes kutatók ezt az időpontot későbbre, Kr. e. 236-ra teszik, ekkor szakadt le ugyanis a szigetről Thirasia.)

A robbanások, földrengések, cúnamik által kialakult világvége-hangulatról dr. Hédervári Péter vulkanológus, A görög Pompeji című könyv szerzője drámai képet fest. A több napos sötétség, amely Krétára borult, az ott élő emberekre önmagában véve is súlyosan lehangoló hatással járhatott. Hát még a mennydörgő robaj, amely a távoli vulkán irányából hallatszott megszakítás nélkül! A sziget úgy remegett, mint egy mérhetetlenül óriási szörnyeteg végsőket lüktető szíve, amelynek falát egy barbár istenség dárdája sebezte meg, s vérpatakhoz hasonlóan lövellt fel belőle a mélyvörösen izzó anyag. A félelem éjszakáján nem voltak többé csillagok. Csupán fantasztikus villámok cikáztak a magasban, és a kráterből kirepülő vulkáni bombák szántották át halvány izzással azt a sötét égboltot, amelyre Kréta és a környező szigetek lakói is jó reményért tekintettek.13
Szantorinit, a vulkanikus szigetet Szpiridon Marinatosz régészprofesszor tette híressé. A szerencse melléje szegődött, amikor 1966-ban már a feltárás első napján faragott kövekből épült házfalba ütközött a csákánya. Egy hatalmas várost fedezett fel, amelyet a vulkáni kitörés legelső fázisában teljesen betemetett a laza habkő. A vulkanikus anyag tökéletesen megóvta a falakat, a kerámiákat és a freskókat. A kitűnő állapotban megmaradt falfestményeken a tavasz virágai hajladoznak a mediterrán szélben, fecskék repdesnek, és tengerhajók érkeznek az akrotiri kikötőbe.

Szantorini egészen másképp nézett ki a bronzkorban, mint napjainkban. Valójában kör alakú volt: sziget a szigetben. Platón is így írta le Atlantiszt! Ideális hely lehetett egy tengeri nép letelepedéséhez. Lagúnái hajózásra és kikötésre egyaránt alkalmasak voltak: a félköríves kalderafal védte hajóikat a vad északi szelektől, és a körkörösen zárt katlanban el is tudtak rejtőzni. A kalderafal a bronzkorban jóval alacsonyabb volt, mint ma. Jól lehet látni azt a sötétebb réteget, amely a minószi időkben volt a talajszínt. Hatalmas épületeket emeltek a központi szigeten. Nem valószínű, hogy a mai Szantorini elődje egy jelentéktelen helyőrség lett volna. Marinatosz leánya állította helyre az egyedülálló freskókat. Ő már az új régészgenerációt képviselte, amikor a freskók restaurálása után így nyilatkozott: „Szantorini nem csak vallási, gazdasági és katonai jelentőséggel bírt, hanem az itt élt finom ízléssel megáldott elit otthona bátran felvehette a versenyt a krétaiakkal!”23
Akrotiri város és kikötője a bronzkorban kivételes helyzetben volt. Mérhetetlen gazdagságát annak köszönhette, hogy az Égeikum legfontosabb kereskedelmi útvonalainak csomópontjában feküdt: kedvező helyzetét maximálisan kihasználta. A minószi település népsűrűségét tekintve megelőzte a középkor pezsgő életű európai kikötővárosait. A leletek alapján Akrotiri lakói ismerték a súly- és hosszmértéket. Értettek a gipsz, az alabástrom készítéséhez, tudtak boltívet emelni. Magas szinten állt takácsmesterségük és fazekasságuk. A vulkanikus szigeten az emberek addig soha nem látott gazdagságban és békében éltek. Ám ez a látszólag idillikus kis világ egy földtani időzített bombára épült. Akrotirit, a thérai kikötővárost hamarosan tüzes hamu temette el. Így most a kiásott leletek láttán rácsodálkozhatunk egy különösen gazdag civilizáció emlékeire.

Amikor első alkalommal Akrotiriben jártam, földbe gyökerezett lábbal néztem a természet rombolását, a kettéroppant lépcsőt, amelyen egykor emberek jártak-keltek. Az ókori földrengések következtében az egész város megsüllyedt Kréta irányába. A bonyolult építésű, háromszintes épületek és a szépen kikövezett utcák egy meglepően gazdag, kifinomult népről árulkodnak. Az emberek vagyoni helyzete felülmúlta az olyan korabeli civilizációkét, mint Egyiptom vagy Babilon. Minden házban volt vízöblítéses mellékhelyiség, amelyet cserépvezeték kötött össze a városi csatornarendszerrel.

Vajon Akrotiri környéke hogyan nézhetett ki a bronzkorban? Szpiridon Marinatosz szerint a város egy sekély völgy hullámos alapjára épült, melyet keletről a Platinamosz-hegy mészkőhalma, nyugatról pedig az andezitlávából álló Sztírosz-hegy határolt. Más szavakkal, a minószi táj nemigen hasonlított mai, vízmosásokkal tagolt lejtőire. Gondoljunk csak a minószi kitörés által lerakódott roppant mennyiségű vulkáni hamura, amely jelentősen megemelte a terepszintet.

A kutatómunkába bekapcsolódtak a geológusok, a fémipari szakemberek, a zoológusok, a botanikusok és még sokan mások. Egy dolog biztos volt még a freskótöredékekből kiolvasva is: Akrotiri eltűnt lakói tehetséges és alkotó emberek voltak, jelentős művészi érzékkel rendelkeztek, és élvezni tudták munkájuk gyümölcsét. Az épségben maradt nagyméretű, elragadó szépségű falfestmények a gondtalan jólét egyértelmű bizonyítékai.
Marinatosz Akrotiri feltárása közben a város szobáiban olyan falfestményeket talált, amelyeken egy csapat sziklára mászó kék majom éli vidám életét. Akrotiri lakói ragyogó színű, rendkívül élethű, jelképekkel telezsúfolt freskókkal díszített szobákban éltek. A szimbólumok a jelek szerint mindennapi életük és szertartásaik szerves részét képezték. Megkapó jelenetet láthatunk a bokszoló fiúk freskóján is. A két 12 év körüli fiút bokszmérkőzés közben mutatja be a festő. A fiúk egyik kezükön kesztyűt viseltek, a simára borotvált fejbőrt a bronzkori alkotó kékkel ábrázolta. A két gyermek szemmelláthatóan elszántan verekszik egymással. Szó sincs róla, hogy csupán játékból bokszolnának. A bal oldalon álló figura – lehet, hogy kislány – jobb kezén bokszkesztyűhöz hasonló alkalmatosságot visel. A bal oldalon lévő gyermek gazdagabban öltözött. Bokáján aranyláncot visel, füléből aranykarika lóg, nyaklánca is finom ékszerész-munkának tetszik. Talán kissé idősebb, mint a társa, nyugodtabbnak látszik annál. Marinatosz a festményről a következőket írja: „Művészeti szempontból ez a festmény valóban csodálatra méltó. Bizonyára első eset a világ művészettörténetében, hogy legfeljebb 7-8 éves gyermekek zsenge testének anatómiáját ilyen hallatlan pontossággal és ennyire mesteri módon fejezték ki.”13
Evans véleménye szerint Akrotiri provinciális hely volt Kréta meg-megújuló divatjával szemben. Az új divatáramlat közel 50 év alatt jutott el Thérára, míg Egyiptomban majdnem azonnal megjelentek a krétai kereskedők legfrissebb áruikkal. Marinatosz Akrotirit soha nem tekintette másnak, mint a minószi civilizáció egyik előretolt helyőrségének. Az akrotiri freskók művészi színvonala viszont éppen az ellenkezőjéről tanúskodik. Az sem kizárt, hogy saját iskolájukban tevékenykedtek a művészek, és a minószi palotákon kívül a Mükéné fellegvárban és Egyiptomban is alkothattak. A minósziak szemében lélek hatotta át a természeti világot, ezért az istenségeik számára felszentelt helyeket alakítottak ki a szabad ég alatt. Szantorinin feltűnően sok a sziklába vájt kegyhely. (Mesza Vouno, Platinamosz)

Akrotiri lakói remek, többemeletes házakat építettek maguknak. A szemöldökfával ellátott ajtók mögött a freskófestészet ragyogó darabjaival díszített szobák sorakoztak. Az ablakokból és a háztetőkről a városiak figyelemmel kísérhették a tengeri forgalmat. Várták haza a napi fogással érkező halászokat, de a tengerészek tarka tömegét is figyelemmel kísérték, akik távoli helyekről egzotikus árucikkekkel érkeztek városukba.

A freskókat több tízezer darabból, nagyon nagy türelemmel rakták össze a szakemberek. Némelyik figurának a karja vagy a feje hiányzott, amelyet a többi lelet alapján pótoltak. A javítást minden esetben más színnel jelezték. Keserves kirakós játék volt. A restaurátorok fantáziájára is szükség volt olykor. A freskók legtöbbjének értelmezése még ma is parázs vita tárgya.

A thérai művészeti alkotások egyik legszebbjét Akrotiriben, a Nyugati Ház egyik szobájának falán találták meg és Hajófelvonulás néven vált ismertté. A meglepően élethű jelenetben egy minószi kikötő mindennapjait láthatjuk viszont. Amikor Marinatosz lánya összeállította a freskótöredéket, a professzor örömében felkiáltott: – Olyan ez a táj, mintha az ősi Thérát látnánk viszont! Meglehet, hogy Akrotiri kikötőjét látják most Önök. – mondta a munkásoknak. – Bár a kikötő javarésze a kataklizma következtében elsüllyedt a tengerben, a város többsége még a vulkán hamuja alatt nyugszik.
A Hajófelvonulás című freskó értelmezéséről ahány tudós nyilatkozik, annyiféle véleményt alkot. Én is sokat vitatkoztam erről Szász Tibor Andrással, aki hosszú ideig foglalkozott Akrotiri kikötő építményeinek értelmezésével. A freskókon látott képek, és a hozzá olvasott könyvek alapján az alábbiakban képzeli el a hajófelvonulási ceremóniát: „A hajókat és a hajókon tartózkodó embereket virágfüzérekkel díszítve ábrázolták. Hosszú, előrenyúló orr-rész védte a hajót a szembejövő hullámoktól. A várost a sziget felől körkörösen vizesárok, azon belül földhányás védi. A tenger felől végig cölöp-palánk húzódik a part közelében. Az épületegyüttes bal felén a vizesárkon túl rakodótér látható, melyet palánkkal védtek a tenger felől. A nem akrotiriek számára (vendégek, hajósok) külön épület található e részen. Idegenek számára tilos a bejárás a központi épületegyüttesbe. Lásd az őrséget jelző sötétbe öltözött személyt. A torony ezt a részt vigyázza leginkább, bár nincsen erődítmény jellege. Ez az egyetlen hely, ahol a palánk kőből van, azért, hogy könnyebben védhető és meggyújthatatlan legyen. A város építményei éghetetlen anyagból készültek, a falak alsó részét simára vakolták, (kék) ami lehetetlenné teszi a felkapaszkodást. A fenti részek jórészt vakolatlanok, látszik a kő. A védekezés lényege: esetleges támadás esetén küzdőtérként használni az épületek körüli teret, ahová a vizesárkon és a földhányáson keresztül csak könnyű fegyverzettel lehet betörni. Harciszekeres támadás lehetetlen. Az épület lapos tetejéről íjjal, parittyával hatékony segítséget lehet nyújtani a lent küzdőknek.

A kép egy versennyel egybekötött ünnepi alkalmat örökít meg, hasonlót ahhoz, melyet évente Velencében is rendeznek. A külön ez alkalomra feldíszített és előkészített hajók díszes napvédő ponyvái alatt a hajótulajdonos kereskedők ülnek ünnepi díszben. A kormányos mellett a kapitány. Mögöttük a hajó tatján különlegesen feldíszítve a hajót védő istenszobrok „kápolnája”, a mini áldozati oltárral. Az evezősök állva, arccal a menetirány felé eveznek. Valószínűleg nem rabszolgák! Nincsen jelzése a „hajcsárnak”, sem a felügyelő személyzetnek. Ennek feltüntetését és fitogtatását nem hagyták volna ki egy ilyen demonstratív jellegű ábrázoláson. A vitorlákat és a keresztrudakat leszerelték, a hajót, mint jeleztem, gyorsasági versenyre készítették elő. Nincs rakodó dokk, a mélyebb merülésű nagy hajó a mély vízben horgonyoz.

A vezérhajót (a győztes?) különösen feldíszítették. Nem lehetetlen, hogy a hajók pozíciója a versenyben elért „helyezéseket” ábrázolja, de minőségi rendbe való állításuk egyértelmű. Önsúlyuk 400-450 tonna és kb. 60-70 tonna hasznos teher szállítására alkalmasak. Az akrotiri falak alatt levő ötevezős, ülőpados csónak funkciója a nagy létszámú személyzet gyors partra, illetve hajóra való szállítása.”

Ian Wilson történész a hajófelvonulás ceremóniáját másképp értelmezi: „Ennél a freskónál azonban mintha valami különleges ünnepségnek lennénk a szemtanúi. Remekül megtervezett hajók futnak be abba az ős-krétai kikötőbe, ahonnan a freskó előkerült. Az egyik kabinban egy fiatal férfit láthatunk, feltehetően azt, akinek a kedvéért a hajók útra keltek. A flottát férfiak és nők vegyesen várják, bár a nők mintha valamivel magasabbak lennének, amivel azt akarták jelezni, hogy fontosabb szerepet töltenek be a férfiaknál. Minden jel szerint az őskrétai város a nagy istennő birodalmának része volt. A görög szárazföldön, Tirünszben talált krétai gyűrűn ugyanez a jelenet látható – a fiatal férfi a tengeren érkezik, és egy nő várja, nem pedig fordítva. A svéd Gösta Säflund és más tudósok egyaránt arra a következtetésre jutottak: a férfi a vőlegény, aki azért jött, hogy megházasodjon ebben a városban.”41
Felmerül a kérdés, hogy nem alkottak-e egymással független szövetséget a minósziak és a nyugat-anatóliai tengerjáró népek (károk, kánaánita-föníciaiak)? A jelek azt mutatják, mintha megállapodtak volna abban, hogy együttműködnek, és nem vívnak háborút egymással. Ebben a szövetségben a rokon népeket valami közös, az ősi időkig visszanyúló kulturális örökség, vallás tartotta össze.

Az egyik egyiptomi sírban a krétai viseletet átfestették mükénéi divat szerinti ruhára. Ezek szerint hamar elért a fáraók földjére a megváltozott krétai politikai viszonyok híre. A thérai vulkán összeomlása előtt Akrotiri város fontos kereskedelmi központ lehetett. Mindennapos kapcsolatuk volt Egyiptommal, Palesztinával és természetesen Krétával.

Szantorini szigetén a Théra vulkán hamu- és habkőrétege egy magas szintű civilizáció emlékeit fedte be. Számos rejtély maradt még felderítetlenül, mivel Akrotirinek csak egy kis részét, alig 3 százalékát ásták ki idáig. Nagy az omlásveszély, ezért a feltárást bányászati módszerekkel kell segíteni. A régészek Knósszoszhoz hasonlóan itt is találtak Lineáris A cseréptáblákat, amelyeket a Museum Of Prehistoric Thera épületében állítottak ki. Különösen szeretném felhívni a figyelmet a múzeum igen gazdag régészeti anyagára, amely egyedülálló ritkaságokat mutat be: míves agyagedényeket, bronztárgyakat és egy igen ritka színarany kecskeszobrot.

A thérai katasztrófa a latin Pompeji pusztulása előtt másfélezer évvel történt. Pompejiről lényegesen több írás maradt hátra, sőt a kitörés dátuma is ismert. Kr. u. 79-ben elsötétedett az égbolt, és a hamuesővel kevert mérges gázok viharos gyorsasággal érték el Pompejit. Kétezer ember pusztult el az antik városban. Hasonló események történtek Théra kitörésekor is Szantorini szigetén, bár Akrotiri feltárásakor nem találtak csontvázakat. Tudjuk, hogy Akrotiri lakói nem pánikszerűen hagyták el városukat; volt idejük összeszedni értékeiket. Tárolóedényeik egy részét olyan helyekre hordták, ahol a földrengés kevésbé tudott kárt okozni bennük. Amikor a vulkán egy időre elcsendesedett, újból visszamerészkedtek szeretett otthonaikba, hogy helyreállítsák az épületeket. A vulkán „éppen erre várt”, mert hihetetlen dühével végleg betemette a kikötővárost. A helyreállítás nyomairól Marinatosz számolt be feltárása során és leírta a drámát, amelyet átélhettek ezek a szorgalmas emberek, amikor otthonaikat végleg el kellett hagyniuk.

Nemrég fedezték fel Nola városát (Dél-Olaszország), amelyet ugyanúgy pusztított el a Vezúv, mint körülbelül kétezer évvel később Pompejit. Valamikor Kr. e. 1880 és Kr. e. 1680 között már volt a Vezúvnak egy súlyos kitörése. A vulkán ekkor több települést öntött el sárral, horzsakővel és hamuval. A nolai feltárásokat végző Giuseppe Vecchio régész a település egyik ösvényén talált egy jól kivehető, menekülő embertől származó megkövesedett lábnyomot a vulkáni rétegben. De idáig csak két csontvázat találtak a helyszínen. Mi történhetett velük? Lehet, hogy öregek voltak, vagy végsőkig ragaszkodtak otthonaikhoz.

Mivel Nolát a tragédia lassabban érte el, mint Pompejit, az embereknek maradt idejük elmenekülni, de értékeiket a helyszínen hagyták. Az egyik helyiségben például megterített asztal várta lakóit. A reggelit aztán soha nem tudták elfogyasztani. A mindennapi élet lenyomatait ma is vizsgálják a kutatók, hiszen kevés ilyen lehetőség kínálkozik tüzetes vizsgálatokra Európa bronzkoráról. A thérai kitörés előtt alig néhány száz évvel korábban történt Nola pusztulása. Ezért is lenne fontos Nola és Akrotiri városok feltárásainak eredményeit összevetni és feldolgozni.

A közelmúltban geológusok vizsgálták át a kaldera alját. Óriási törésvonalakat találtak a mélyben, melyek meggyengítették a felszín alatt húzódó kéreglemezt. A kanyonszerű törésvonalakból gázbuborékok, hőforrások törnek elő. Már csak egy kérdés maradt hátra, mikor és milyen erővel tör ki újra a vulkán? Kétségtelen, a tűz és a víz gyilkos küzdelme újabb katasztrófát zúdít majd a környező világra.

A kaldera mélyének vizsgálata érdekfeszítő program volt számomra. Különösen emlékezetes, amikor egyik alkalommal a kaldera déli részén merültem a vízbe. A modern Akrotiri előtt egy keskeny, kacskaringós út vezet le partra. A kalderába ereszkedve néhány lépés után már nem éreztem talajt a lábam alatt. A víz alatt sziklák bukkantak fel előttem a félelemkeltő homályban. Az alattomos hullámzások, veszélyes áramlatok miatt majdnem baleset ért. Feleségem, Zsuzsi aggódva figyelte a partról kétségbeesett kapálózásomat, miközben felvételeket készítettem a kaldera mélyéről. Néhány pillanat múlva vettem észre, hogy közel kétszáz méterre távolodtam el a parttól. Elfogott a pánik, hiába úsztam kifelé, a parttól való távolság egyre csak nőtt. Nem értettem a jelenség okát. Mintha a vulkán szívó hatása viccelt volna meg, végzetesen sodródtam a kaldera közepe felé. Már nem néztem a partot, csak úsztam kifelé feszített tempóban, és a legnagyobb meglepetésemre igen rövid idő múlva ismét szilárd talajt éreztem a lábam alatt. Rájöttem a rejtély okára. Olyan jelenségnek lettem majdnem az áldozata, mint amikor egy lavór vizet jobbra-balra döntögetünk. Egy ilyen jellegű ingamozgás – észak-dél irányban – vetett ki a partra. Nejem „fejmosása” után még megnéztem a kalderafal alatti részeket is. A szüntelen hullámzás a felettünk húzódó partszakasz alapját teljesen alámosta, minden alátámasztás nélkül. Bármikor leomolhat az egész kalderafal, nem kis szerencsétlenséget okozva… Néhány év múlva újból felkerestem a helyet és meglepődve tapasztaltam, hogy mekkora rombolást végzett az észak felől érkező hullámzás. Alig ismertem rá a partszakaszra.

Aki hajóval érkezik Szantorinire, a látványtól könnyen megrészegül. Első alkalommal még fotózni is elfelejtettem a varázslattól. Távolról a „bűnös sziget” sziluettje látszik a tengerben. Hasonló élményben volt részem Iosz szigetének egyik legszebb strandján, Manganariban, amikor Szantorini felé tekintettem. Iosz karnyújtásnyira fekszik Szantorinitől északkeletre. A parton állva eltűnődtem: milyen kép fogadott volna erről a helyről, ha a bronzkorban az ősi Théra felé tekintek, amikor éppen kitör a vulkán.

Az Oia és Thíraszia közötti kaldera-koszorú Kr. e. 1628-ban a vulkanikus heggyel és a körülötte kiépített városokkal, csatornákkal együtt a mélybe zuhant. Az ioszi ember borzongva élhette át azt a pillanatot, amikor a vulkanikus hegy magába roskadt, és a vágtató vízáradat letarolta a partokat, szemlélőjével együtt. Nem kizárt, hogy a mai homokos strand alatt egy kikötő romjai fekszenek. A hegyről legördülő sziklák a vízből kiállva jelzik, hogy a távoli múltban igen heves, kitöréssel járó földrengést rázta meg Ioszt. Bármikor megismétlődhet ez az eseménysorozat. Vajon a mostani ember – a technika vívmányainak ismeretében – képes lesz-e arra, hogy felkészüljön a tragédiára? Idáig csak egyetlen egy csontvázat találtak a vulkáni hamu alatt. Marinatosz Akrotiri feltárásakor nem talált emberi maradványokat. Ebből arra következtetett, hogy lakói az első pusztító földrengés után – még időben – elhagyták városukat, és elmenekültek a szigetről.

Marinatosz ásatása óta rengeteg tárgy került elő, ami azt bizonyítja, hogy Akrotiri lakói még sem tudtak mindent elvinni magukkal. 2004-ben múzeumi sétámon igen gazdag régészeti gyűjteményre bukkantam a Museum Of Prehistoric Thera anyagában. Akrotiri legizgalmasabb leletét, egy színarany kecskét külön vitrinben állították ki. A mívesen elkészített szobrot a gazdája nagy becsben tartotta. Akrotiriben elég kevés aranyat találtak, ezért nem csoda, hogy az aranykecske jelentősége „felértékelődött”. Megtalálásának helyéből arra lehetett következtetni, hogy szakrális vagy áldozati célból rejtették oda. A leletet faládikóban helyezték el. A fa ugyan elkorhadt, de az aranykecske sértetlenül vészelte át a vulkánkitörést. Gazdája talán azért nem vitte magával, mert arra számított, hogy visszatér a városba, amikor a vulkán teljesen lecsillapodik. A régészek ugyancsak meglepődtek, amikor a szakrális helyet feltárták, mert a kis ládikót nagy mennyiségű kecskeszarvval borította be tulajdonosa.

Szantorini ma

James W. Mavor JR. professzor szerint a Kr. e. III. évezred folyamán a keletről és délről érkező, valószínűleg természetes megélhetési lehetőségeket (legelő, víz, stb.) kereső népek folyamatosan telepedtek meg a Kükládok szigetein. Magukkal hozták keleti anyaistennő-kultuszukat és Thérán sajátossá formálták azt. Tudjuk, hogy az anatóliaiak egyik ága nyugat felé vándorolt Szicíliába, majd onnan Máltára. Idővel egyre többen érkeztek az égei vidékre, Krétát is benépesítették, és felvirágzott egy békés kereskedő-kultúra. Többemeletes házak és paloták épültek. Kréta lett a népesedési góc, a vulkanikus Théra maradt a kereskedelmi központ, a metropolisz, ahogyan Platón nevezete.
Nem könnyű feladat Szantorinin megtalálni a régészeti emlékeket. A sziget nehezen adja meg magát. Nem csoda, hogy tudósok és lelkes amatőrök tucatjai kutatják az atlantiszi történet helyszínét, keresve a megoldás kulcsát. A vulkán óriási pusztítást végzett, teljesen eltüntetett egy virágzó civilizációt. Vagy mégsem? Milyen meglepetésekre számíthatunk az ősi Thérát betemető vulkáni habkő alatt?

Azt, aki először jár Szantorinin, meglepetésként éri a sziget építészetének nemes egyszerűsége. A sziget modern városai több kilométer hosszan húzódnak a kaldera peremén. Oia, Fira, Imerovigli – mintha a régi atlantisziak üzenetét hordoznák kükladikus vonásaikban. A szikrázó napfényben félelmetesnek tűnik a Nea Kameni kúpja és a kaldera szélén épült házak koszorúja. Kedvenc felvételemen a vulkán és a kék kupolás templom – ma még békességben – szembenéz egymással! Meddig marad ez így?

Még elképzelni is borzasztó, hogy mi történne a kaldera peremén épült városokkal, ha kitörne a vulkán. Azt sem lehet biztonsággal állítani, hogy éppen a Nea Kameni tör ki, mert a mélyben húzódó törésvonalak mentén bárhonnan, bármikor feltörhet a magma. A következő évezredekben a fel-feltörő láva lassan kitölti a kalderát. Újból kialakulnak a Platón által említett rejtélyes csatornák és lagúnák. A hegy súlyát nem bírja el a vulkánkamra mennyezeti fala, s a hegy beomlik a föld mélyébe. És minden kezdődik elölről. Ha még él ember a Földön, újból felfedezi a mai Akrotirit, vagy a fővárost, Firát, és talán egyszer egy lelkes amatőr régész filmet forgat, és könyvet ír a történetről.

A vasbaktériumok által megfestett vulkáni öbölben a növényzet színe vörösre változott. Kamerázás közben az orromig sem láttam a felkavart vörös iszaptól. A Palea Kameni oldalából fakadó hőforrások vasbaktériumai akklimatizálódtak a vulkanikus környezethez. A NASA ezeket a mikroorganizmusokat tervezi felvinni a Mars bolygóra, hogy a ma még utópisztikusnak tűnő terv megvalósításaként a vörös bolygó minimális légkörét alkalmassá tegyék a földi élet számára.

Érdemes bepillantanunk a mai szantorini emberek hétköznapjaiba. Csaknem két-három hónapos ott tartózkodásom kevés volt arra, hogy közelebbről megismerjem gondolkodásukat, de néhány morzsányi titokhoz mégis hozzájutottam. A szigeten négyszáz templom épült, ami igazolja, hogy a szantorini emberek mélyen vallásosak. Ám a mai sziget nagyon zsúfolt a lüktető forgalom miatt. Nem volt ez másképp a bronzkorban sem. Marinatosz szerint Théra a minószi időkben sűrűn lakott terület volt. Erre bizonyíték a szigeten előkerült számtalan cseréptöredék. A turisták között akadnak olyanok is, akik azért utaznak ide, hogy elmondhassák: Atlantisz földjén töltötték a nyarat, de már nem mennek fel az ősi dór városba, Thérába, és nem kíváncsiak a bronzkori Akrotirire vagy a firai múzeumokra sem.

Az 1956-os földrengés elpusztította Oiát, és megrongálta a sziget más városait. Lakói néhány méterre a romoktól mégis újra felépítették vasbetonból készült boltíves házaikat. A megmaradt romok, mint tanújelek teszik fel a kérdést: mi az ördögnek akarnak mindenáron a meredély szélén lakni a szantorini emberek? Ez a rejtély az egész szigetre is érvényes, és a kérdés örökké ott motoszkál az ember fejében: mi késztette őket arra, hogy ilyen makacsul ragaszkodjanak szigetükhöz? A tél kemény és huzatos. A hajók, a repülők a háborgó tenger miatt ilyenkor nem tudják megközelíteni a szigetet. Nehéz felfogni, mi tartja itt azokat, akik ezen a veszélyes helyen élik le egész életüket.

Megragadó a szantorini emberek elszántsága. Valami atavisztikus érzés él ebben a közösségben: a régmúlt történetének egyfajta öntudatlan ismerete. A thérai gondolkodás könnyedén csapong a valóság és a mítosz, a jelen és a múlt között. Az itt élőket hosszú idő óta emlékezteti a menetrendszerűen kitörő Nea Kameni vulkán a korábbi katasztrófákra.

Egy alkalommal a Perissza és Akrotiri között húzódó dombok között csatangoltam. Itt-ott elhullott állatok csontvázai hevertek a poros, kiszáradt tájon. Az emberi tevékenység legkisebb nyomát sem láttam a vulkanikus területen. Ahogy mondani szokták, mintha a Hold túlsó oldalán lettem volna, persze növények nélkül. A kanyonszerű vízmosások néhol olyan mélyek voltak, hogy a minószi rétegeket is elérték. Ezekben a mélyedésekben Marinatosz cserepeket talált. Én is találtam, de békében hagytam őket. Tovább mentem inkább a Platinamosz-hegyre. Élményeimről később számolok be.

E könyv kéziratának leadása előtt újabb egy hetet töltöttünk Szantorinin. Kalicz Nándor régész professzor miután elolvasta munkámat, érdeklődni kezdett Szantorini iránt. Úgy döntöttünk, hogy elutazunk a szigetre, és a korábban szerzett ismereteimet felhasználjuk Szantorini további tanulmányozására. Egy tudóst és egy amatőr régészt hozott össze a sors. Ez a kirándulás több volt egy szokványos turistaútnál! Biztos vagyok benne, hogy közös „atlantiszi utazásunk” (főleg számomra) a lehető legjobb pillanatban történt, amely mindkettőnknek maradandó élményt nyújtott. Nagy örömömre szolgált, hogy az ősi Thérára vonatkozó elképzeléseimet a tudós többnyire elfogadhatónak találta. Valamennyi, általam korábban megismert régészeti lelőhelyet felkerestük a szigeten.
Amikor a repülőgép a tejszínű felhő felett haladt célunk felé, már a 3628 évvel ezelőtti események foglalkoztattak bennünket. Naxos egyik sziklaszirtjén álló márványkapu, a Portara méltóságteljesen távolodott alattunk. Jobbra felismerhető volt Párosz és Antipárosz, majd Iosz kopár hegyvonulata következett, a sziget, ahol Homérosz örök álmát alussza. Néhány pillanat múlva a párafelhőben előbukkant a várva várt Szantorini. A leszállás pillanatait a pilótafülkében éltük át. Amikor elhagytuk a gépet, megcsapott bennünket a mediterrán nyár forró fuvallata, amely keveredett a kakukkfű illatával. Szemünk káprázott a délutáni napfénytől.

Az első napon a kalderát ellepő szürke köd miatt Perissza felé vettük az irányt. Az Exomitisz-fok közelében felmásztam a Platinamosz-hegy földrengésektől összetöredezett szikláira, melynek keleti oldalán számos hellenisztikus időkből származó áldozati hely van. Évekkel korábban, a hegy tetején az egyik repedésből szempillantás alatt egy igen vastag, de meglehetősen rövid kígyó ágaskodott előttem. Megkövülten meredtünk egymásra, verejték folyt rajtam, annyira megijedtem. Néhány pillanat múlva a kígyó eltűnt. Szerencsésen megúsztam a kalandot.

Mavor könyvében említést tesz arról, hogy 1967-ben, egy helybeli paraszt segítségével, Marinatosz talált itt egy ókori eredetű domborművet, amely egy 3-4 méter hosszú áspiskígyót ábrázolt. A szúrós növények között hiába kutattam át a hegyet, nem sikerült nyomára bukkanom az ókori kígyóábrázolásnak. A mostani terepszemlénk során egy szép faragású, repedezett kőfülke felett a magasban egy templom maradványa tűnt elő, amelyet egy korábbi földrengés rombolhatott le. A falakat visszaállították, de lejárat nem volt a templom alsó részéhez. Óvatosan leereszkedtem a mélybe. A gaz benőtte az egész üreget, de kedvenc pókomat ugyanúgy találtam, mint évekkel azelőtt. Hűségesen vigyázta a romokat. Szinte állt a levegő, a nap perzselt, szám kicserepesedett. Már elindultunk visszafelé, amikor utoljára pillantást vetettem a hegyre, és a nap állásának köszönhetően egy sziklapárkányon megpillantottam a sokat keresett kőkígyót. Örömöm határtalan volt! Mavor szerint a dombormű egyiptomi hatásra utal. A művész egyiptomi áspiskígyót vagy szarvasvipera-fajtát ábrázolt.

A felfedezés örömével haladtunk tovább az Akrotiri fokig. A világítótorony közelében, a sziget csücskétől balra egy távoli szikla kiszögelésén emberarc jellegű alakzatra lettem figyelmes. Első pillanatra emberi alkotásnak véltem, de inkább a természet faragta ilyenné. A különös arc Kréta felé tekint, arra a történelmi helyre, amelyet az ősi Théra elpusztított 3628 évvel ezelőtt. Hasonló arcábrázolás figyelhető meg a krétai Iraklion közelében a Juktasz-hegyen. A monda szerint Zeusz arca ismerhető fel a hegy képződményeiben. A Szantorini arcábrázolásról egyetlen szigettel foglalkozó könyvben sem találkoztam.

A vinsantoval teli pohár és a naplemente már többször megigézett a kaldera peremén. Nincs szerencsém az időjárással. Alig állítottam össze a fotótechnikámat, a kaldera gyorsan megtelt köddel, és a nap végleg eltűnt. Igen hűvös, világvége hangulat fogadott bennünket. A szantorini vörösbor elfogyasztása után Kamariba siettünk, és a tengerparton sétáltunk.

Firában teljesen lenyűgözött bennünket az Akrotiri kiállítás régészeti anyaga. Már ezért a múzeumi látványosságért is érdemes volt a szigetre jönnünk. A freskók és a festett edények művészi kiképzése, színvonala nem marad el a krétaiakétól. A tárlóban bemutatott jókora bronzfűrész akár egy mai műszaki boltban is kelendő lenne. Láttuk a méréshez használt ólomsúlyokat a régészeti tárgyak között. Christos G. Doumas görög régész professzor szerint a Kelet-Mediterráneumban talált ólomsúlyok háromnegyedét Akrotiriben találták. Ez is bizonyítja, hogy fejlett kereskedelem virágzott a szigeten. A horzsakő megóvta a várost a teljes pusztulástól, sőt megmaradtak a gabonaszemek és más növényi magvak is. A magok vizsgálatából következtetni lehetett a kitörés időpontjára. A múzeumi program után kíváncsian siettünk az akrotiri ásatások helyszínére. A por és nagy összevisszaság nem zavart bennünket, mert kárpótolt mindenért, amit Firában láttunk. Marinatosz bádog védőszerkezetét hamarosan felváltja egy jóval nagyvonalúbb, világosabb építmény, amely megvédi Akrotirit az időjárás viszontagságaitól. A város teljes feltárása még nagyon sok meglepetést tartogat a tudomány számára, amely megváltoztathatja a minósziakról kialakult ismereteinket.
A következő állomás az ókori Théra városa volt. A sziklákon több faragást találtunk; lépcsőket, amelyek sehová sem vezetnek. Kik építették, és milyen célra használták ezeket a faragott kultikus helyeket? Ezek az alkotások épp úgy lehetnek a prehellének művei, mint a helléneké vagy később a rómaiaké. Kamari és Perissza között emelkedik a Mesza Vouno- és a Profitisz Iliasz-hegy, melynek gerincén alakult ki a megroggyant Szellada-nyereg (260 m). A megsüllyedt rész a bronzkori kitöréskor jöhetett létre. A hegygerincen olyan erősen fújt a szél, hogy Kalicz professzort a földre döntötte. Úgy véltem, szerencsésebb, ha a továbbiakban nem követ, nehogy baleset érje. A nyeregtetőn mindig viharos szél fúj. A jelenséget a hegygerinc behorpadása okozza. Az orkán erejű szél miatt egyelőre kihagytuk a romváros megtekintését. Helyette az ötödik hajtűkanyarnál egyedül indultam tanulmányozni a sziklákba faragott kőlépcsőket. Tőlem balra egy hasadékban habkőgleccserre lettem figyelmes, amely lassan csúszik a tenger felé. Az egész hegyoldal a szenthelyek kialakításának nyomát viseli.

Félóra múlva már a fővárosban voltunk. Firában két tengerjáró hajó érkezett a kalderába rengeteg turistával. Hosszas keresgélés után megtaláltuk azt a boltot, ahol sikerült megvásárolnunk Christos G. Doumas a The Wall-Paintings Of Thera (A thérai falfestmények) című reprezentatív könyvét. Ámultunk a könyvben bemutatott akrotiri freskók láttán. Leginkább a minószi hölgyek már-már modern ábrázolása lepett meg bennünket. A freskókban nincs jelen – a mezopotámiai és az egyiptomi ábrázolásokkal ellentétben – a merevség. Különösen a páfrányt gyűjtögető nő képe ragadott meg. A hölgy fülében óriási aranykarika lóg, haja hátul copfba fonva, karján több karkötő fityeg. Arcáról nyugalom árad és színpadias mozdulattal nyúl a növényhez. A többi nőábrázoláson is szembetűnő ez a modernség. A polgárság jólétben élt a vulkán szomszédságában. Platón írását alapul véve sok mindenben ráillik az atlantiszi jelző erre a paradicsomi idillre. Szembetűnő, hogy az ősi Thérán a gazdag kereskedőcsaládok pártfogolták a művészeteket, akiknek munkáját az életerő és újító szellem jellemzi.

A vulkán megmászása emberpróbáló feladatnak ígérkezett. Ezt a lefelé vánszorgó emberek arcán is ki lehetett venni. A firai kikötőbe libegővel mentünk le. Eszembe jutott Mavor könyve (1967), amelyben, arról panaszkodott, hogy mekkora megterhelés volt számára felvánszorogni Firába. Mi ezt az utat alig két perc alatt tettük meg a drótkötélpályán. A libegő fülkéjéből jól lehet látni azt a szédítő magasságot, amely Fira vesztét jelentené, ha pusztító földrengés érné a várost.

A Nea Kameni egy nagy salakkupac. A régi és az új kitörés elkülönül egymástól. Míg én meg-megálltam, fotóztam, addig Kalicz professzor folyamatosan haladt előre. A kéntől sárgálló és füstölgő kürtőknél már egyedül indultam felfelé, fújtattam, mint a gőzgép, s amikor felértem a legmagasabb pontra, ő már ott várt rám.

A kaldera-körút következő helyszíne Thiraszia volt. Kora délután a hajcsároknak híre-hamva sem volt. A szamarak békésen aludtak a karámban. Rájöttünk, hogy a „szamaragolás” egyelőre elmarad. Kalicz professzor odaszólt nekem: – Most mi leszünk a szamarak! – A vulkán megmászása semmiség volt a tirasziai lépcsőkhöz képest, de végre felértünk. A fáradtságtól szótlanul fogyasztottuk el az ebédet. Én törtem meg a csendet: – Nándor, ez a sziget valamikor régen olyan lehetett, mint egy gyönyörű nő: arányos keblekkel, ápolt arccal, darázsderékkal és telt csípővel, most meg csak a csontvázát bámuljuk! Egy darabig gondolkozott, majd nevetve mondta: – Nekem ez a csontváz így is nagyon tetszik!

Ebéd után megnéztük Thiraszia „fővárosát”, Manolaszt. Szerencsére nem kellett már sokat felfelé menni. A kaldera szélén pompázó sárga kaktuszvirágok elbűvöltek bennünket. Alattunk a mélység, távolban a két vulkán. A falu legnagyobb temploma a kaldera külső peremére épült. A sziget északi felén mezőgazdasági művelés nyomai látszottak. Itt is találtak minószi falmaradványokat a horzsakő kitermelése közben a 19. században, amelyet a Szuezi-csatorna építéséhez használtak fel. A thérai horzsakő kiváló cement-alapanyag, kitermelése igen gazdaságos. A bányatulajdonosok nem kedvelik a régészeket, mert a feltárás akár hetekig is eltarthat, ezért a hallgatás errefelé aranyat ér. Sajnos ez a kapzsi szemlélet számos minószi lelet pótolhatatlan megsemmisüléséhez vezetett.

Az utolsó napok egyikén vágyakozva tekintettünk a Mesza Vouno hegyre. – Le kell győznünk a hegyet! – mondtam. A Szellada-nyeregben most is tomboló szél fogadott bennünket. Az előző erőpróbához képest ez a program sétának ígérkezett. Mindkettőnket meglepett az ősi Théra, melyet spártai telepesek (dórok) alapítottak Kr. e. 900 körül. A Mesza Vouno mészkő tömbje Kamari és Perissza üdülőfalukat választja el egymástól. Hiller von Gärtringer tárta fel az antik Thérát. A város romjairól csodálatos látkép nyílik Kamari és Perissza partjai felé. Kamari felől egy sziklafalba, a Kr. e. 4. században Kisázsiából származó Artemidorosz-szentélyt véstek. Az erősen repedezett sziklán szent állatokat ábrázoló reliefeket faragtak (Zeusz sasa, Apollón oroszlánja, Poszeidon delfinje). Az antik Théra sziklaírásaiban a spártaihoz hasonló saját ábécét használtak.
 A hegyről leereszkedve megnéztünk Emporióban egy összedőlni készülő várat. Kalicz professzornak nem volt kedve velem jönni az omlás láttán. A födém több helyen beszakadt, suhancok tanyáznak itt éjszakánként. A szomszédos Perisszában is láthatók feltárt, de védtelenül hagyott romok. Az egyik épületcsoport a kitörés előtt épülhetett, mert a habkő szabályosan belepte a romokat. Máshol a megépített falak a habkőből álltak ki. Ez arra utal, hogy minósziak laktak itt. A lakóhelyiségek nagysága és elrendezése alapján feltételezhető, hogy a házakat vendég tengerészek lakták. Hasonló építményeket találtak Trója mellett is, amelyeket a várakozó vendéghajósok fogadására építettek.

Szantorini keleti oldalán is végig autóztunk a partot követve. A táj az elhanyagoltság képét mutatja. Olykor egy-egy újonnan épült villa jelzi, hogy ez a terület is hamarosan beépül. Az egész sziget egy nagyüzem, amely a turizmus szolgálatában áll. Számos rég elhagyott barlanglakás mellett haladtunk el, de a mai szantoriniek otthonai is ott lapultak a dombok között. Istállók, régi gépek, amott egy kiégett turistabusz mutatja a valóságot, azt a kettőséget, amely a mai Szantorinire jellemző: csak arra fordítanak hangsúlyt, ami a turistákat érdekli.

Úgy terveztük, hogy megkeressük a Kolumbo-fokot, mert a térképen ókori lelőhelyként van feltüntetve. A Káin nevű kutatóhajón végzett szeizmikus felvételein Théra központi kürtői, az északkeleti Kolumbosz és távolabb Amorgopulosz együttesen bizonyítják, hogy Théra az Égei-tengeren délnyugat-északkelet irányban futó hatalmas földkéreg-törésvonalon helyezkedik el. A brit Leychester hadnagy naplójában leírta, hogy Kr. u. 1650-ben Théra észak-keleti partjainál a Kolumbo-foktól hat kilométerre új vulkáni kúp emelkedett ki a tengerből. A vulkán kitörése katasztrofális következményekkel járt Thérán és a környező szigeteken. A pusztító földrengés megrázta a térséget. Kamari és Perissza közelében egy-egy ókori város romjait hozta a felszínre a földkéreg mozgása. A Mesza Vouno hegyet körülölelő út ekkor süllyedt a tengerbe. A vulkán kitöréskor a cúnami a húsz méter magasságot is elérte. Az alig tizennégy kilométerre fekvő Iosz szigetnél az áradat az alacsonyabb fekvésű területeken nagy kárt okozott. Ehhez hasonló jelenségek évszázadonként, akár többször is előfordulnak Szantorinin vagy közvetlen közelében. Iosz sziget felé napjainkban a tenger békésen hullámzik, a vulkánnak már nyoma sem maradt.

Oia előtt nem volt könnyű felkapaszkodni a kaldera szélére a nagy forgalom miatt, de végül leereszkedtünk az Ormos Ammoudi öböl közelében, Orihia „kanyonba”, amely a tengerpartra vezetett. A környék összes szemetét ide hordták, ezért a turisták messze elkerülik ez a helyet. Az 50 méter magas fehér vulkanikus falakba kilökődött bazaltbombák ágyazódtak be. A habkőoldal északi omladékos fala bármikor leszakadhat. Visszafelé egy omlás mellett haladtunk el. Láttam, hogy Kalicz Nándor nagyon vizsgál valamit. A kíváncsiság engem is odavonzott. A professzor talált egy festett falmaradványt, a habkőbe beágyazódva. Heuréka! – mondtam, – ez akár minószi is lehet? – A professzor csak később válaszolt: – Nem mind arany, ami fénylik! –Kis idő múlva rájött, hogy a sittel került ide az újkori „lelet”. – Akkor hogyan ágyazódott be a habkőrétegbe a vakolatdarab? – kérdeztem. – A válasz egyszerű – mondta. – Fentről állandóan pereg a vulkanikus anyag, a téli eső összecementálta a két anyagot, és megteremtődött a szenzációs lelet a „minószi korból.” – Jót nevettünk a dolgon, de maradt egy tanulsága a történetnek: nem szabad minden megalapozottság nélkül kész tényeket állítani! A régész örökké kételkedő ember.

Oiában tettünk egy sétát. A város arculata minden évben változik. Újabb és újabb színeket alkalmaznak lakói, de az összhang ennek ellenére tökéletes. A kék kupolás templomok, a fehér házak, a felhőtlen ég és a kaldera kékje megrendíti azokat, akik először látnak ilyen rendezettséget az épített környezet és a természet között. Oiában jöttünk rá, hogy Szantorini házai miért ilyen vakítóan fehérek. A mésztejhez kevés kéket kevernek, mely az ég kékjével összekacsintva adja e vidék varázslatos szépségét.

Imerovigli és Firostefani között a kaldera szélén épült kék kupolás templom szinte valamennyi utazási prospektuson szerepel. Számomra ez a látvány a kükladikus építészet netovábbja.

A Mamayoma Art üzletben számos freskó utánzatot láttam, amelyek olyan tökéletesre sikeredtek, hogy engedélyt kértem a fotózásukra. Rendben van, mondta a tulajdonos, de vásárolnom kell valamit. Az árakat a csillagos égig felverte. Végül egy hegedű-alakú kükladikus idolt választottam magamnak. A pároszi márványból készült, már-már átlátszó tisztaságú szobrokat nem lehetett megfizetni, mert olyan drágák voltak.

Ebéd közben beszélgettünk a morcos Marinatosz professzorról. Kalicz Nándor 1968-ban három hónapos athéni régészeti tanulmányútja során találkozott Akrotiri felfedezőjével. Marinatosz a Kárpát-medence bronzkori történeti kutatásairól és professzor akkoriban német nyelven írt bronzkorról szóló könyvéről érdeklődött. Stílusa kimért volt, már-már barátságtalan. A hangulatukra ráült a görög katonai junta militáris szelleme. Hasonló élményről számolt be Mavor is, amikor Akrotiri feltárója Athénbe utazott néhány napra. – „A három Marinatosz-mentes napot nagy élvezettel töltöttük el.”24

Bár a vulkán alapos pusztítást végzett a szigeten, szerencsénkre maradtak leletek a habkő alatt, így a régészeti hagyatékokból következtetni lehet az akkor élt lakosság gazdasági, társadalmi helyzetére, fejlettségi szintjére. Az ősi Théra lakói sikerüket nyitottságuknak köszönhették. Ők is minósziak voltak, de jelentősen különböztek a krétaiaktól. Az itt élő emberek kozmopoliták voltak, békében éltek és kereskedtek. Vélhetően ez keltette fel Platón érdeklődését irántuk. Míg Krétát papkirályok irányították, Akrotiriben valamiféle önkormányzati rendszer működött. Ez az alkotó légkör az embereket kreativitásra késztette. Az átlagpolgár a közösségtől nagyobb teret kapott az érvényesülésre. Szellemi, művészeti, politikai és társadalmi eredményeiket tekintve ezek az emberek mindenképpen túltettek még a Platón Atlantiszában leírtakon is.

Visszautazásunk napján felmentünk a Szantorini legmagasabb pontjára, a Profitisz Iliasz-hegyre, ahonnan megfigyelhető a sziget köralakja.

Gyorsan eltelt a nyolc nap. Mindketten feltöltődtünk, gazdagodtunk a sok szép élménytől. Ókori helyszíneken jártunk, miközben gondolatunk a messzeségben szárnyalt. A múzeumokban bemutatott régészeti leletek meggyőztek bennünket arról, hogy Szantorinin, az ősi Thérán igen fejlett civilizáció virágzott a bronzkorban. Kalicz Nándortól sok segítséget kaptam munkámhoz. Tanácsait, észrevételeit természetesen elfogadtam, gondolok itt a neolitikum és a bronzkor időszakára tett észrevételeire, de más kérdésekben kitartottam saját álláspontom mellett.

Egyesek szerint elég, ha az álmok egyszer teljesülnek az életben. Szantorini is ilyen álom volt számomra. Mindannyiszor megbabonázva néztem a forró napsütötte láván állva a vulkanikus kaldera-koszorút, a mesebeli fehér házakat, a mélyben pedig a kék tengert.

Szantorini, 2004. június 13-án

A krétai kultúra kisugárzása a környező világra

Több mint ötezer évet ölel fel az emberiség írott történelme. Ebből az öt évezredből közel hármat határoz meg az ókori Egyiptom, míg a palotát építő Kréta másfél ezer évet mondhat magáénak. Az északi égei partvidéktől a déli Krétáig 600 km hosszú, a nyugati Ión-szigetektől a keleti Rhodoszig pedig 700 km széles övezetben terjesztette ki gazdasági kapcsolatrendszerét.

Kréta gazdagságának titka abban rejlett, hogy bőséggel álltak rendelkezésére a magasabb civilizáció kialakulásához szükséges nyersanyagok és természeti erőforrások. A krétai hajósokat a városias gondolkodásmód és küldetéstudat vitte az északi és a nyugati vidékekre, s ezzel kiterjesztették befolyásukat az ott élő falusi népességre. A környező apró szigetek között folytatott összetett cserehálózatok révén hamar kialakult egyfajta gazdasági együttműködés. Talán ez volt a titka az Égeikum példátlan felvirágzásának.

A minószi Kréta életvitele azért különbözött a Kr. e. II. évezred többi nagy államáétól, mert szélesre tárta kapuit a tengeri kereskedelem előtt. Földrajzi helyzetének, Egyiptom, Ciprus és az ázsiai partok közelségének köszönhetően a sziget keleti fele volt a népesebb. A krétaiak katonai és kereskedelmi fölényre tettek szert az Égeikumban. A kiterjedt kereskedelmi kapcsolatokat igazolják a régészeti leletek is: Kato Zakroszban Szíriából származó elefántagyarat, Phaisztoszban ciprusi rézrudat találtak.

A Földközi-tenger medencéjében a minószi időkben nem létezett nagyobb tengeri hatalom, mint a krétaiak flottája. A mai kutatók ezt az elképzelést kissé túlzásnak tartják, és úgy vélik, hogy krétai „haditengerészet” köznapi értelemben valószínűleg nem létezett. Azzal egyet kell értenem, hogy nem szabad olyan politikai erőt látnunk a minószi flottában, mint amilyennel a Kr. e. 5. századi Athén vagy a Kr. u. 19. századi Anglia rendelkezett, de a bronzkorban tekintélyes erőt képviseltek. Ezt az elsüllyedt hajókon talált nagymennyiségű fém- és gazdag keleti ásványritkaság is bizonyítja. Mivel a legjelentősebb minószi kikötők éppen Kréta északi oldalán épültek, a Théra vulkán kitörésekor a gyilkos cúnami elpusztította azokat. Meglehet, hogy valamelyik parti föveny alatt megtalálják a krétai flotta összezúzott maradványait, és megvilágosodik előttünk a krétai hajózás ma még feltáratlan titka.

Míg Egyiptomban, Mezopotámiában, a hettiták földjén szárazföldi birodalom virágzott, Kréta tengeri állam, egyfajta szigetbirodalom volt. S mint a birodalmaknak általában, neki is voltak telepei: krétai népesség élt Rhodosz, Théra, Ciprus, Kósz, Mélosz szigetein, Egyiptomban, de keményen megvetették a lábukat Milétoszban is. A krétai tengeri kereskedelem átfogta a Földközi-tenger egész keleti részét Görögországtól Egyiptomig, de behatoltak a Földközi-tenger nyugati medencéjébe, és hajóik eljutottak a Fekete-tenger mellékére is.

Miként Egyiptomban és Mezopotámiában, Krétán is találtak a neolitikumból származó leleteket. Többek között előkerültek afrikai eredetű elefántcsont-faragások, egyiptomi szobrok és kerámiák, amelyek arra utalnak, hogy a sziget lakói évszázadokon át élénk kereskedelmi kapcsolatban álltak a környező birodalmakkal. Ilyenformán a minószi műveltség sokféle forrásból táplálkozott. A krétaiak többek között kapcsolatban álltak Egyiptommal, Anatóliával, Szíriával és Dél-Palesztinával. A sziget egész történelme folyamán menedéket nyújtott az Égeikum vándorainak. Nemcsak befogadta a hazátlanokat, hanem kulturális hagyományaikat is beolvasztotta saját világába.

A bronzkori népek számos újítást vezettek be. Gyakran találnak olyan tárgyakat, amelyek azt bizonyítják, hogy technikai fejlettségük igen magas volt. Napjaink szenzációja a németországi égboltkorong kalandos felfedezése volt. Krétától nagy távolságra, északra a bronzkori csillagászat nyomait találták meg a régészek a németországi Nebra város melletti Mittelberg dombon.25 Az égboltkorongon (Kr. e. 1600) a Nap látóhatár menti járása, a telihold és a csillagos égbolt (Fiastyúk) látszik. A Hold tízévente kerül együttállásba a Fiastyúkkal: a korong ezt a pozícióit jeleníti meg. A naptár gazdája e tudás révén óriási hatalommal rendelkezett, mert előre meg tudta jósolni az égi jelenségeket. Találtak itt még kardokat is, amelyek míves aranyberakásait a nagy földközi-tengeri kultúrák fegyverein láthatjuk viszont. A bronzkori ember eljutott a Baltikumtól a Földközi-tenger virágzó kultúráiba is (Kréta, Mükéné). Ezek a fontos útvonalak a mai Németország közepén futottak össze, de a Kárpát-medence bronzkori népei is kivették részüket a kereskedelemből: itt húzódott a különösen a bronzkor óta nevezetes borostyánút, az egyik leghíresebb észak-déli kereskedelmi útvonal. Ezt igazolják a velemi Szent Vid-hegyen talált leletek is.20
Van egy rejtélyes népcsoport – a phaiákok –, amelyet bizonyos írások kapcsolatba hoznak a krétaiakkal és az argonautákkal. Homérosz gyakran említi őket. Nem tudni pontosan, hol éltek. Az ókori írások Hüpériát említik, de ott annyit zaklatták őket a barátságtalan küklópszok, hogy elköltöztek Szkheria szigetre. Várost építettek, boldogan éltek. Háborút nem viseltek, idegenekkel nem érintkeztek. A phaiákok – ennek ellenére – minden oda vetődő hajó legénységét, például az argonautákat is, barátságosan fogadták. Az argonauták a phaiákok lakhelyét a boldog nép szigetének nevezték. Egyesek Kerkürával (Korfuval), mások Krétával, megint mások a legendás Atlantisszal azonosították a szigetet.

Ám földrajzi helyzetének meghatározásánál sokkal érdekesebb lakóinak társadalmi berendezkedése és élete. Homérosznál a matriarchális társadalom és a törzsi demokrácia jellegzetes elemeivel találkozhatunk. Valamint olyan epizódokkal is, amelyek a 20. század elején az Arthur Evans által feltárt knósszoszi palota freskóin megörökített jelenetekre emlékeztetnek. Az is figyelemre méltó, hogy Homérosz szerint a phaiákok versenyeket rendeztek, mégpedig nagyjából ugyanazokban a sportágakban, amelyeket csak később, Kr. e. 708-ban, a XVIII. olimpiai játékokon, az öttusa bevezetésével vettek fel a programba az ókori görögök. A phaiákok szívesen fogadták Itaka királyát, Odüsszeuszt is, aki hajótörést szenvedett a sziget partjainál. Tiszteletére sportjátékot rendeztek. A legenda szerint Odüsszeusz elhárította, hogy megmérkőzzön Laodamasszal ökölvívásban az ünnepi játékon, mivel úgy vélte, illemtudó ember vendéglátóját nem üti ököllel.

Az argonauták, – „az Argó hajósai”, az aranygyapjú megszerzéséért Kolkhiszba indított expedíció résztvevői is megpihentek a szigeten, majd a görög partok felé hajóztak. Nagy viharba kerültek, de eljutottak egészen Észak-Afrika partvidékéig, a Tritón-tóhoz. Amikor ki akartak kötni Krétán, Talósz, a rézóriás, aki Zeusz parancsára Minósz knósszoszi birodalmát őrizte, nem engedte őket partra szállni. Médeia azonban varázslattal megölte az óriást. Az argonauták ekkor, vízkészletüket feltöltve, északra indultak, és a gyönyörű tenger számos szigete között (Kükládok) hajózva végre szerencsésen megérkeztek a thesszáliai Iólkoszba. Így ért véget az argonauták híres expedíciója.

A bronzkori Kréta az akkori élet alapszükségleteit tekintve önálló volt. Élelmiszert, hajó- vagy házépítéshez szükséges anyagot nem kellett idegenből beszerezni. Helyzete tehát előnyösebb volt, mint Mezopotámiáé, melynek követ, és mint Egyiptomé, amelynek fát kellett importálnia. Ami a fémeket illeti, Kréta rézből behozatalra szorult, jóllehet a szigeten is voltak rézlelőhelyek. Az ónt, a bronzkészítés másik alapanyagát, csaknem biztosan idegenből hozták be: talán Közép-Európából vagy a Fekete-tenger mellékéről. Ezt bizonyítja a Phaisztoszban talált réztárgyak fémvizsgálata. A tárgyak egyikéről bebizonyosodott, hogy nem krétai vagy ciprusi rézből készült, hanem alapanyaga az észak-csehországi Érchegységből származott.

A nyugatra irányuló minószi kereskedelem célja – egy merész feltételezés szerint (bizonyítékunk ugyanis csak az Oiol szigetekről van) – az utruriai vagy a szardíniai réz megszerzése volt. Csekély mennyiségű borostyánkövet hoztak be Britanniából vagy Észak-Nyugat-Európából; egy aranyfoglalatú borostyánkorong a dél-angliai Wessex-kultúrából kerülhetett Knósszoszba... Az ökörbőr formájú rézöntvényeket Ciprusról szerezték be, az ólmot talán Anatóliából, vagy – akárcsak az elefántcsontot és a lazúrkövet – szíriai-palesztinai közvetítéssel. Az alabástrom, arany, ametiszt és a kalcedon valószínűleg Egyiptomból származott.

A minósziak olyan művészi és technikai fölényben voltak szomszédaikkal szemben, hogy termékeik mindenütt keresettek voltak. Elsősorban kereskedtek. Semmi jel nem utal hódítási szándékra, amelyet Thuküdidész – alighanem nagyon is tudatosan – keresett a Kr. e. 5. századi Athén politikájának analógiájára.

Az akkori világban is voltak kalandvágyó emberek, mint a krétaiak vagy később a görögök, akik nagy érdeklődéssel járták a világot. A források tanúsága szerint Egyiptomot, a fáraók birodalmát különösen csodálták a minószi utazók. A British Múzeumban őriznek egy krétai aranyfüggőt, amelyen két vízimadarat tartó istennő látható. A Kr. e. 1600-as évekből származó lelet egyaránt mutat krétai és egyiptomi jellegzetességeket.

Az ámuló görög utazók rendszeresen falakba vésték nevüket vagy a világnak szóló üzeneteiket. A letűnt civilizációk kevés építménye idézett meg annyi misztikumot, és váltott ki annyi félelemmel teli tiszteletet, mint Egyiptom óbirodalmi piramisai. „Az ember az idő múlásától retteg, az idő pedig a piramisoktól” – tartja egy arab közmondás. A krétai, majd a görög utazók számos falfirkát hagytak hátra az egyiptomi épületek falain. Egy „turista”, aki „Iptah fia Ahmosze”-ként írta alá a nevét, Kr. e. 1600 táján látogatta meg a szakkarai lépcsős piramist, akkor, amikor az már ezer éves volt, és áhítattal véste a falba, hogy az építmény olyan, „mintha a mennyek lennének benne.”

Természetesen az egyiptomiak is jártak a „nagy zöld tenger” szigetén, Krétán. Az egyiptomi papok mindent lejegyeztek, a görögök figyelmét pedig felkeltették az egyiptomiak krétaiakról szóló színes elbeszélései. A két nép évszázadokon át kereskedett egymással, kapcsolatukat számos sírfestmény bizonyítja. Hatsepszut királynő udvari főtanácsadója, Szenenmut thébai sírjában (Kr. e. 1492) például jellegzetes krétai árucikkeket szállító minószi kereskedőket ismerhetünk fel. J. M. Roberts társadalomtudós szerint a Kr. e. II. évezredben krétai termékek jelentek meg Egyiptomban; az Újbirodalom korának művészete már krétai hatásokat mutat. Ebben az időben Knósszoszban egyiptomi megbízott is tartózkodott, nyilván Egyiptom érdekeinek hathatós védelmére, de az még vita tárgya, hogy harcoltak-e a minósziak az egyiptomiak oldalán a hükszószok ellen?
(148) A minószi művészet elsődlegesen rituális jellegű, feltételezhető, hogy az avariszi alkotások is hasonló célra készültek. Nem pusztán díszítménynek szánták őket az uralkodó vagy a fő tisztségviselő palotájában. A falfestmények vallási jellege arra enged következtetni, hogy Avariszban minósziak is éltek, mégpedig szoros kapcsolatban az uralkodó osztállyal és szabadon gyakorolhatták saját rituáléikat – hangsúlyozta Manfred Bietak osztrák régészprofesszor a Nílus-deltában végzett feltárásakor.

A krétai ízlés követendő példa volt a fáraók földjén. Egyiptomban több helyen is találtak krétai kerámiát, Krétán pedig egyiptomi tárgyakat, szkarabeuszokat és kővázákat. Késő neolitikus knósszoszi házakból olyan kőtálak töredékei kerültek elő, amelyek még az Óbirodalom idején vagy még korábban készültek Egyiptomban. Nagy számban kerültek elő krétai sírokból az Óbirodalom végén és az első átmeneti korban használatos egyiptomi tárgyakra emlékeztető pecsétek és apró dísztárgyak, például láb formájú vagy törzset ábrázoló amulettek, amelyek kora nagyjából a közép-minószi kor elejére tehető.

Egyiptom és az égei szigetvilág kapcsolata még ma is rejtély a tudósok számára. Az észak-keleti határon fekvő Avarisz a maga kiváló földrajzi helyzetével nem csak a hükszoszoknak, de a XVIII. dinasztia első királyainak is fontos stratégiai pontja volt. Manfred Bietak 1987-ben, Avariszban krétai stílusú freskók tömegét tárta fel. A stílus jegyeik alapján ezek a falfestmények minószi kultúrával hozhatók kapcsolatba. Találtak spirális díszítésű töredékeket, bikaugratás jeleneteket. A leginkább figyelemre méltó leletek a minószi emblémák: a félrozettás fríz és a griff ábrázolások. Ezek hasonmásait találták meg korábban Knósszoszban, a Trónteremben és Szantorini szigetén. (Akrotiri, Xeszte 3. épület) Manfred Bietak felkérte a minószi falfestmények nagy szakértőjét, Nanno Marinatosz görög régész professzornőt, hogy végezzenek közös feltárást a Nílus-deltában. Az osztrák régész szerint a XVIII. dinasztia idején Egyiptom szárazföldi nagyhatalom volt. Elő-Ázsiában egyre növekvő katonai befolyásra tett szert. Ez szükségessé tette Egyiptom számára a flottája bővítését. Ebben az időszakban Kréta a kor vezető tengeri hatalma volt, és az egyiptomiak szövetségre léptek a minósziakkal. A közelmúltban történt jelentős felfedezések gyökeresen megváltoztathatják a két civilizáció viszonyáról kialakult elképzeléseinket.

Napjaink régészeti feltárásai azt igazolják, hogy a minószi civilizáció kisugárzása jóval nagyobb területeket érintett, mint ahogy ezt korábban gondolták. Alátámasztják e hipotézist az ásatási eredmények, amelyek szerint a krétaiak óriási kereskedelmi hálózatot hoztak létre a bronzkorban. Ennek egyik bizonyítékát angol-olasz régészek találták meg a délnyugat-törökországi Milétoszban. A városban tekintélyes nagyságú minószi kolónia élte virágkorát 3700 évvel ezelőtt, ahol nagyméretű raktárépületeket építettek az importból beszerzett anyagok tárolására. A paloták falát freskók díszítették, amelyeken egzotikus állatok játszadoznak, virágok indái hajladoznak a szélben, akárcsak Knósszoszban. Találtak kultikus oltárokat, valamint hét Lineáris A táblát, amelyekre főleg üzleti adatokat rögzítettek. A Lineáris A írást a mai napig nem sikerült megfejteni. Úgy tűnik, hogy a minósziak kereskedelmi bázisukat Anatóliára is kiterjesztették, hogy biztosítsák anyaországuk, Kréta számára az arany, az ezüst és a réz importját.

2004-ben a német régészek elsősorban a minósziak anatóliai befolyását vizsgálták. A mostani eredmények azt mutatják, hogy ez a kapcsolat már Kr. e. 1900 körül fennállt. Milétosz város stratégiai jelentőségét az adta, hogy ideális helyen, a Maeander folyó torkolatában feküdt, és kereskedelmi kapcsolatban állt az ásványokban gazdag anatóliai területekkel. A kutatók úgy tartják, hogy a minósziak elsősorban kereskedtek és nem hódítottak. Az idegen népekkel barátságosan viselkedtek. A német Tübingeni Egyetem expedíciója több minószi freskót talált a környező országokban; Szíriában (Quatna), Izraelben (Tell Kabri – főleg vallásos jellegű freskók), a Nílus deltában (Tell el Dabaa – bikaugrató jelenetek) és Észak-Afrikában. Ezek a leletek azt bizonyítják, hogy a minósziak kereskedelmi, tengerészeti befolyása jóval jelentősebb volt, mint ahogy azt eddig gondolták a kutatók. (News Archaeology; Colonizing Cretans, 2004. május)

Marinatosz professzor Akrotirit mindössze a minósziak egyik előretolt helyőrségének tekintette. Az előkerült régészeti leletek viszont egészen mást igazolnak. A théraiak sok mindenben önállóságot élveztek, és nem függtek egyoldalúan Krétától. Théra lakói modern, igen fejlett gondolkodású, stílusos és szórakozást kedvelő emberek voltak. A Platón által leírt ismeretlen föld, Atlantisz kereskedelmi expanziója, gazdagsága sok mindenben hasonlít a minósziakéhoz.

Az egyik freskó hátterében például labirintusminta és a bikaugratás ábrázolása látható, amely jellegzetesen minószi vonás. Találtak minószi freskókat Thérán és Krétán kívül a szíriai Alalakhban, ami a korabeli nemzetközi kapcsolatok szélességét és mélységét bizonyítja. Az Ezbet Helmből származó festmények a XV. dinasztia korának végén készültek és az archeológusok állítása szerint Jahmesz fáraó uralkodásának 11. és 15. éve között pusztították el őket. Az egyik falfestmény a bikaugratáson kívül egy szabadjára eresztett vadászkutyát mutat be, amint két őzet vagy gazellát üldöz a sziklák között. Mi lehetett az oka annak, hogy ilyen messzire eljutott a krétai művészet hatása? Csak arra lehet gondolni, hogy személyes kapcsolat fűzte a fáraót Krétához. Néhány egyiptológus feltételezi, hogy Jahmesz király anyja, Jahhotep királynő Krétáról származott.

Az amarnai levéltár tanúsítja, hogy az Újbirodalom idején a külügyi szolgálatban álló írnokoknak az akkád nyelvet és az ékírást is ismerniük kellett. Fennmaradt egy tábla krétai nevek listájával. A szigettel fennálló élénk kereskedelmi kapcsolatok természetszerűleg szükségessé tették ennek a nyelvnek a tanulmányozását is. Egy késői auctorhely alapján valószínű, hogy a mükénéi Lineáris B írásnak is voltak szakértői Egyiptomban.

Az egyiptomi kutatók gyakran találkoznak a hükszoszok népével, amely a Nílus-deltájában telepedett meg. Eredetileg a mezopotámiai Mári királyságból, az Eufrátesz partjáról érkeztek Kánaánba, majd miután Kr. e. 1750 körül a babiloniak lerombolták városukat, a Nílus deltájába szivárogtak be. 1933-ban az iraki Mari városában egy francia régészcsoport André Parrot professzor vezetésével, csodaszép királyi palotát tárt fel. A 300 helyiségből álló épületcsoport Kr. e. 2000 táján épülhetett. Gazdagon díszített freskókkal, szobrokkal ékesítették a palotát. A királyságnak kapcsolata volt a mediterrán térséggel is. Az épület számos helyiségének építési stílusa hasonlított a knósszoszi palotáéhoz. Itt is voltak óriási körbeépített udvarok a ceremóniák lebonyolítására. A királyság megdöntése után a korábban uralma alá tartozó népek Kánaán felé vándoroltak, majd idővel félelmetes katonai szövetséget alkottak. Rövidesen megszállták Észak-Egyiptomot, és ott saját birodalmat hoztak létre. A hükszosz uralkodók fáraóknak tekintették magukat, és Avariszt, az egykori Taniszt tették meg fővárosuknak.

Számos jel utal arra, hogy a hükszoszoknak is volt kapcsolatuk a krétaiakkal. A Nílus-delta még sok meglepetéssel szolgálhat, mert gyakran hallani, hogy minószi freskókat, szentélyeket fedeznek fel errefelé. A közelmúltban minószi szentélyt fedeztek fel a régészek a Nílus-deltában, amely az ókori kelethez és Egyiptomhoz kötődő szerves – talán dinasztikus – kapcsolatra enged következtetni. Tel Kabiriban (Izrael) Kr. e. 1600 előttről származó krétai eredetű fal- és padlófestmény-töredékekre, illetve szentélyre bukkantak 1990-ben.

Az egyiptomiak vonakodtak attól, hogy esetleg külföldön haljanak meg, és ott temessék el őket. Ezért szívesebben alkalmaztak külföldi hadjárataikon idegeneket. Egyiptomi szokás szerint a hadifoglyokat nem mészárolták le, hanem besorozták katonának. Az idegenekből verbuvált sereg először a hükszószok elleni hadjáratokban bukkan fel. Később egész ezredek alakultak belőlük, majd csatlakoztak hozzájuk a líbiaiak, a pelesztek és a görögök a „nagy zöld szigetről”, Krétáról.
A közép-minószi kor datálása szempontjából fontos edénytöredékek kerültek elő például az El-Fajjúm oázisban. Kahun város feltárásakor Petrie meglepve fedezte fel a Krétáról származó minószi Kamaresz-edényeket, vagy azok utánzatait, melyek jelentős égei-tengeri kereskedelemre utalnak. Ezen a helyen afféle ideiglenes várost építettek a XII. dinasztia nagy királyának, II. Szenuszertnek. A piramisán dolgozó munkások között bőven találunk krétaiakat is. A piramis elkészülte után Kahun város gyakorlatilag kiürült, majd önkényesen betelepülő hajléktalanok foglalták el. Nem valószínű, hogy ezek az emberek finomművű kerámiát importáltak volna idegen országból. A krétai edényeket tehát feltehetően a piramis építésének időszakában hozták be a városba, bár ez a vélemény tudományos körökben egyelőre még vita tárgya.

Ugaritban, Nyugat-Szíria területén találtak egy vékony elefántcsont lapocskát, melyen egy istennőt láthatunk két kecske között: krétai stílusú fodros szoknyát visel, mellét semmi sem takarja. Az egyiptomi Thébában található Nebamon és Szobekhotep sírboltjának falfestményeiről megismerhetjük a kánaánita-föníciaiakat. A nők fodros ruhát viselnek, melyek nagyon hasonlítanak a minószi főpapnő ruházatához.

A krétai tárgyak utánpótlása aztán egyszer csak elmaradt. Mi történhetett? Nem hozták el a kalmárok Egyiptomba a tojáshéj-vékony kerámiákat és az Ida-hegyről származó Kamaresz-edényeket. A híradások arról szóltak, hogy Krétán szörnyűséges események történtek. Az egyiptomiak hónapokig nem látták a naplementét, kellemetlen, fojtogató bűz érkezett hozzájuk észak felől. Arról értesültek, hogy egy sziget, nevezetesen Théra elsüllyedt, de mivel ezt a kicsiny szigetet nem nagyon ismerték, nem tulajdonítottak neki különösebb jelentőséget. Így az eseményeket képzeletben áthelyezték a szomszédos Krétára, arra a szigetre, amelyet valamilyen borzalmas csapás ért, és amelyiknek palotaépítőivel olyan rendkívül hirtelen szakadt meg a kapcsolatuk.

Ha hihetünk a Bibliának, és miért ne hinnénk, akkor a filiszteusok is Káftor szigetéről, azaz Krétáról származnak. Annyit elmondhatunk erről a népről, hogy nem a sémiták, hanem az indo-európai népesség, bibliai nyelven szólva a jáfetiták törzsei közé tartoztak. A zsidók nem szerették a filiszteusokat, mert okkult, bálvány- és démonimádó népnek tartották őket. Ez volt a véleményük a mükénéi és a görög civilizációról is. A Kánaán földjét elfoglaló zsidók és az ott megtelepedett filiszteusok között komoly politikai, stratégiai és szellemi konfliktus feszült. Gyakran háborúztak egymás ellen. A filiszteusok ellenőrizték a tengerpartot, mert haditechnikai fölényük volt. Egyedül ők rendelkeztek vasfegyverekkel és a kor „csúcstechnikáját” képviselő harci szekerekkel. A filiszteusok monopóliumot szereztek a fegyvergyártásban is. „És kovácsot egész Izrael földjén nem lehetett találni, mert a filiszteusok azt mondták: ne készíthessenek a zsidók szablyát vagy dárdát. És egész Izraelnek a filiszteusokhoz kellett lemenni, hogy megélesítse ki-ki a maga kapáját, szántóvasát, fejszéjét és sarlóját…” – olvashatjuk a Bibliában.
Ámos próféta könyvében az Úr az alábbi kérdést intézte népéhez: „Nem én hoztam-e ki Izraelt Egyiptom földjéről és a filiszteusokat Káftorból?” Jeremiás próféta így nyilatkozik: „Mert az Úr elrontja Filiszteát, Káftor szigetének maradékát.” A hagyomány szerint a filiszteusok nagyobb tömegekben a Kr. e. 12. században települtek át Palesztinába. A régészek viszont a leletek alapján korábbra teszik beáramlásukat.
A közelmúltban szenzációs régészeti leletre bukkantak Izraelben. Háromezer évvel ezelőtt a filiszteusok használták azokat a kultikus edényeket, amelyeket Tel-Aviv környékén tártak fel. A leletről, amely több száz kultikus tárgyból áll, nemrég számolt be Kletter izraeli régész. Mint elmondta, ritka és jelentős felfedezésről van szó, amelyhez hasonló legfeljebb 50-60 évenként ismétlődik meg. A szakemberek remélik, hogy a kultikus edények révén újabb ismeretekre tehetnek szert a filiszteusok bibliai népének eddig viszonylag kevéssé ismert életéről.

A filiszteusok feltehetően magukkal vitték Káftorból az ott átélt élményeiket, meséltek a Théra vulkán felrobbanásáról Kánaán földjén. Jó lenne megtudni, miképpen vélekedtek vándorlásuk okáról!

Götz László szerint Kréta társadalmi és gazdasági berendezkedése teljesen sumer mintára épült. Childen kívül Matz is nyomatékosan hangsúlyozta, hogy a korai minószi műveltségben tömegesen találhatók keleti, végső fokon mezopotámiai-sumer eredetű párhuzamok, amelyek Kis-Ázsián (Anatólia) keresztül érték el az égei világot.11

A minósziak a mezopotámiai civilizációkkal is kapcsolatban voltak Kréta történetének e korai időszakában. A sumerok agyagtábláin olvashatunk a fém (réz, ezüst) megmunkálásának hagyományairól, amelyben a pelaszgoknak úttörő szerepük volt. Az írást és a kereket felfedező sumerok a fejlett cserekereskedelem révén valamennyi fontos nyersanyaghoz hozzájuthattak a Kaukázusból, a Mediterráneum szigeteiről és Krétáról. Felmerül a kérdés, hogy ha a sumerok fedezték fel a kereket, akkor a máltaiak honnan ismerhették már a neolitikumban a kordét?

A föníciai művészetben szintén kimutatható Kréta, Anatólia, Mezopotámia, sőt még az Égei-tenger kultúrájának hatása is. Az általános nézet szerint a föníciai nép eklektikus, minden eredetiséget nélkülöző művészetet mondhat magáénak. A feltárt leletek technikai és esztétikai szempontból viszont kivételes ügyességről, kifinomultságról árulkodnak. A föníciai kultúra híven tükrözi a kozmopolita elhivatottságot.

A minósziak távoli vidékeket is meglátogattak hajóikkal. Régóta foglalkoztat a kérdés, hogy az Égei-tenger lakóinak, a minószi Kréta telepeseinek lehettek-e kapcsolataik a Balkánnal és a magyar Alfölddel. A Közép-Európából jövő vadászok és kereskedők bizonyosan eljutottak az Égei-tenger partjára: a krétai leletek közt van borostyán és jáspiskő is.

Európa leggazdagabb rézkori temetőjét Várna külterületén tárták fel 1972-ben. A sírokban felhalmozott aranyból, rézből, kagylóból, illetve kőből készült dísztárgyak mennyisége és minősége az anyagi javak példátlan felhalmozásáról tanúskodik. A leletek nagy távolságból kerültek oda, ami arra utal, hogy Várna része volt a Délkelet-Európában és az Égei-tenger vidékén kialakult kereskedelmi hálózatnak.

A minósziak hatalmi túlsúlya a Földközi-tenger térségében néhány évtized leforgása alatt megszűnt. A föníciaiak átvették a tengeri kereskedelmet, és a mükénéiek gyarmattá tették Krétát. Az élet fokozatosan megváltozott, „visszafejlődött”. Hatalmának jelentős meggyengülése ellenére Idomeneusz alatt Kréta ugyan még nagy flottát küldött Trója ellen, de a minósziak lassan Kelet-Kréta megközelíthetetlen hegyi területeire húzódtak vissza, és ott eteokrétaiakként (igazi krétaiakként) hosszú ideig őrizték hagyományaikat.

A mükénéiek később a minósziaktól átvették a náluk sokkal fejlettebb műveltség összes vívmányát. Kis városállamokat – poliszokat – alapítottak, s lassanként maguk is művelt néppé váltak. Így a minószi kultúra, ha áttételesen is, de tovább élhetett, és a nagy európai hagyomány részévé válhatott a mükénéi civilizáció közvetítésével.

Ahogy a világűrből felénk száguldhat egy régen felrobbant szupernova fénye – sok ezer esztendővel a csillag felrobbanása után –, úgy érte el Mükénét a minószi civilizáció sugárzása azt követően, hogy e kultúra eredeti formában már nem létezett többé. Az akháj harcosok kiváló tanítványnak bizonyultak, ők lettek az éppen kialakuló hellén kultúra első lámpásai. Néhány száz év múlva őket is elérte a végzet, de ennek története már egy másik könyv témája lehetne.

i okozhatta a minósziak gyors eltűnését?

A krétai probléma több mint fél
 évszázaddal ezelőtt – a történelem
 legnagyobb rejtélye.
Ludwig E. Curtius
Az elmúlt évezredekben szinte a „semmiből” emelkedtek fel civilizációk, élték virágkorukat, indultak hanyatlásnak. Az utánuk maradt szellemiség más kultúrákba épült be. Krétának minden adottsága megvolt, hogy üstökösként ragyogjon a Mediterráneum keleti régiója felett. A ragyogás azonban hosszú tündöklés után elhalványult. A minósziak hagyatékát a mükénéiek vették át. A szakembereket leginkább az foglalkoztatja, hogy a minószi civilizáció összeomlása milyen gyorsan zajlott le. Angelosz Galanopulosz görög geológus professzor szerint gyors eltűnés helyett inkább hanyatlásról kell beszélnünk. Úgy véli, hogy az Atlantisz-legenda kialakulásáért a minószi birodalom rejtélyes felbomlása a felelős. Knósszosz bukásában két tényező játszott szerepet, amelyek közül az első elősegítette a második érvényesülését.

Az a bizonyos első tényező a Théra vulkán felrobbanása volt. Az erupciót elindító földrengés, majd a robbanást követő szökőár, a légnyomáshullám és az ezt követő klímaváltozás kaotikus állapotokat idézett elő a Földközi-tenger keleti medencéjében. Másrészt több kézzelfogható bizonyítékot találtak a régészek arra, hogy a paloták megsemmisülését nemcsak földrengések, hanem más erőszakos események is elősegíthették. Az okok között szerepelhetnek kereskedelmi és gazdasági problémák, de a minószi civilizációt kiszoríthatta egy dinamikusabb, fiatalosabb kultúra is, mint például a Mükéné.

Hozzájárulhatott-e ember tevékenysége a Mediterráneum bronzkori klímaváltozásaihoz? Előidézhette-e a minósziak gyors hanyatlását energiatartalékaik felélése? Ezekre a kérdésekre rémisztő válaszokat adnak a régészeti adatok. Ezek közül csak néhány példát említek: a minószi kortól jórészt görögök lakta égei világban az 1980-as évek elejéig végzett kutatások alapján sok millió tonnányi fémolvasztásból megmaradt salak nyomait találták meg az archeológusok. Számításaik szerint évezredek leforgása alatt több millió hektárnyi erdőt irtottak ki a Földközi-tenger medencéjében.24

Hubertus Fischer brémai kutató – és többek között egy magyar expedíció is – faggatja napjainkban a hatodik kontinens titkait. Ma már a sarki jégben olyan mélyre fúrtak a kutatók, hogy a görög ezüstbányászat fellendülésének 2500 évvel ezelőtti nyomait is sikerült megtalálni a mintákban. Az akkor működtetett kohók füstje elért Grönlandig, és a hóra-jégre lecsapódó szennyeződés napjainkban is kimutatható. Az ember 400 000 évvel ezelőtt már fával tüzelt. A félig megégett hús mindenféle rákbetegséget okozó kémiai anyagot tartalmazott. A fafüst több mint 7000 toxint tartalmaz! – kommentálta a fentieket Vajda Ferenc kémikus Belgiumból. A modern fúrótorony segítségével 450 méter mélyről hoztak fel „jégmagot”, amely a Föld múltjának feketedoboza lehet. A „jégmag” elemzése jelenleg is folyik. Az itteni áldozatos munka rávilágíthat arra, hogy miért süllyedtek hajdanán a tengerbe irdatlan földdarabok, miközben földrészek emelkedtek ki a habokból.
Az építkezéshez, hajóépítéshez főleg fenyőt és ciprusfát használtak fel. A minósziak, a mükénéiek, majd később a föníciaiak óriási erdőket vágtak ki hajóik építéséhez. A földrengések gyakorisága miatt már a minószi kultúra idején faoszlopokat építettek be a hatalmas palotákba, a fa ugyanis jobb lengésstabilitással rendelkezik, mint a kő. A palotákban bizony nem fukarkodtak a faoszlopokkal, melyek általában lefelé keskenyedtek, hogy a felső részük megtartsa az oszlopfőt. A legkülönbözőbb méretekben készítették őket: a legnagyobb phaisztoszi faoszlop átmérője például 120 centiméter volt. Könnyen kiszámítható, hogy egy ilyen vastag fa kivágása után hány évet kellett várni, mire helyette megnőtt egy másik hasonló nagyságú faóriás. De tudjuk, hogy erre már nem kerülhetett sor; a rablógazdálkodás miatt eltűntek az őserdők a Mediterráneumban. A téli eső a tengerbe mosta a vékony erdei talajt, és a környezet pusztulása felgyorsult.

Ráadásul a minószi időkben Krétán közel egymillió kecske legelészte a fiatal fák hajtásait. Így, közvetve ugyan, de a minószi birodalom összeomlásához a görögök által annyira kedvelt kecskék is hozzájárulhattak. Történelmi tapasztalatok bizonyítják, hogy egyes vidékek növényzetének teljes kiirtásáért, a hegyvidékek lekopaszításáért a korábbi kecsketartás volt a felelős. A kecske ugyanis az egyetlen háziállat, amely válogatás nélkül minden növény zöld hajtását lerágja, gyakran előidézve ezzel a növény kiszáradását.

Tovább tetőzte a bajt, hogy a monokultúrás termelés tönkretette a talajt, és az erózió is egyre erőteljesebb hatást fejtett ki ezeken a területeken. Az erdők helyén napjainkban kopár sziklák merednek az ég felé. Colin Renfrew angol régész szerint a jordániai Petra bizánci városa Kr. u. 900 körül azért néptelenedett el hirtelen, mert a lakosság évszázadok óta kíméletlenül irtotta a környék erdeit.31
Az ökológiai pusztításra a görög uralkodók már a Kr. e. 6. században felfigyeltek. Szolón javasolta, hogy a talajeróziót előidéző mezőgazdasági művelést szüntessék meg a meredek domboldalakon. Kétszáz évvel később Platón is utalt az attikai földeken végbement pusztulásra: „Ami megmarad (…) olyan az egykorihoz képest, mint egy megbetegedett test csontváza; a kövér és porhanyós földet az ár magával sodorta (…). Akadnak olyan hegyek, amelyek ma már ugyan csak méheket táplálnak, de nem is olyan régen tetőgerendáknak alkalmas fákat vágtak róluk (…) és a nyájaknak szinte kimeríthetetlen bőségben legelők voltak.” Platón világosan látta az Attikát sújtó erózió következményeit, ám nem ismerte fel a nemkívánatos emberi beavatkozások hatásait.9
A jégben végzett kutatások igazolják, hogy a Földet Kr. e. 1628-ban nagy vulkanikus megterhelés érte. Akkortájt csak a szantorini vulkán működött bizonyíthatóan. A szakemberek szerint a Krakatau vulkánrobbanásnál négyszer erősebb volt a Théra vulkán kitörése, tehát óriási területeket érinthetett a minószi katasztrófa. Nemcsak az Égei-tenger szigeteinek, hanem a Földközi-tenger egész partvidékének és melléktengeri szigeteinek élővilágára nézve jelentett súlyos csapást a légtérben lebegő óriási mennyiségű vulkanikus por. Az embereket bizonyára sokkolták a robbanások, a földrengések, az elsötétedő égbolt, és fulladoztak a levegőben kavargó hamutól és a mérgező gázoktól.

Képesek-e a katasztrófák ilyen drámai hatásokat előidézni? Megtörténhet-e a jövőben, hogy egy újabb, gigantikus vulkánkitörés vagy más természeti katasztrófa ismét megrendíti, és új mederbe tereli civilizációnk történetét? Ennyire esendők vagyunk? A válaszom: igen! Az elmúlt századunk nyolcvanas-kilencvenes éveinek időjárási szélsőségeit látván, sokan úgy gondolják: világméretű katasztrófa küszöbén állunk. Aki látta a Holnapután című amerikai filmet, elgondolkozik az emberiség nemtörődömségén. A természet visszavág, már nincs messze a „bosszúja”. Az éghajlati viszonyok sohasem voltak állandóak, gyakorta változtak a földtörténet folyamán. Jelenleg úgy tűnik, hogy az emberiség nincs felkészülve egy globális katasztrófára. Mostanában gyakran hallani a sarki jégsapkák felgyorsult olvadásáról. Néhány évtized múlva több tíz méterrel emelkedhet az óceánok vízszintje. A szárazföld arculata jelentősen megváltozik az árvizek és az elöntések miatt.

A hirtelen fellépő klímaváltozások, illetve a belső hatalmi harcok is előidézhették a csúcsponton lévő minószi kultúra hanyatlását. De a Föld Nap körüli pályájának anomáliái – precesszió, tengelyelhajlás –, esetleg egy üstökös is okozhatott klimatikus zavarokat a Földön. A szaharai sziklaképeken zsiráfokkal, elefántokkal és más olyan fajokkal találkozhatunk, amelyek ma már nem élnének meg ott. Ez is drámai éghajlatváltozást jelez. Ma már bizonyított tény, hogy Észak-Afrika kiszáradása – geológiai léptékkel mérve – meglepően gyorsan következett be. A klímakutatók jégmag-modelljei arról árulkodnak, hogy százezer esztendőként jön egy viszonylag rövidebb, tíz-húszezer éves melegebb időszak. A klímakutatók szerint a mai állapot tízezer éve tart, s nem lehet kizárni, hogy a következő pár ezer esztendő során egy újabb jégkorszak köszönt majd be, bár a tudósok egyelőre még a légkör drámai felmelegedéséről beszélnek. Napjainkban már politikai szinten is igen súlyosnak ítélik meg a helyzetet. A Pentagon a tudósokat kérte fel az ügy kivizsgálására.

A szakirodalom szerint a madarak vándorlási szokásai is megváltoztak a Mediterráneumban, mert egyes fajok (például a fecskék) fő vándorlási útvonala messze kikerüli Szantorini szigetét. Milyen tiltó kód került genetikai állományukba, hogy a vulkán kitörés óta messze elkerülik a vulkanikus eredetű szigeteket? Napjainkban alig lehet látni fecskéket a szigeten. Erre már Marinatosz is felfigyelt. Akrotiriben nagyon szerették ezeket a kis madarakat, mert több freskón is megjelennek. Az úgynevezett Tavasz freskó – a kitörés előtti időkből származik – a théraiak életérzését fejezi ki. A kis helyiség három falát elfoglaló freskó egy tavaszi napot ábrázol, ahogy az erősen stilizált sziklákon a szélben ringatózó liliomok felett a levegőben fecskepárok csókolóznak. 2004-ben a fejem felett repkedtek a csivitelő fecskék Firostefaniban. Talán újból visszatértek? Hédervári szerint a kaldera meredek szirtjein a sötét tollazatú parti fecskét „Riparia riparia” láthatjuk csak, a közönséges molnárfecskék „Delichon urbica” és füsti fecskék „Hirundo rustica” teljesen ismeretlenek Szantorinin. Ez utóbbiak kerültek a Tavasz freskóba.

A vulkánkitörés katasztrófája bekerült a görögök és a környező népek mondakincsébe is. Hésziodosz a Kr. e. 7. században összegyűjtötte népének ősi történeteit. „Felforrott a talaj, meg az ég, meg a tenger egészen” – írta könyvében.24 A görög mítoszok és legendák egész szigetekről meséltek, amelyek céltalanul sodródtak a tengereken, mint az elszabadult hajók. Mire gondolhattak? Nagy valószínűséggel a vulkán által felszínre dobott és szigetekké összeállt habkövekre céloztak, amelyek óriási tömegekben lebegtek még évekig a víz felszínén. Némelyiken még a vegetáció is megjelent. Platón is írt ilyen úszó szigetekről atlantiszi elmélkedésében.

Akrotiri előtt teljesen elsekélyesedett az öböl, nyomát sem látni a hajdani kikötőnek. Ez a partszakasz megsüllyedt és feltöltődött. A vulkán okozta cúnami, a tenger folytonos hullámzása homokot és kavicsot rakott le a partra. Ez az anyag a part menti hordalékszállítás miatt odébb is mozdulhatott. A parttól nem messze, ahol a tenger még sekély, homokpadok, zátonyok, turzások épülhetnek föl. A homokot, a kődarabokat a víz nekivágja a sziklának, de magának a tengervíznek is számottevő ereje van, mert nagy erővel szorítja be a levegőt a sziklarepedésekbe, és kis robbanótöltet módjára tágítja a hasadékot. A mai Szantorini partvonala is állandóan változik. A sziget egészen másképp nézhetett ki a minószi időkben. Eltűntek a rejtélyes csatornák, a sziget jóval kisebb lett a beomlás miatt.
A kitörés felhője igen nagy távolságra eljutott. A Földközi-tenger medencéjének keleti részét Thérától délkeleti irányban, Észak-Egyiptom felé terjedően vulkanikus hamuréteg borította be mintegy egymillió négyzetkilométernyi területen. Az egyiptomi papok mindent lejegyezetek, ami a birodalomban történt. Nemcsak harci cselekményeket rögzítettek papirusztekercseikre, hanem kataklizmákról, földrengésekről szóló történeteket is megörökítettek. A mai napig nincs pontosan datálva az egyiptomi Ipuver-papirusz, amely mintha a Théra kitörésének jegyzőkönyve volna: „Teljes a zűrzavar, iszonyatos a hangzavar. Kilenc napja nem lehet elhagyni a palotát, és még a közvetlen szomszédok arcát sem lehet látni. A városokra hatalmas áradat zúdult. Felső-Egyiptom elnéptelenedett. Vér, vér mindenütt. Betegség ütötte fel a fejét...” 4
Egy másik feljegyzésből tudjuk, hogy Jahmesz fáraó, miután legyőzte a hükszoszokat, óriási palotát épített Kr. e. 1550 körül Avariszban. Az egyiptomi romokat Manfred Bietak tárta fel, aki meglepődve vette észre, hogy a falak között apró tajtkő is előfordult. Az uralkodó szélirány, a régi leírások, az egyiptomi tíz csapás krónikái erősítették meg őt hitében, hogy a vulkanikus törmelék Kr. e. 1524 és 1479 között kerülhetett Avariszba. Az ezer kilométerről idekerült vulkanikus tajtkő igen heves, az egész Földre kiható vulkáni tevékenységre utal. Évezredek múltán a szárazföldön már nehéz volna kimutatni a gyorsan lebomló hamut. A talajerózió és a Nílus évenkénti áradása minden bizonyítékot eltüntetett. A tavaszi hamszin szelek hatalmas porviharokat okoztak. A hamszin név arabul ötvenet jelent ugyanis, március és május között mintegy ötven napon át ismétlődnek, hosszabb-rövidebb időközökben a 2-3 napos hamszinrohamok. Az ég ólomszürke lesz a kavargó homokfelhőktől, a hőmérséklet erősen emelkedik (gyakran 40 fok fölé), majd hirtelen leesik. A régészeti leletek szerint Théra kitörése is erre az évszakra esett. Elgondolni is borzasztó, hogy mekkora vihar kerekedett, amikor a hamszin fergetege összegződött a vulkán felől érkező légnyomáshullámmal és vulkanikus porral.

A Luxorban talált Jahmesz-feliratból az olvasható ki, hogy a thérai kitörés okozhatta azt a romboló erejű vihart, ami Egyiptomra tört. Bonyolítja a helyzetet, hogy a thérai kitörés időpontja még napjainkban sem teljesen tisztázott. A geológusok szerint a kitörés több fázisban zajlott le, de a vulkán működése nem tarhatott tovább néhány évtizednél. Hédervári ennél rövidebb kitörési periódust állapított meg.

Az esetek egy részében a minószi palotákat tűzvész pusztította el. Nyitott kérdés maradt ellenben, hogy ha nem földrengés okozta a tűzvészeket, akkor kik okozták a pusztítást? A minósziak ellenségei, az uralkodó réteg vagy a papok kasztjai ellen fellázadt krétaiak lehettek? Evans kiszámította, hogy a palota raktáraiban talált 400 hatalmas, díszes agyagkorsó összűrtartalma mintegy 75 ezer liter vagy ennél is lényegesen több olívaolaj lehetett, ami alaposan felülmúlja egy mégoly hatalmas palota szükségleteit, mint amilyen a knósszoszi komplexum volt.7 Ezt a roppant mennyiséget közel negyvenezer olajfa termelte meg. A korsókban tárolt olívaolaj nagy része bizonyára eladásra szánt árukészlet volt. A pusztító földrengéskor a belső helyiségeket megvilágító mécsesek a földre zuhanhattak, és a raktárakból kifolyó olaj őrjítő tűzfolyammá egyesült, s lángra kapott minden éghető anyag, ami a palotában volt. Egy-egy ilyen tűzvész morális hatása is hozzájárult ahhoz, hogy az ősi Thérával kapcsolatos eseményeket követő időkben a Krétára beözönlő akháj seregek ne ütközzenek számottevő ellenállásba.

A Peloponnészosz félszigeten veszedelmes vetélytársai támadtak a minósziaknak: a mükénéiek. A thérai katasztrófa hozzásegítette az akháj hódítókat, hogy elfoglalják Krétát. A fiatalos és nyers mükénéi kultúra lassan átvette az egész égei világ feletti uralmat. A vallást, a művészetet és az írást a krétaiaktól tanulták, de haditechnikában felülmúlták őket. A mükénéiek fordulékonyabb, gyorsabb hajókat ácsoltak, a krétaiak viszont kitartottak az ódon formájú, nehézkesebb hajóik mellett. Figyelembe kell vennünk, hogy a mükénéi társadalom harciasabb volt, mint a krétai; civilizációjuk lényegében militarista jellegű volt. A hajóikat hódítás céljára fejlesztették ki, míg a krétaiak főleg a kereskedelem fenntartásával voltak elfoglalva.
Az akhájok a vulkáni katasztrófa végső fázisában hajóikkal éppen a nyílt tengeren tartózkodtak, körülbelül 50 km-re lehettek a kitörő vulkántól. A legenda szerint a következőket mesélték: – Szívünkbe félelem költözött, mert a hold elfedte arcát, és gyászba borult a csillagtalan ég. Az égboltról ereszkedett ránk a fekete káosz. Nem tudtuk, a vízen vagyunk-e még, vagy Hádész, az alvilág felé sodródunk. – Az akhájok közelről látták az eseményeket, és közvetlen tanúi voltak a vulkáni hegy összeomlásának. E lenyűgöző és tragikus eseménynek a története rövidült le és maradt meg számunkra Talósz és az argonauták legendájában.24
A cúnami, a nyílt tengeren veszélytelen, de ha a hajókat egy sziget partja mentén éri el, akkor falevélként kapja fel, és miközben szilánkokká zúzza, messze bedobja őket a szárazföldre. Így semmisülhetett meg Kréta északkeleti felén az egész minószi flotta.

Miután az amnisszoszi kikötőváros és a hozzá kapcsolódó fegyvertár elpusztult a Théra felől érkező cúnami miatt, megszűnt a Kréta védelmét ellátó hajóhad szervezett ellátása. Az amnisszoszi katasztrófát túlélő hajósok számára nem maradhatott más megoldás, mint szétszéledve, egyenként keresni élelmet, kikötőt, társakat. Az is természetesnek tekinthető, hogy az egykori „flotta” más-más hajón lévő tagjai a tengeren bolyongva is megtalálták, és segítették egymást.

Évszázadok mozaikjait egymáshoz illesztve kialakul egy tudományosan még nem bizonyított feltevés: „a tengeri népek” magját a széthullott krétai hajóhad kalózkodáshoz szokott egységei képezték. Éhező országokból kivándorló hajósok ehhez a jól épített hajókkal, fegyverekkel, tapasztalatokkal rendelkező maghoz kapcsolódva alakulhattak oly félelmetes „tengeri néppé”, mely képes volt megütközni más tengeri hajósokkal, legyőzni, kirabolni vagy beolvasztani őket. Az ilyen összetartó, egymásra támaszkodó tengeri erőről joggal írhatták az ókori írók III. Ramszesz szobrának talapzatára: „Egy nép sem tudott neki ellenállni Hattitól kezdve.”
A krétai kultúra önálló fejlődésének minden bizonnyal külső hódítás vetett véget Kr. e. 1450 körül. Ekkor foglalták el Krétát a Homérosz által akhájoknak nevezett peloponnészoszi görögök. A görög törzsek évszázadok óta kapcsolatban álltak a szigettel, megjelenésük nem járt megsemmisítő pusztulással. A kezdeti impulzus, amely útjára indította a mükénéi civilizációt, bizonyára a minósziaktól származott, de az ösztönzés hatástalan maradt volna, ha a középső helladikus társadalom nem kész a befogadásra, nem rejlik benne az átalakulás igénye. Marinatosz elgondolása szerint a krétaiak és a théraiak a Peloponnészosz nyugati részén fekvő Püloszba költöztek. Ezt az ott talált minószi nyomok is bizonyítják.

A prehellén műveltség ekkor felvirágzó, a minószi időszakot felváltó szakaszát, a Kr. e. 14-13. századot legjelentősebb központjáról mükénéi kornak nevezik. A fejlődés súlypontja ebben az időben tehát eltolódott a görög Peloponnészosz félszigetre. A mükénéiek Krétáról hozták át a művészeket, még írásuk is a krétai írás görögre alkalmazott változata volt. Csak annyit, és csak azt vették át, amit saját világukba be tudtak építeni, de valahogy az is nyersebbé, félelmet keltővé vált. Pontosan az maradt ki belőle, ami a krétai művészet kivételes értékét adja: a világra szívélyesen megnyíló, életörömöt sugárzó, derűs közvetlenség.

A mükénéiek komoly eredményeket értek el a építészetben: gátat építettek Tirünsz védelmére, vízvezetéket Pülosz ellátására, csatornák és alagutak segítségével csapolták le a Kopasz-tavat, hogy a Glát körülvevő területet termővé alakítsák. A mükénéi kor embere az időtlen fennmaradás képzetét társította a kőhöz, mint anyaghoz. Állandósága éppúgy megigézte, mint az egyiptomiakat vagy a megalitikus kultúrák népeit, s már-már vallásos áhítattal törekedett az erőkifejtés maximumát követelő gigászi méretű épületeket emelni.

A tengeri népek vándorlásuk alatt végigpusztították a Mediterráneumot. A kereskedelem megszűnt. Ugyanakkor a dórok a Balkán felől elárasztották a görög szárazföldet, előidézve ezzel a mükénéi királyság bukását Kr. e. 1200 körül. Amikor a Kr. e. 13. század elején a harcos dór törzsek benyomultak a Peloponnészoszra, nem volt erő, ami feltartóztassa őket. A mükénéi hatalom szinte egyik napról a másikra olyan nyomtalanul semmisült meg, hogy hajdani léte már néhány évszázad múlva, a görög fénykorban is alig volt több puszta legendánál. Ekkor kezdődött el a „sötét századok” korszaka, amelyet a települések elnéptelenedése, a mükénéiek politikai és gazdasági rendszerének megszűnése, egyszóval a totális válság jellemzett. Az bizonyos, hogy mire 300 év múlva Görögország kiemelkedett e sötét korszakból, a dórok már otthon érezték magukat a Peloponnészoszon. Egészen a legutóbbi időkig tartotta magát a fenti elmélet, mely szerint a mükénéi civilizáció hanyatlását a beözönlő dórok pusztításai okozták. Ennek az elképzelésnek bizonyos elemeit néhány kutató még ma is elfogadja. Többen úgy vélik, hogy a mükénéi kultúra gyors pusztulását inkább belső káosz, lázadások, a palotagazdaság szétesése, az adminisztráció összeomlásának együttes hatása okozhatta.
A hagyományos elképzelések szerint a dór törzsek ellepték az Égeikum szigeteit, többek közt Rhodoszt, Thérát, Krétát: mindenütt megjelentek a Földközi-tenger térségében. A dórok épp azokat a déli területeket, Spártát és Krétát szállták meg, ahol a legnagyobb volt a pelaszg lakosság aránya. Az itt megtelepedő dórok a saját vad törzsi szokásaikat és a régi mükénéi államrendet egyesítve alakították ki életüket. Új képzőművészeti kultúrát fejlesztettek ki, amely tisztán ornamentális és geometrikus dekorációra épült. Az eltérő görög nyelvjárással együtt új civilizációs elemként a halotthamvasztás szokását és a vasból készült fegyvereket hozták magukkal.

Mózer Ibolya Európa gyökerei című könyvében a következőket írja az akháj-dór inváziót követő átmeneti zűrzavarról, a sötét korszakról: „A sötétkor mintegy négy évszázadnyi pangást jelentett. A »sötét« jelzőt leginkább bizonytalan rekonstruálhatósága miatt érdemelte ki. Primer írásos emlékünk nincs, sőt magát az írást is »elfelejtették« ez alatt a görögök. A csendes évszázadok után a Kr. e. 8. században a görög szárazföldön szinte robbanásszerű fejlődés indult el.”

Karthágó: a nyugat kapuja

A krétaiak egyik származási helyeként Fönícia is számításba jöhet. Az is lehetséges azonban, hogy a föníciaiak, az ókor leghíresebb hajósai, talán éppen a krétaiaktól tanulták a tengerészet tudományát. Ez a sémi nyelvet beszélő ókori nép a Földközi-tenger keleti partvidékén, nagyjából a mai Libanon területén lakott. A bronzkorban vándoroltak ide keletről, és később ezen a keskeny sávon alapították meg hatalmas városaikat. A görögök a Kr. e. 9. században adták a föníciai nevet a velük kereskedelmi kapcsolatban álló kánaánitáknak. E területen a sémitákon kívül számos más nép is élt: szabirok, hurriták, hettiták, kis-ázsiai etruszkok, pelaszg töredékek és mások. A hagyomány szerint Karthágót egy maroknyi türoszi menekült alapította Kr. e. 814-ben. A tudomány túl korainak tartja az időpontot. A legújabb kutatási eredmények szerint a mai Tunézia területén talált falak Kr. e. 8. századból származnak. A punok a nyugaton élő föníciaiak voltak. Az ókor egy időszakában, néhány évszázadon keresztül, Athén és Róma mellett Karthágó volt a legbefolyásosabb és leggazdagabb központ a Földközi-tengeren.

A föníciaiak soha nem alkottak egységes államot, csak híres városaik voltak. Ezek közül a legfontosabbak északról dél felé haladva: Ugarit, Büblosz, Bejrut, Szidon, Türosz és Jerikó. Hosszú történelmük során hol az egyik, hol a másik szerezte meg átmenetileg a vezető szerepet a térségben, de tartós egység nem alakult ki közöttük. A görög hajósok végképp kiszorították a föníciaiakat a Földközi-tenger keleti medencéjének kereskedelméből. Nyugaton — Karthágó jóvoltából — még több száz évig jelentős hatást gyakoroltak, mígnem a rómaiak megelégelték sikereiket, és a városnak pusztulnia kellett.

A szeghalmi gimnáziumban latintanárom, Fülöp Károly gyakran emlegette a punokat és Cato híres mondását: „Ceterum censeo Carthaginem esse delendam.” Ez a különös ókori politikus minden szenátusi beszédében elmondta: „Egyébként az a véleményem, hogy Karthágónak pusztulnia kell!” A római Scipio Aemilianus hadvezér leromboltatta Karthágót, helyét beszánttatta, és sóval hinttette be, hogy örökre terméketlenné váljon a punok földje. A hadvezér könnyezve nézett végig a romokban heverő városon: „Győzedelmes ez a perc – mondta töprengve – a szívemet mégis félelem és valamilyen balsejtelem szorítja össze, hogy egyszer ugyanez a végzet teljesedhet be az én hazámon is.” A város csak száz évvel később, Kr. e. 46-ban épült újjá, amikor Julius Caesar Tunéziába telepítette át seregét.

A régészeti ásatások eredményei szerint Bübloszt már Kr. e. 2800 körül kereskedelmi szálak fűzték Egyiptomhoz. A föníciaiak Kr. e. 1250 körül széles körben ismertek voltak, mint a mediterrán világ hajósai és kereskedői. Ők tartották kézben azokat a kereskedelmi útvonalakat, melyeket korábban az égeiek használtak. Karthágó nemsokára a Földközi-tenger nyugati medencéjének vezető hatalmává, kereskedelmi telepből virágzó nagyvárossá vált. Legfontosabb kolóniáik azonban Ciprus és Kréta szigetén voltak, de Máltán is megjelentek. A minósziak a Kr. e. 15. századig kézműipari termékek, bor, olaj és gyapjú óriási tömegét állították elő. A föníciai kereskedők igyekeztek ezek szállításával kivenni részüket a haszonból. Nemcsak más áruit szállították, hanem híres termékeiket, a bíbort, az üveget is szívesen exportálták. Hajóikon főleg minőségi árut szállítottak nagy mennyiségben. Királyaik rendelkeztek a Libanon hegy cédrusaival, iparosaik kiváló fémcikkeket készítettek.

Ha hinni lehet Hérodotosznak, a föníciaiak II. Nekó fáraó megbízásából Kr. e. 595 táján megkerülték Afrikát, sőt kikötöttek az Indonéz-szigetvilágban. Ezt egyelőre kevés meggyőző bizonyíték támasztja alá, de úgy tűnik, hogy fognak még meglepetéssel szolgálni a régészek. Annyi bizonyos, hogy eljutottak áruikkal az akkor ismert világ határáig: az Ibériai-félszigettől a Dardanellákig. Hajósaik halállal büntették azokat, akik elárulták féltett navigációs titkaikat. Honnan jutottak a Föld addig ismeretlen területeit ábrázoló térképekhez? Talán a történelem előtti időkből származott tudásuk.

A föníciaiak találták fel az üveget, a pénzt, de legnagyobb ajándékuk a nyugati kultúrának a 22 mássalhangzójelből álló hangjelölő ábécé kifejlesztése volt, melyet később a görögök is átvettek tőlük. Ez az írásrendszer óriási haladást jelentett a nehézkesebb hieroglif- és ékíráshoz képest. Egészen valószínű, hogy a babilóniai ékírás és az egyiptomi hieroglif írás elemeinek alkalmazásával alakult ki a föníciai betűírás.

A föníciai városok közül engem leginkább Karthágó izgatott; háromszor jártam végig a romokat. Ám aki eredeti föníciai épületmaradványokat keres, hamar csalódás éri, mert a legtöbb római építményt az elődök alapjaira építették. A várost, Karthágót – a szó jelentése: Újváros – türoszi hajósok alapították Kr. e. 814-ben. Ennek a városnak külön érdekessége, hogy mintegy kétezer évvel a tulajdonképpeni föníciai nagyvárosok (Türosz, Szidón, Jerikó, stb.) után alapították, amikor az előbbiek már részben vagy egészében áldozatul estek az asszír, egyiptomi vagy izraeli hódításnak. Egyszer talán választ kapunk arra, hogy mi késztette a föníciaiakat ősi településeik elhagyására. És ha képesek voltak szülőföldjüktől ilyen távolságra várost alapítani, akkor miért ne hozhattak volna létre kolóniákat a Karthágó és az ősi föníciai városok között félúton fekvő Kréta szigetén? Lehetséges, hogy a görög hódítás homályosította el, véglegesen elterjesztve a történelmi tudatban, hogy Kréta öröktől fogva a görög föld része volt. A minószi civilizáció eltűnésével az emberek új hazát kerestek, így kerültek többek közt a peloponnészoszi Püloszba. Vitték magukkal szokásaikat és beolvadtak az akháj közösségbe.

Karthágó feltárása közben borzalmas gyermekáldozatokra derült fény: a papok az előkelők élő elsőszülötteit egy bronzból készült üreges szobor belsejébe helyezték. Egy kar meghúzása után a szerencsétlen csecsemők belezuhantak a szobor alatt égő tűzbe. Amikor Kr. e. 310-ben a szürakuszai Agathoklész Karthágó kapui előtt állt, a város úgy próbált védekezni, hogy ötszáz gyermeket vetett a papok által felfűtött Baál-Hammon-szobor tüzes torkába. A szürakuszai csapatokat visszaverték, de egyetlen karthágóinak sem jutott eszébe, hogy a győzelmet nem a jóllakott Baálnak köszönhetik. A Kr. e. 8. század közepétől a város Kr. e. 146-os lerombolásáig feláldozott gyermekek számát hatezerre teszik.10
Gustave Flaubert Szalambó című regényében megrázóan mutat be egy Kr. e. 240-ben, egy zsoldosfelkelés alkalmával bemutatott gyermekáldozatot: „Urunk! Egyél!"– kiáltották. A máglya már nem lángolt, zsarátnok piramis izzott a térd magasságáig, s mint vérrel borított óriás vöröslött az egész kolosszus, az áldozat hátracsukló fejével szinte inogni látszott nehéz mámorában.

Tunisz Salambo nevű városnegyedében sikerült lencsevégre kapnom a hírhedt Tophetet. A pun szentély a héberektől kapta a nevét. Még ma is hátborzongató látvány a temérdek sírkő látványa. Nincs két egyforma sztélé: az egyiken hal, a másikon háziállat, a harmadikon virág látható. Talán a feláldozott gyermek kedvencei jelennek meg az emlékműveken. Egy közeli kazamata bejáratától jobbra egy szentély maradványa emlékeztetett a régmúlt időkre. A város fennállásának hatszáz éve alatt nagyon sok gyermeket áldoztak fel. Ezeket a sírokat a II. világháború éveiben exhumálták.

A francia régészek az ősi Karthágó feltárásakor igyekeztek minél több föníciai épületmaradványt rekonstruálni. A kikötő déli felén egy 456x325 méteres mesterséges medencét találtak; itt horgonyoztak a kereskedelmi hajók. Innen egy csatorna vezetett a 325 méter átmérőjű kör formájú hadikikötőhöz, amely egyszerre 220 hadihajót tudott befogadni. A Kr. e. 3. században a kikötők építése roppant teljesítmény volt, a munkálatok során legalább 200 000 m3 földet kellett elhordani a környékről. A kikötőből napjainkban nem sok maradt: közepén egy kis mesterséges szigeten tömérdek faragott követ láttam, bár többségét belepte a gaz. Különös érzés kerített hatalmába. Valamikor ezen a helyen hajók sokasága, színes kavalkád, lüktető élet lehetett. Rátaláltam az egyetlen feltárt szárazdokkra. A sziget körüli fövenyt föníciai, római, török és arab cseréptöredékek borítják be. A ma is impozáns csatorna külső partján állnak a tunéziai gazdagok palotái. A vízben tükröződnek a hófehér épületek: a múlt és a jelen. Az ott élők nem nagyon szeretik a kamerákkal felszerelt turistákat, így erre a területre nem igen szerveznek fakultatív programokat. Autót béreltem, és így jutottam el erre az izgalmas helyre. Vegyes érzelmekkel jöttem ide, mivel előtte a közeli Tophetet jártam körbe. Az emberáldozás és a grandiózus építkezés kérdéseinek ellentmondásai foglalkoztattak, amint körbejártam a tekintélyes nagyságú szigetet. Mennyiben változott volna meg a punok társadalmának fejlődési iránya, ha jobb diplomaták lettek volna, vagy, ha Hannibál nem vonul Róma ellen, és szövetségesei maradtak volna a rómaiaknak? Meglehet, hogy elbizakodottá váltak a hajózással szerzett sikereik miatt, talán kevésbé érzékelték a veszélyt Róma felől.

Úgy húsz évvel ezelőtt egyik betegemtől kaptam ajándékba egy becses emléket, egy mérleget. Feltehetően egy pun hajóról került Pompejibe. Akitől kaptam, azt állítja, hogy a lelet Pompejiből származik, és egy olasz régészprofesszor barátja ajándékozta neki. A bronzmérleg serpenyőin föníciai hitelesítési jeleket lehet látni, de meglehet, hogy az igen érdekes véseteknek más üzenete is van. Belső felébe apró, koncentrikus köröket esztergályoztak, talán ez lehetett a hitelesítési jel. A kollekcióhoz tartozik még két ólomból készült súly is, valamint egy, a serpenyőket felfüggesztő sárgarézből készült kar. Mivel pici mérlegről van szó, feltételezésem szerint fűszert vagy gyógyszer-alapanyagot mérhettek vele, de az is lehet, hogy bíborkagylóból nyert festék mérésére használták. Ezzel a festékkel színezték a finom elefántcsontból faragott tárgyakat. A mérleg alaposan megkopott a sok használattól. Minden tulajdonos rávéste névjegyét.

Amikor az ősi Karthágóban kamerákkal felfegyverkezve sétáltam az óriási római oszlopok között, egyszer csak egy arab ugrott elém az egyik rom mögül. Olyan hirtelen jelent meg a semmiből, hogy még kiáltani se volt időm. Láttam, hogy nem támadó szándékú, sőt borostás arcára még mosolyt is varázsolt. Megmutatta „lakosztályát” egy nagy fal tövében, ami alatt egy nagy üreg tátongott. Egy régi föníciai kazamata lehetett, de oda már nem engedett be. Egy kecskebőr tarisznyából eladásra kínálta régiségeit. Amolyan félhivatalos gondnok lehetett itt. Rángatta a karomat, hogy menjek utána, mert nagyon sok érdekes dolgot tud nekem mutatni. „Nyugodtan videózhat, fotózhat, de előtte vásárolnia kell valamit, mert nagy a család otthon!” – mondta. Kezével 18-at mutatott. Ebben nyilván benne voltak a szomszédjai is, meg akik éppen arra jártak az utcán. Nem tágított, elszánt volt, és egyre hajtogatta, hogy vegyek tőle valamit. A mielőbbi szabadulásom érdekében jeleztem, hogy érdekel a bóvli. Föníciai pénzt nem vásároltam, mert gyenge hamisítványok voltak, de régiségekhez szokott szemem azonnal észrevett egy elefántcsontból faragott apró korongot, amely a régi kétfilléreshez hasonlított. Állítólag az ókorban pénzként használták az ilyen csecsebecsét. Praktikus lehetett, mert gazdája egyszerűen felfűzte egy madzagra, és a nyakában hordta. A számtalan korong a gazdagság jele volt. A békesség miatt jobbnak láttam megvásárolni ezt a kis apró emléket, hogy utána kedvemre filmezhessek. Valóban hagyott munkálkodni, mert állványról filmeztem. A nagy római pillérek alsó részén az eredeti pun falakat dróthálóval védik a pusztulástól.

A tuniszi Bardo Nemzeti Múzeum páratlan római mozaikgyűjteménye elkápráztatott. Alig készítettem egy rövid snittet, amikor itt is megjelent egy arab férfi jelezve, hogy szívesen végigvezetne a múzeumban. Természetesen a mozaikok felét sem tudtam felvenni, mert főleg a biztonsági berendezésekről tartott előadást, ami cseppet sem érdekelt. Végül meguntam a bábáskodást: – Jó, tudom, nagy a család! – mondtam nevetve, és kezébe nyomtam pár dinárt. Néhány év múlva kárpótolt a Sousse-i múzeum mozaikgyűjteménye. Nem tudtam eldönteni, hogy melyik múzeum anyaga a gazdagabb.

A Musée National de Carthage tárlóiban igen gazdag gyűjtemény mutatja be a punok művészetét. Különös alakú üvegedények, kerámiák gazdagítják az egyedülálló gyűjteményt. A keleti föníciaiak messze földön híres elefántcsont-faragók és fémművesek voltak, és ezeket a hagyományos mesterségeket a karthágóiak is ugyanolyan magas színvonalon vitték tovább.

A sivatag szélén helyezkedik el egy óriási amfiteátrum, el-Dzsem, amely a régi időkben 40 000 nézőt volt képes befogadni. A rómaiak építették Kr. u. 230-ban, hogy az újjáéledező berbereket meggyőzzék: Róma nem indult hanyatlásnak. Jó állapotban maradtak fenn a foglyok cellái és az állatok ketrecei a régmúlt véres eseményeinek színhelyén. Az amfiteátrum előtti téren arabok kínálták portékájukat. Én inkább egy régiségboltban alkudoztam egy tekintélyes nagyságú több száz vagy akár több ezer éves berber amforára. Végül megvettem, csak nagysága miatt féltem, hogy gondom lesz vele a repülőtéren, de szerencsére magammal tudtam hozni. Amikor egy tevehajcsár meglátta a kezemben az óriási cserépedényt, megkérdezte, mennyi volt. – Néhány dinár – válaszoltam, de nem hitte el, mert a fejét rázta. Majd erőszakoskodni kezdett velem, hogy segítsem fel a nejemet a teve hátára, és így fényképezzem le – persze jó pénzért, mert ugye, Tunéziában sok a gyerek!
Mítoszok, legendák

A történelem azonnal mítosszá válik, amikor emlékeznek rá, elbeszélik és „belakják”, azaz beleszövik a jelen szövetébe. Számos görög monda és mese ered Kréta szigetéről, s valamennyi tartalmaz értékes információkat a szigetlakók mindennapjairól.

A Kelet-Mediterráneumban történt csapássorozat története nemzedékről nemzedékre, szájról szájra terjedt. Az események hiteles történetét átértelmezték s megindult a mítoszképződés. Az atlantiszi legenda kialakulásához az átmeneti görög írásbeliség megszűnése is hozzájárulhatott. Az elhagyott földekre a hegyvidékről, a barbár északról primitívebb népek érkeztek, akiknek kisebb igényeik voltak, mint elődeiknek. Ezek a sajnálatos események is homályossá, titokzatossá tették a mükénéiek és a minósziak csodálatos kultúráját; maradtak a mítoszok és a mondák. A mükénéiek és a minósziak a későbbi görögökre hagyományozták vallásuk néhány elemét, amelyek azután a klasszikus görög kultúra részeivé váltak. A ködös, eltorzított, az istenek mítoszaival vegyített, de mindenképpen valós emlékhalmaz Homérosz monumentális eposzaiban és a görög mitológia óriási kincsesházában vált egy új, írástudó civilizáció részévé. Hosszú ideig ez az anyag szolgáltatta a világ egyetlen, nem régészeti kapcsolatát a minószi és a mükénéi aranykorral.

Zeusz születésének mítosza, a klasszikus görög kultúra és vallás egyik alappillére is Krétához kötődik. A helyiek egyik anyaistennőjének, talán éppen a Földanyának ifjú hitvestársát nevezték Zeusznak, akinek a sírját is meg tudták mutatni, s ezért aztán legendás hazudozók hírébe keveredtek. A Zeusz név kétséget kizáróan görög, s így minden bizonnyal a Krétán élő görögök, nem pedig a minósziak voltak azok, akik megnevezték a legenda főszereplőjét. A történet tehát a mükénéi korra nyúlik vissza, arra az időre, amikor már görögök éltek Krétán, akik – úgy látszik – hajlandóak voltak főistenüket egy krétai istennő halandó hitvestársává lefokozni.

A krétaiak sokat vitatkoztak azon, hogy a szigeten lévő két cseppkőbarlang közül melyikben született az istenek atyja, Zeusz. Végül salamoni döntéssel zárták le a vitát; megegyeztek abban, hogy a főisten a Lasszithi-fennsíkon lévő Dikté-barlangban született, és az Ida-hegyi barlangban nevelkedett fel. Mindkét barlang kultikus hely volt a minószi időkben.

Egy másik mítosz szerint a gazdag föníciai város, Szidón királyának leánya született. Európé volt a gyönyörű lány neve. Egyik reggel a tengerparton játszott társaival, amikor hirtelen feltűnt a bikaalakot öltő Zeusz, és odafeküdt a szép Európé lábaihoz. A hercegnő nem tudván ellenállni a kísértésnek, felült a bika hátára. A bika abban a pillanatban a vízbe vetette magát, s átúszott vele Krétára. A csodaszép Európé Zeusz hátán úszott Kréta partjaihoz. A bika előtt maga a tengeristen, Poszeidon haladt kocsiján. Krétán, Gortüsz híres platánfái alatt teljesedett be nászuk. A párnak három fia született ott, a legidősebbet Minósznak hívták. A történet valóságos magva az lehet, hogy Kr. e. 2000-től kezdve kisázsiaiak vándoroltak be a szigetre, s elkeveredtek a krétai őslakossággal. Ez az időpont egybeesik a Krétán virágzó kultúra fénykorának kezdetével is. Homérosz szerint Minósz minden kilencedik évben visszatért szülőhelyére, ahol Zeusz tanácsokkal látta el az égi törvényekkel kapcsolatosan.

A legismertebb mítosz a híres labirintusról szól, amelyről Evans azt állítja, azonos Minósz Knósszoszi palotarendszerével, ahol napokig lehetett bolyongani a temérdek folyosó és helyiség útvesztőjében. (A régész egymaga 1400 szobát tárt fel.)

Plutarkhosz görög történész egyik feljegyzése szerint a ´labrys´ szó a ázsiai kettősfejszét jelölhette. Az első labirintus a görög monda szerint Krétán volt, pontosabban a knósszoszi palota körül vagy benn az épületben. Minthogy a palotarom falait többek között kettősfejsze-rajzok díszítik, Maximilian Mayer német régész 1892-ben feltételezte, hogy a palotát korábban a „kettős fejsze” házának, vagyis labirintusnak nevezték. A kelta mitológiában a labirintus királysírt jelentett, s hogy a régi görögöknél is azt, az abból sejthető, hogy az Etymologicum Magnum meghatározása szerint „hegyi barlang”, Eusztathiosz szerint pedig „föld alatti barlang” lehetett.

1967-ben a montreáli világkiállításon több mint egymillió látogató kereste fel a Labirintusnak nevezett pavilont, melyben kinematografikus hatásokkal elevenítették meg a Minótauroszt elpusztító Thészeusz mítoszát. A történet felidézése az önmagát legyőzni tudó embert kívánta bemutatni. Ahogy a kiállítás igazgatója, Toman Kroitor kifejtette: „A színterek élettapasztalatok, a „fenevad”, az emberi természet szükségszerűen tökéletlen megismerése, amelyet legyőzni vagy elűzni remélünk, miközben áthaladunk a „labirintus” egyes szakaszain.”

A labirintus építésének történetében újabb és újabb legendák fonódnak össze. Az athéni Daidalosz korának legnagyobb elméje, szobrásza, festője volt. Ám a mesternek menekülnie kellett Athénból, mert gyilkossággal vádolták. Kréta szigetén talált menedéket, ahol Minósz király pártfogoltjaként megépítette a Labürinthosz palotát. A labirintusra azért volt szükség, hogy Minósz ide zárathassa feleségének, Pasziphaénak embertestű, bikafejű szörnyfiát, a kegyetlen és gonosz Minótauroszt.

Amikor Minósz másik fiát, Androgeószt Athénban megölték, az elkeseredett apa bosszúhadjáratra indult flottájával a városállam ellen; leigázta, és súlyos adót vetett ki rá. Az adó fejében az athéniaknak kilenc évenként hét ifjút és hét szüzet kellett küldeniük Krétára, akiket aztán a Minótaurosz elé vetettek. A krétai mítosz ezt igazságos büntetésnek tünteti fel, ezzel szemben a görög regék – érthetően – kegyetlennek ábrázolják Minószt. A mitológiai ábrázolás történelmi háttere a minószi hajósok nyilvánvaló egyeduralma a Földközi-tenger keleti része felett. Az atlantisziak és Athén háborúját talán épp a fent említett előzmények robbantották ki.

III. ELLENTMONDÁSOK A RÉGÉSZET TÜKRÉBEN
Egy korai földműves kultúra: Çatal Hüyük

A Çatal Hüyüknél feltárt neolitikus
 civilizáció fényes üstökösként ragyog
 a korabeli paraszti kultúrák halvány
 galaxisában.
James Mellaart41
Anatólia már a korai időkben kedvező körülményeket nyújtott az ember letelepedéséhez, és híd szerepet töltött be az európai és az ázsiai területek között. Történelme mozgásba hozta és gazdagította az európai kultúrákat. Törökország délnyugati részén már a neolitikum elején, Kr. e. 8000 körül fejlett települések épültek. Az anatóliai félsziget valódi melting pot, etnikumok olvasztótégelye volt. Istenük, a termékenységet szimbolizálva, az Istenanya és a Bika volt. Az előkerült leletek azt bizonyítják, hogy ebben a korszakban lépett át a történelem azon a küszöbön, amely elválasztja a kőkorszakot a bronzkorszaktól. Az anatóliai föld népei a pásztorkirályok és a városközösségek mindennapjait élték. Çatal Hüyük igazi korai neolit kultúra volt, messze a bronzkortól.

Kik lehettek Anatólia első őslakói? Bizonyára nem a „semmiből” születtek, vagyis hosszú társadalmi fejlődés végén találtak Konya fennsíkjára. Fontos momentum, hogy a régészek Anatólia déli partvidékének barlangjaiban találták meg a Çatal Hüyük-i civilizáció elődjét, az őskőkori kultúra nyomait. E barlangok (Beldibi, Kara'In, Öküzlü'In) nehezen megközelíthető búvóhelyein bikát, szarvast, kőszáli kecskét és kisméretű emberalakokat ábrázoló falfestményeket, sziklarajzokat találtak a régészek. Az itt talált freskók nagyon hasonlítanak a későbbi Çatal Hüyük művészetére. Feltételezik, hogy a kőkori város alapítói ezekből a barlangokból vándoroltak Konya fennsíkjára, miután a klíma kellemesebbé vált, hogy ott egy magas kultúrájú várost hozzanak létre. A jégkorszak utáni időszak az emberiség fejlődésében ugrásszerű fejlődést idézett elő. Ez a változás lehetett az oka a hirtelen felbukkanó újkőkori civilizációk megjelenésének az Indus, a Nílus, a Tigris és az Eufrátesz folyók környezetében.

A mai Konyától 48 kilométerre, a Carsamba folyó partján James Mellaart 1961-től kezdte feltárni Çatal Hüyüköt. – Jól felismerhető volt az elégett falak maradványa. Ami csak egyet jelenthetett: házat, sok házat. Nem volt kétséges számomra, hogy az egész Çatal Hüyük hatalmas kőkorszaki város volt. – mondta lelkesedve Mellaart. Çatal Hüyük az újkőkorszak korai periódusában emelkedett ki a jégkorszak szorításából. Egyesek Jerikóval együtt a világ egyik legősibb városaként tartják számon. A település, amely méhsejtszerűen egymás mellé épített vályogházakból állt, már Kr. e. 6000 körül nagyméretű, virágzó település volt. Lakosainak száma 6-8 ezer fő, területe tizennégy hektár lehetett.6 Az épületekbe úgy jutottak be az emberek, hogy létrán felmásztak a lapos tetőre, majd onnan egy tetőnyíláson át egy másik létrán ereszkedtek le házuk belsejébe. Ez a szokás napjainkban is megfigyelhető Törökország és Irán bizonyos településein. A módszer viszont nem volt biztonságos: a csontvázakon talált törések azt bizonyítják, hogy gyakran előfordultak balesetek. A várost nem vette körül védőfal, ezeréves történelmében nem találtak harcokra utaló nyomokat.41 Úgy tűnik, hogy a város lakói nem háborúztak senkivel, és emiatt fejlődésük is nagyobb ütemben haladt. A zárt falak között tökéletes biztonságban éltek, akárcsak hajdanán a barlangokban. Szobáik egyik elkülönített részében szentélyeket állítottak fel, ahol vallásukat gyakorolhatták. Szertartásaikat szűk körben, a családtagjaik jelenlétében, a külvilágtól elzárva végezték.

A lakószobák 25 négyzetméteres terében beépített padok, tűzhelyek és kemencék voltak. Valamennyi szoba falát finom, fehér gipszvakolattal borították be. A falfestmények és a leletek azt sugallják, hogy szervezett közösségi események zajlottak a szentélyszerű lakásokban. A szobákat tisztán tartották, a közegészségügy fejlett volt, jól szervezett hulladékfeldolgozási rendszert alakítottak ki.

A Çatal Hüyük-i falfestmények funkcióját homály fedi. A régészek számos freskót találtak, s mindegyikről kiderült, hogy csak rövid ideig hagyták meg, mivel a festett falakat egy idő után fehér réteggel vonták be. Néhány épületben – egy emberöltő, vagy olykor egy évszázad alatt – mindössze egy-két évig lehetett a falfestményeket látni. Az egyik képet egy hatalmas, majdnem két méter hosszú bika uralja, alatta vadszamarakat és egy kutyát láthatunk. De találtak olyan falfestményt is, amelyiken táncosok sorakoznak. A kutatók úgy vélik: nem vadászatot, hanem ünnepi szertartást örökítenek meg a freskók. A szentélyekben számos rejtélyes alkotást találtak: sasok tépkednek emberi tetemeket; állatbőrbe öltözött emberi alakok, akiknek több farkat rajzoltak; máshol női mellek sorakoznak. A keselyűk szentélyében a madaraknak emberi lábuk van, ezért rituális jelmezt öltött „papoknak” tartják őket. Nincs két egyforma szentély, díszítésük igen változatos. A Çatal Hüyükben végzett ásatások forradalmasították az újkőkori ember vallásáról és művészetéről alkotott elképzeléseinket. Felfedezték a növények nemesítését, az állatok tenyésztését, valóságos kőipart hoztak létre, amely a jólétet biztosító alapja lett kereskedelmüknek.27
Az ott élő emberek hitvilágának középpontjában a termékenység és a szaporodás állt, ezért alakult ki a Földanya és az Anyaistennő kultusza. Az egyik ilyen égetett agyagból készült idol egy trónuson ülő nőalakot, talán egy szülő istennőt ábrázol. Kétoldalt macskafélékre, valószínűleg leopárdokra támaszkodik. A szobrot egy gabonatároló ládában találták. Hasonló szobrokra leltek Máltán is. Az anyaistennő később feltűnik a krétaiak pecsétjein is. Az anatóliai papnők ruhája fedetlenül hagyta a keblet, és a díszesen fodrozott szoknyába változatos mintákat szőttek, akárcsak évezredekkel később a krétai viselet esetében.

A színes anyagokat használó minósziak sokkal közelebb álltak anatóliai „testvéreikhez”, mint a jóval egyszerűbb és dísztelenebb viseletű egyiptomiakhoz. Çatal Hüyükben a szentélyek falait helyenként bonyolult, szőnyegmintára emlékeztető motívumok borították. Mellaart szerint a falmintákat szőnyegekről másolták, és nem pedig fordítva. A régész úgy vélte, hogy ezek a szőnyegek információt hordoztak: minden egyes minta állítólag egy történetet mond el. A török háztartásokban a mai napig találunk ilyen kelimeket, melyeket a falra helyeznek, vagy a padlóra terítenek.

Figyelemre méltó, hogy a Mellaart által feltárt 40 szentély némelyikében az agyagból mintázott termékenység-istennő a bikakultusszal egyszerre jelenik meg. Az ősi Krétán, akárcsak Çatal Hüyükben, összekapcsolták a bika és az istennő kultuszát, de természetábrázolásukban is számos hasonlóságot találhatunk. Példátlan egyezés mutatkozik a freskófestészet technikáiban. A férfiak bőrét vörös, míg a nőkét fehér színnel jelölik, akárcsak Knósszoszban. Az összefüggések felderítésében sokat segíthetne a modern tudomány, például a genetika. Leginkább az izgatja fantáziámat, hogy a krétaiak őshazája Anatóliában volt-e vagy más régióból érkeztek Keftiu szigetére?

A Çatal Hüyüköt ábrázoló egyik freskón a város házai mögött működő vulkán képe látszik. A vulkán kontúrját szokatlan módon egy kétormú, aktív kúp alkotja. A világ legelső vulkáni kitörést ábrázoló festménye közel tízezer éves! Valószínű, hogy a festő egyszerűen csak azt festette meg, amit ő maga is látott Çatal Hüyükből. Ezek szerint a közeli Hasan Dag vulkánról lehetett szó, amely a Krisztus előtti második évezredig működött. A város lakói – bizonyíthatóan – a Hasan Dagról gyűjtött obszidiánnál kereskedtek. Çatal Hüyük mesteremberei igen képzettek és tapasztaltak voltak. A csiszolt obszidiánból készült tükör keresett árunak számított a civilizált világban. A kézművességben tapasztalt szakosodás arra utal, hogy virágzott az export-import gazdaság, akárcsak jóval később Krétán. A városlakók társadalma békés természetű volt.

Akkoriban kedvezett az időjárás a fölművelés elterjedésének. Főleg szarvasmarha tenyésztéssel foglalkoztak. A Konya-tó biztosította a vizet, a talaj termékeny volt. Több mint háromezer évvel az első egyiptomi dinasztia előtt Çatal Hüyük lakói búzából és árpából sütöttek kenyeret. A településen találtak egy óriási kemencét, amelyet Mellaart pékségként azonosított, de a családok is sütöttek kenyeret otthonaikban. Ezek az emberek nagy felfedezők, újítók voltak. Mellaart számos változatos rajzú pecsétnyomót talált, amelyeket divatos testfestéshez használtak. A tetoválást más vidékeken is előszeretettel alkalmazták, mint például az Alpokban talált vadász, a több mint ötezer éves Ötzi bőrét is festés díszítette.
Mellaart, miután feltárta Çatal Hüyük városát, megállapította, hogy a település közössége egymaga nem volt képes ilyen magas szintre emelkedni minden külső behatás nélkül. Mindenféleképpen léteznie kellett egy szélesebb körben működő mozgásnak, kereskedelmi és kulturális kapcsolatnak a környező népek között. Ma már kezd tágulni a kör: ebből az érából több fejlett várost (például Cayönü) fedeztek fel. A távolabbi Pakisztánban is ebből az időből származó érdekes koponyaleletre bukkantak a régészek, amelyen fogászati beavatkozás nyomai látszottak. Az eljárás precizitása a mai kor technikai követelményeinek is megfelelne: a fogba parányi kőfúróval hajszálvékony lyukat fúrtak.

Amilyen hirtelen előbukkant Çatal Hüyük, olyan gyorsan tűnt el az emberiség történelmének színpadáról, nagy zavart okozva ezzel a kutatóknak. A pusztulás okai között, ahogyan Kréta esetében is, vulkanikus, klimatikus tényezők vagy idegen népek fenyegetései jöhettek szóba. Mellaart szerint Çatal Hüyük elnéptelenedését nem az ellenséges törzsek támadása, hanem egy hirtelen bekövetkezett éghajlatváltozás okozta.

James Mellaart felismerte, hogy a minószi és anatóliai társadalmak között rengeteg párhuzamot lehet találni. Zavaró tényező viszont, hogy a két kultúra virágzása között évezredes időbeli eltérés mutatkozik. Az anatóliaiak az újkőkorban, a minósziak a bronzkorban éltek. Marija Gimbutas litván származású, amerikai régész professzornő úgy vélte, hogy a minószi nyelv minden bizonnyal közvetlenül a Çatal Hüyükben beszélt nyelvből ered.33 A görög területeken, Nyugat-Anatóliában és Krétán, egyes ókori helyneveken egyértelműen látszik, hogy azon a nyelven születtek, amit a helyi lakosság az indoeurópaiak jövetele előtt beszélt.

,

Çatal Hüyük eltűnése kapcsán számos elmélet született. Nem akarom a számukat gyarapítani, csupán két amerikai geológus, William Ryan és Walter Pitman amerikai geológusok elméletére kívánom felhívni a figyelmet. Véleményük szerint 7600 évvel ezelőtt nagy földrajzi katasztrófa történt: vízözön zajlott le a Fekete-tenger medencéjében, amely egész földrészek arculatát változtatta meg.

A Fekete-tenger medencéjében bekövetkezett özönvíz hipotézisét erősítette meg a National Geographic 2001 májusában megjelent száma.3 A cikk felhívta a figyelmet Ryan, Pitman geológusokra és dr. Robert Ballard víz alatti régészet fekete-tengeri kutatásaira. A neves kutatók szerint Kr. e. 5600 körül a Földközi-tenger víztömege átszakította a Márvány-tengeren keresztül a Boszporuszt, azt a keskeny gátat, amely elválasztotta egymástól a két területet. Vannak, akik az áradást éppen ellenkező irányból gondolják, azaz a Fekete-tenger vize ömlött a Földközi-tengerbe. (Ezekkel az elméletekkel nem kívánok foglalkozni.) Ahhoz, hogy megértsük a két tudós elméletét, tisztában kell lennünk a földrajzi fogalmakkal. A Dardanellák 1,3-7 km széles tengeri átjáró, míg a Boszporusz 600-800 méter széles szoros, amely elválasztja Európát Kis-Ázsiától. Közöttük helyezkedik el a Márvány-tenger 11 000 négyzetkilométeres területével. A Fekete-tó vízszintje közel 170 métert emelkedett a Mediterráneum felől történt beáramlás következtében. Az elöntés évekig, évtizedekig eltarthatott, mivel a Boszporusz keskeny keresztmetszete nem tette lehetővé a gyors feltöltődést. Lassabban önthette el a Földközi-tenger a Fekete-tó medencéjét minthogy minden ember és szárazföldi állat menthetetlenül elpusztuljon, ahogy a Biblia tartja.

A tengerfenéken a videokamerás szemrevételezések emberi megmunkálás nyomait, köveket és fatárgyakat mutattak, emberi maradványokat viszont nem találtak. Ez tény is igazolja, hogy szó sem lehetett menekülésről, sokkal inkább elvándorlásról beszélhetünk, amelyet a tengervíz lassú emelkedése vagy klimatikus hatások idézhettek elő. Ryan és Pitman szerint a vízözön túlélőinek egyik ága Észak-Afrikába menekült. Napjainkban a Közép-Szaharában találtak szenzációs leleteket. Körülbelül 7000 évvel ezelőtt fehérbőrű pásztorok jelentek meg az akkor még nedves Szaharában. A kutatók feltételezik, hogy földművesek érkeztek Anatóliából a fekete kontinensre, és keveredtek az ott élő őslakossággal. A világűrben készült szaharai felvételeken jól látszik a kiszáradt folyómedrek és tavak hálózata. A begyűjtött anyagok feldolgozása egyértelműen bizonyítja, hogy viszonylag rövid idő alatt következett be a klímaváltozás a Szaharában. Megtalálták a sziklarajzokat, a körkörösen kiképzett áldozati helyeket. Dívott a szarvasmarha kultusz. Afrika északi partjának egy része földrengés következtében megsüllyedt, majd víz alá került (Triton-tó, Tunézia). A Szaharából újabb vándorlás indult a Mediterráneum és a Nílus völgye felé.

A Fekete-tengert alapos vizsgálatnak tették alá, és bebizonyosodott, hogy a mai sós víz alatt 170 méter mélyen megtalálhatók annak az édesvizű tónak a nyomai, amely 7600 évvel ezelőtt hullámzott. Az édesvíz és a sósvíz ma is elkülönül egymástól! A beömlő sós víz végzett az összes édesvízi mészvázú állattal és feltehetően még sok minden mással is. A tenger alsóbb, Fekete-tó vízrétege teljesen halott, kénhidrogénes, oxigén nélküli közegében nincsenek halak és növények – Ballard és a tudomány nagy szerencséjére. Az erősen mérgező víz konzerválta a könnyen bomló anyagokat. Olyan faszerkezetű építményekre bukkantak a Fekete-tenger alján, melyeknek hasonmásait a 480 kilométerre fekvő Çatal Hüyükben is megtalálták. Çatal Hüyükben a házépítéshez napon szárított agyagtéglákat használtak, a ház tartószerkezetéhez épületfát alkalmaztak. Az agyagtéglák elmállottak, de megmaradtak a házak négyszögletesre faragott favázai a tengerfenéken.3
Ryan és Pitman elmélete szerint a megalitok Nyugat-Európában a fekete-tengeri özönvíz után jelentek meg. A katasztrófa következtében az ott élő népek szétrajzottak, és magukkal vitték a Fekete-tó partján megszerzett tudásukat. A letelepedők egyik ága elérte a Kükládok szigeteit, Krétát, Máltát, Észak-Afrikát, Nyugat- és Közép-Európát.

A megalitok többsége a tengerpart közelében került elő, ami arra utal, hogy a bevándorlók hajókkal érkeztek Európa nyugati területeire. Korai még bármilyen végkövetkeztetést levonni, mert a tengerben talált épületek tüzetes vizsgálata hosszú ideig eltarthat. Az elmélet megnyugtató bizonyítása még nem fejeződött be.

A megalitikus építészet

Észak-Afrika és Szicília között található egy önálló törpeállamot alkotó kis szigetcsoport, amelyet a történelem számos monumentális régészeti emlékkel áldott meg. A földközi-tengeri Málta, valamint a hozzátartozó Gozo, Comino és Filfla annak a földhídnak a maradványa, amely egykor összekötötte Itáliát Észak-Afrikával. (Az előző fejezetben utaltam rá, hogy a jégkorszak után, a jég olvadása következtében az egész Föld arculata megváltozott, az alacsonyabban fekvő szigeteket elöntötte az áradat.)

Máltán is a minószi civilizáció nyomait kerestem, illetve párhuzamok után kutattam. Arra a kérdésre kerestem a választ, hogyan voltak képesek a máltaiak neolitikus technológiai háttérrel ilyen lenyűgöző kőtemplomokat létrehozni? A legújabb elmélet szerint a máltaiak is matriarchális társadalomban éltek, az Anyaistennőt tisztelték, akárcsak a minósziak. Óriási irodalom állt rendelkezésemre, de az írások között alig van összhang a sziget neolitikumára vonatkozóan. Egymásnak ellentmondó állításokból nagyon nehéz Máltáról egységes képet kialakítani. A máltai leletek egyedülálló volta kétségessé teszi a más kultúrákkal való összehasonlítást. (Európa misztikus és szakrális helyeinek gyűjteményében John és Anne Spencer említésre sem méltatják Máltát vagy Krétát, Mükénét viszont megemlítik. Angliában – szerintük – nagyságrenddel több szenthely létezik, mint egész Európában! Nem tudom elképzelni, hogy ez így legyen, inkább szubjektív túlzásnak tartom ezt a véleményt.)

Európa nyugati felében virágzott egy sajátos őskori kultúra. Emlékeit megtalálhatjuk az Ibériai-félszigettől kezdve Franciaország nyugati partvidékén át Angliáig, Írországtól Dániáig. A legújabb kutatások szerint Németországban, Hollandiában, sőt Romániában is megtalálták építményeiket. Ezt a titáni erőfeszítést igénylő építési módot használó civilizációt megalitikus kultúrának nevezik.

Málta kőtemplomai, amelyek 1000 évvel megelőzték az első egyiptomi piramisokat, így jogot formálhatnak „a világ leglenyűgözőbb őskori építményei” címre. Ezeket a bonyolult, szabadon álló építményeket, oltárokkal, kapukkal és díszített, vésett kövekkel látták el a máltai ősök. A sziget ősiségére vonatkozóan számos tisztázatlan körülmény inti óvatosságra a kutatókat. Egyesek szerint a megalitok létrejötte a Földközi-tenger keleti medencéjében virágzó fejlettebb civilizációk – Anatólia, Kükládok, Kréta – érdemének fogható fel, míg mások szerint a Máltán talált megalitikus építészeti stílus nyerte meg a minószi és mükénéi hajósok tetszését. A nyugat-európai megalitok sírjai, templomai azonban sok esetben korábbiak a krétaiaknál. A diffuzionista magyarázattal sokan nem értenek egyet.

A szigetnek különleges lüktetése van. Az ősök ösztöneikre és megérzésükre hagyatkoztak, amikor kijelölték templomaik helyét, melyeket valószínűleg a már meglévő romokra építettek. A sziget ezoterikus vonásait már az őskorban felismerték a Szicília felől beözönlő földművesek Kr. e. 5000 körül. Nem tudni, hogy az őslakók fejlesztették-e ki a templomépítés szokását, vagy a későbbi jövevények hozták magukkal. Más elmélet szerint a beáramlást Észak-Afrika gyors kiszáradása is elősegítette.

A szigeten talált szobrok, freskók leginkább anatóliai kapcsolatokra utalnak. Szeretnék bemutatni néhány párhuzamot, amelyek alapján nem lehet az összefüggéseket a véletlennel magyarázni. Marija Gimbutas úgy véli, hogy a Törökországban és környékén virágzó istennőkultuszok mellett a máltai megalitépítő kultúra volt a legkorábbiak közé tartozó művelődés, amelyben a Nagy Istennőt tisztelték. Ezek az összefüggések sokkal távolabbra mutatnak. Egy kiragadott régészeti lelet nem minden esetben bizonyíték, de gondolkozásra készteti a kutatókat, de tény, hogy Anatóliában, Krétán, Kükládokon, a Kárpát-medencében és Máltán is találtak hegedűformájú csont- és márvány idolokat, amelyek az Anyaistennőt szimbolizálták.

Málta egyik templomából (Hagar Qim) került elő egy ülő istennőt ábrázoló szobrocska, amely Kr. e. 3000 körül készült. Çatal Hüyükben ugyanilyen szoborformát talált James Mellaart Kr. e. 6000-ből. Egy másik motívum is itt, Máltán jelenik meg, hogy később Krétán is felbukkanjon; ez az életfa, amelyet a máltai kőfaragó a Hagar Qim templom oszlopos oltárába faragott. Ezek a párhuzamok nem lehetnek véletlenek! El kell fogadjuk tehát Pitman elméletét, hogy a vízözön előtt együtt élő újkőkori népesség nagy területeken szóródott szét.

Hosszú ideig tanulmányoztam Hagar Qim bejárata mellett a mívesen megfaragott kőoltárt. A remekmű esztétikumát növelte az apró lyukkal kialakított díszítési forma. Kisebb tumultus alakult ki körülötte, amikor az idegenvezető különféle sztorikat mesélt az oltárról.

Bohumil Vurm úgy véli, hogy azok, akik a megalitok építkezését irányították, hatalmas tudással és elképesztő technikai felkészültséggel bírtak. Ugyanakkor nagy erkölcsi és szellemi tekintélynek örvendhettek, ha ilyen jelentős számú munkaerő összefogására és irányítására voltak képesek. Az ebből fakadó hatalom és presztízs valószínűleg egyensúlyban volt szellemi nagyságukkal.
Málta megalitikus templomai túl nagyok ahhoz, hogy kis falvak, független földművesek termékei, vagy kultikus helyei legyenek. Máltán és Gozón több mint 40 neolitikus kőtemplom maradványait tárták fel idáig. A Kr. e. 4500 és Kr. e. 2500 között készült építmények jól példázzák, hogyan lehetett kőeszközökkel monumentális templomokat létrehozni.

A kőszerszámokat igen kemény anyagból, jobbára obszidiánból készítették, az
alapanyagot a közeli vulkanikus eredetű Lipari-szigetekről (Tirrén-tenger, Szicília északi partjainál) szerezték be. A keményebb köveket az építmények alapszerkezetébe építették, míg a könnyebben megmunkálható anyagokat a padlózatba dolgozták be. A külső falat alkotó megalitok bizonyos rendszerben sorakoznak: egy vízszintesen és egy függőlegesen. A belső és külső fal közti távolságot kőtörmelékkel és földdel töltötték fel. Ez a rendszer stabilitást adott a gozói Ġgantija templomának is (Kr. e. 3600). Ennek köszönhetően állt ellen a kőtemplom több mint 5000 év pusztításának, bár ma már csaknem háromnegyede hiányzik. Elkopott, elhordták építőanyagnak. A kőlapokat spirális és lyukacsos minták borították. A feltárás alatt még jól kivehetők voltak a díszítések nyomai, ma már alig látszik valami. Ez is azt bizonyítja, hogy a szentélyeket védte valami tetőszerkezet. Néhány spirális vonalat még sikerült megörökítenem. A megalitikus kultúra egy eldobott cigarettacsikk, egy sütkérező zöld gyík társaságában köszön vissza az egyik fényképemen. Némelyik faragott kő repedéseiből virágok sarjadnak; nagyon szépek ugyan, de gyökerük idővel szétrombolja ezekeket az értékes építményeket. Érdemes közelről is megnézni a falakat. Néhol olyan tökéletes a kövek illesztése, hogy a legvékonyabb késpengét sem lehet a kövek közé helyezni.

Feltételezik, hogy Máltán létezett egy törzsi szinten működő, de a neolit földműves falvaknál magasabban szervezett és összetettebb társadalom. A
tudósok ezt a magasabb szerveződést főnökségi társadalomnak nevezték el.
Az igazsághoz tartozik azonban, hogy ez azért korántsem volt olyan fejlett civilizáció, mint Egyiptom vagy Sumer.

Máltán, ahol a krétaiakat időben megelőzve fejlett neolitikus kultúra létezett, kövér istennőket faragtak. A Kövér Nőben az ősi mediterrán vallás istennőjét, a Földanyát tisztelték. Vannak, akik úgy értelmezik a testsúly felesleget, hogy a jobbára sziklás területen élő máltaiaknak állandóan rettegniük kellett az éhségtől, és a túlsúly a gazdagságot és a biztonságot szimbolizálta. A matriarchátus nyomaira utaló Földanya testén lévő háj a gazdag táplálékot, a jóllakottságot jelképezi. A krétaiak ezzel szemben bőségben éltek, nem volt szükségük ilyesfajta bálványokra, képzőművészeti alkotásaikon szinte kivétel nélkül karcsú, mozgékony női és férfi figurákat találunk. A szigetet akkoriban erdők borították, s a maihoz képest több eső esett. Az ember pazarló gazdálkodása miatt az erdőket kivágták, a talaj terméketlenné vált, bemosódott a tengerbe. Napjainkban jobbára csupasz sziklák jellemzik Máltát.

Tarxienben, Valletta külvárosában egy ősi, szakrális hely maradványát tárták fel. A neolitikus templom bejáratától jobbra áll a Kövér Nő szobra. Felsőteste hiányzik, csak redőzött szoknyájának alját és két vastag lábát láthatják a turisták. A töredékből ítélve 2, 5 méter magas lehetett. Ebből a korból nem találtak ehhez hasonló méretű szobrot az egész Mediterráneumban. Az ábrázolás célja még tisztázásra vár, mindenesetre a „nyomaték” kedvéért egy fotó erejéig én is a torzó mögé álltam. A szobor mellett szinte eltörpülök. Meglehet, hogy a szobortöredék eredetileg férfit ábrázolt. A magyar Alföldön, Szegvár-Tűzköves térségében is találtak olyan szobrokat, amelyeken a női és a férfi jellegzetességeket (a melleket és a hímvesszőt) is feltüntették.

A parányi szigeten rengeteg a látnivaló. Aki szereti a régi kultúrákat, azt hamar elbűvöli a sziget szépsége, és könnyen Málta rabjává válik. Nem tudom mivel magyarázni ezt a régészeti bőséget. Nyugodtan állíthatom, hogy a Budapestnél kisebb szigetország a meglepetések szigete. Igényesen megépített templomok, katedrálisok tarkítják a tájat.

Meglepett, hogy Máltán viszonylag kevés minószi leletre találtak. Annál több föníciai lelet került elő a szigeten. Nehezen tudom elképzelni, hogy a minósziak, akik keresztül-kasul hajózták a Földközi-tengert, Máltát csak úgy elkerülték volna, hiszen – kereskedő nép lévén – távolabbi helyekre, Angliába is eljutottak. Inkább arról lehet szó, hogy a máltaiak abban a periódusban nem tudtak előrukkolni olyan portékákkal, amelyekre a minósziaknak szükségük lett volna! A máltai szobrok viszont azt jelzik, hogy a szigeten fejlett volt a textilipar; a görög időkben Málta szöveteit a legjobb minőségűek közt tartották számon. Ezek a textíliák kísértetiesen hasonlítanak az Anatóliában talált kelimekhez. (Gyapjúból készült takaró, faliszőnyeg)

Málta napjainkban is őrzi titkát, bár sok rejtélyt megfejtettek már a régészek. Aki végig akarja járni az összes fellelhető dolment, megalitikus sírtípust, számos meglepetés is érheti. Számomra a közlekedés okozta a legtöbb keserűséget. Életemben először itt vezettem jobbkormányos autót. Ebből fakadóan a helyi közlekedési szokásokhoz való akklimatizációm eltartott egy pár napig. Mindjárt az első nap hozzáértem egy parkoló kocsisorhoz az út mellett. Beindultak a riasztók különböző dallamai, de szerencsére nem történt nagy baj. A főútvonalak ugyan jó állapotban vannak, de a mellékutak nagyon kátyúsak. Így annak, aki az eldugott régészeti lelőhelyeket szeretné megkeresni, komoly nehézségei támadhatnak; örülhet, ha megússza a kiruccanást tengelytörés nélkül.

Málta kőkori alkotásainak megtekintését mindenkinek ajánlom. Gozo szigetén Ġgantiát, Paolában (a főváros mellett) Hypogeumot vagy Tarxient, de Hagar Qim és Mnajdra sem maradhat ki a sorból. Az utóbbi templom egy tengerparti magaslaton fekszik. (A turisták hömpölygő folyamában egyesek különösen viselkednek. Kört alkotva, fejüket összedugva szinte transzba esnek, halkan zümmögnek, és különös hangokat hallatnak. Mások órákig bámulják a tengert szótlanul. Sokan a páratlan látványosság hatása alatt meditálnak, míg mások fotóznak.

Szerencsém volt, mert Mnajdra fél órára az enyém lett, nem volt egy áldott lélek sem a környéken. Magányomban, különös hangulatban szemlélődtem, csodáltam a táj szépségét és a nagyszerű emlékművet. Ilyen különös hangulatba még soha nem kerültem. Sétám során olyan jeleket is felfedeztem a köveken, amelyek mellett néhány perccel korábban már elmentem. A központi helyiségben például a templom makettjét véste falba a kőkori mester. A délutáni napfényben valósággal lángoltak a templom kövei. A háttérben a tenger kékje fokozta a hatást. A templomok bejáratai hasonlítanak a Mükéné fellegvár kapujára, de a máltaiak kevésbé monumentálisak; lágyak és emberléptékűek, míg Mükéné erődítménye erőteljesebb.

Úgy hittem, hogy ezeket az élményeket már nem tudja semmi más felülmúlni. Tévedtem! A paolai föld alatti templom megtekintése életem legnagyobb élménye volt. Utolsó nap, korán reggel – nagy szerencsénkre – sikerült bejutnunk Málta legbámulatosabb földalatti építményébe, a Hypogeumba. Csak előzetes bejelentkezéssel, korlátozott létszámmal lehet betekintést nyerni a világ csodájának is emlegetett ősi világba. A sziklafaragások, teremkiképzések, mennyezetfestések láttán csak bámul az ember őseink magas fokú technikai teljesítményén. Némelyik kutató azt feltételezi, hogy a Hypogeum volt a helyszíne azon papnők beavatásának, akik a nagy anyaistent, a Magna Matert szolgálták. A korai kőkorban kultikus hely volt itt, de temetkeztek is ide. A föld alatti labirintusban közel hatezer csontvázat találtak. Sétánk során idegenvezetőnk bekiáltott egy szűk nyíláson keresztül egy nagyobb üregbe; misztikus visszhangokat hallottunk. Elmondta, hogy őseink gyakran éltek a terem akusztikai adottságával. Luigi Ugolini olasz régész is szokatlan akusztikával rendelkező jóshelynek tartja a mesterien megalkotott föld alatti világot. Az üregben feltehetően pap rejtőzött, és a hangokra megfelelő orgánummal válaszolt, amolyan kívánsághely lehetett itt. Az alsó két szinten vörösokkerre festett spirálisokkal és egyéb mintázatú domborművekkel találkoztunk. A vörösokker a vér, az élet és az újjászületés szimbóluma, és a halottak kultuszával hozható összefüggésbe.
Sir Themistocles Zammit, a máltai régészet atyja nagyjából Sir Arthur Evans knósszoszi ásatásaival egy időben fedezte fel Paolában Hal Saflieni Hypogeumát, amely görögül föld alatti kamrát jelent. Lelkesedése határtalan volt, amikor a labirintusrendszert feltárta. Az egész világ egyik legrégebbi és legtitokzatosabb templomegyütteséről van szó. Ezek a bonyolult, karéjos építmények oltáraikkal, kapuikkal, vésett köveikkel az őskori emberek kifinomult hitvilágáról, szertartásairól tanúskodnak. Azért is különösen értékes a sírkamrák némelyike kőmennyezetével együtt, mert teljesen épségben maradt ránk. Így beléphetünk egy olyan kőkamrába, amely több mint 5000 évvel ezelőtt is ugyanígy nézett ki. A máltai templomokon gyakran alkalmazták a folytonos lánccá összekapcsolódó spiráldíszt, s többször megjelenik az ornamensek, díszítőelemek között az életfa motívum is. Mindkettőre találunk közvetlen párhuzamot a krétai-mükénéi építészetben.32
A Hypogeumban találták meg a Vallettai Régészeti Múzeum egyik legféltettebb kincsét, az Alvó Nő szobrát. A szobor rituális áldozat, vagy jós által ajánlott betegséggyógyító kúra egyik kelléke lehetett. Más vélemények szerint a parányi Alvó Nő inkább álmodó papnő volt. A transzállapotban levő jós, akárcsak a krétai kígyós és mákgubós istennők – a későbbi delphoi jövendőmondókhoz, vagy a római kori látnok Sibyllához hasonlóan – bódító hatás alatt álltak.36
Bár megigézett az Alvó Nő művészien megkomponált szobra és a spirálok jelenléte a köveken, hiába kerestem a minósziakéhoz hasonló kifinomultságot az óriási megalitikus templomok romjai között. Amíg a krétaiak paloták építésébe fogtak, addig a máltaiak óriási köveket faragtak. Miért reagáltak másként a minósziak és a mükénéiek környezetükre, mint a többi őskori Földközi-tenger melléki kultúra? A minószi Krétához vagy a Mükénéhez hasonló civilizáció sehol nem jött létre a Mediterráneumban. Emberi teljesítményük lenyűgöző; maradandóbbat talán a mai ember sem tudna felmutatni. Mi marad meg a mi városainkból, építményeinkből 5-6 ezer év múlva? Rengeteg kacat, műanyag flakon…

A bronzkorban betelepülők természetesen már nem találkoztak kőkori elődeikkel, de alkotásaikra igencsak rácsodálkozhattak. Később a máltaiak elhagyott szent helyeit temetőnek használták. A régészeti leletekből arra lehet következtetni, hogy Málta megalitikus kultúrája hatással volt a kréta-mükénéi civilizációra. Meglehet, hogy a máltaiak építményeit úgy kell értelmeznünk, mint a krétai-mükénéi építészet egy provinciálissá formálódott, esetleg annak egy ősibb szakaszát őrző, a természetes, spontán alakításmódhoz közelebb álló változatát. Az sem kizárt, hogy ezek az építmények más kultúrák hatására jöttek létre. A maradványok a tengerpart közelében kerültek elő, ami arra utal, hogy készítőik hajókon érkeztek, majd letelepedtek, és mezőgazdaságból tartották fenn magukat.

Számos bizonyítékot találtak arra, hogy az anatóliai kultúra valamilyen hatással lehetett a máltaiakra. Çatal Hüyük építői időben jóval közelebb álltak az itteni megalit építészethez, mint a minósziak. A Çatal Hüyükben és a máltai Hal Saflieniben lévő Hypogeumban kövér, dúskeblű, nagy fenekű istennőket találtak. Mindkét szobortípuson megfigyelhető a harang alakú szoknya, amely leginkább a minószi papnőkéhez hasonlít. Meglepő, hogy az anatóliai Çatal Hüyük nevével fémjelzett kultúra telephelyei majdnem pontosan a máltaival egy időben szűntek meg. Çatal Hüyük után, illetve részben egyidejűleg ugyanaz a magas szintű kultúra virágzott Hacilarban, fantasztikus idolokkal. (Kalicz professzor)

A megszűnés okai között sokan a közeli vulkánokat említik; az Etna, a Sztromboli, a Vezúv hajdani kitöréseinek hatásai 90-100 km-ről hamar elérték Máltát. A szél néhány óra alatt a sziget fölé sodorta a mérgező gázokat, és hamuhullást okozhatott. A dübörgő morajlások, a hetekig tartó sötétség a máltaiakban félelmet válthatott ki. Félelmüket vallásos szertartásaikkal csillapították.

A máltai templomépítők békés korszakának Kr. e. 2500 körül hirtelen vége szakadt. A hanyatlás okait nem ismerjük, de az egészen bizonyos, hogy ez idő tájt súlyos aszály pusztított a Földközi-tenger medencéjében. Marija Gimbutas régész professzornő szerint a sziget forrásai kimerültek, tovább már nem tudta eltartani a lakosságot. A neolitikus templomok virágkora közel 800 évig tartott, majd a lakosság hirtelen eltűnt.

A megmaradt építmények töprengésre késztetik az embert. Milyen fortélyos módszerekkel szállították ezeket az óriási köveket a dimbes-dombos tájon? Erre a sziget északi részén Buskett Gardens közelében, Clapham Junctionban kaptam választ. A lekopott mészkőfennsíkon a régi bronzkori kordék mély nyomokat vájtak a puha mészkőben. Lelki szemeimmel magam előtt láttam a kordékat és a cammogó állatokat. Az óriási monstrumok tárgyi emlékeit, a minden irányba mutató keréknyomokat Máltán és Gozón mindenütt megtaláljuk. Néhol a szigetet elhagyva, a tengerben is követhetjük a nyomokat. Talán megsüllyedt a partszakasz, vagy tutajra rakták a köveket, és ezért alakultak ki a sekély vízben a keréknyomok? Egyes „sínek” mélysége a 70 centimétert is meghaladta. Feltételezhető, hogy az őskori jármű kereke akár másfél méter átmérőjű is lehetett. Az elágazó keréknyomok, az egymást keresztező „vágányok” rendszere a rákosi rendező-pályaudvart juttatta eszembe. A távolban még ma is működik a kőfejtő, ahonnan őseink hordták a fortélyos módon kibányászott több száz tonnányi követ.

A kordék csak a kisebb köveket bírták el. A nagyobb 50-100 tonnás kövek szállítására is találtak megoldást az ősök. A tarxieni templomnál megemeltem egy jókora kőgolyót, súlya akár 20-30 kg is lehetett. A Vallettai Régészeti Múzeumban rajz mutatja be azt a technikai bravúrt, ahogy a máltaiak néhány kőgolyó és farönk segítségével könnyedén mozgatták a több tonnás kőtömböket. Alig egy tucat ember kétoldalt egyensúlyozta a sziklát, és pajszer segítségével mozdították előre a követ.

Legnagyobb bánatomra egy barlangi túrán elvesztettem a Spondylus-kagylómat, amelyet minden utazásomkor magammal hordtam. Amolyan talizmán-féle volt a nyakamban. Biztonságban éreztem magam a kéthalmi Spondylusszal. Miután elvesztettem, úgy éreztem, hogy a lelkem egy darabját hagytam ott Máltán. Késő esti sétámat Bugibbában fejeztem be, ahol a modern épületekkel övezett hotel udvarán lefényképeztem egy korai korszakból származó dolment. A dolmen a halottak birodalmába vezető kaput jelképezte. Az éjszakai és a nappali felvételeket ugyanabból a szögből vettem fel. Este a dolmen misztikusnak mutatkozott, akárcsak régen fáklyafénynél, míg nappal monumentális kőemlékműnek látszott. Miért építettek ekkora kőtemplomokat a máltaiak? A kőszentélyek, dolmenek nem az elhunyt emberek emlékének dicsőítésére szolgáltak, hanem a túlvilágon üdvöt ígérő, természetfeletti hatalmakkal szembeni alázatot fejezték ki.

Utazásunknak különös aktualitása is akadt. Málta és Magyarország 2004 májusában az Európai Unió teljes jogú tagjává vált. 2003 áprilisában – épp, akkor, amikor Máltán faggattam a múlt köveit – írták alá a tíz új ország csatlakozásáról szóló okmányokat az athéni Agorán. A ceremónia asztala felett egy óriási freskó díszelgett: az Akrotiriben feltárt Tavasz fecskéi. A megkapó szimbólum az ünnepi aktus apropóján bejárta az egész világot. Az Európa-szerte elterjedt és kedvelt madarak, a fecskék „lubickolása az Édenben” mintegy az európai összefogás szimbólumai.

A máltai templomoknál későbbi korból származó megalitikus emlék a dél-angliai Stonehenge. Mindkét helyen patkóívű szentély állt. Bár a két terület között közvetlen kapcsolat nem mutatható ki, feltételezhető a közös eredet, amelyre mindkét kultúra visszavezethető. Az 1950-es években az egyik templom pillérének felületén néhány rajzot fedeztek fel, többek között egy jellegzetesen mükénéi típusú tőr ábrázolását. Ez mindenképpen feltételezi, hogy Stonehenge építőinek volt valamilyen kapcsolata a kelet-mediterrán kultúrkörrel. Tudjuk, hogy a minósziak kapcsolatokat építettek ki a brit szigetekkel is. Elképzelhető, hogy építőmesterük ezekről a területekről származott. Ezek a templomok csillagvizsgálóként is működtek: az egész építményrendszer tudatos számításokon alapult, és az asztronómiai megfigyeléseket segítette.
V.Gordon Childe és mások állítása, miszerint ex oriente lux (keletről jön a fény), más megvilágításba került napjainkban. Marija Gimbutas szerint az ősi Európa kulturálisan különálló, keleti hatásoktól viszonylag független térség volt, és saját jogú civilizációt képviselt. Szerinte az őskori Európa volt a bölcsője sok későbbi kultúrának, és ennek az ősi civilizációnak nem az özönvíz vagy más katasztrófa vetett véget, hanem a keletről érkező törzsek. Keletről tehát nemcsak „fény”, de időnként „sötétség” is jött. Európa kétségtelenül hálával tartozik az ókori keletnek többek között az írás és a pénz feltalálásáért, valamint a keresztény kultúra közvetítéséért. Ám amit kelet az egyik kezével adott, a másikkal visszavette, mivel ugyancsak keletről jöttek azok a hódítók is, akik az európai földön kialakult, helyenként és időnként a keletivel azonos fényű kultúrákat megsemmisítették, vagy fejlődésüket erősen visszavetették.

A kultúrák a történelem során mindig hatottak egymásra, mint például Kréta Mükénére. Evans is úgy látja, hogy a görög civilizációt nem lehet megérteni a minószi és a mükénéi kultúrák ismerete nélkül, de a bronzkori égei civilizációkat sem Európa korábbi társadalmainak ismerete nélkül.
A következő fejezetben két másik földrajzi egység, az Égeikum és a Kárpát-medence között kibontakozott kapcsolatrendszert vizsgálom meg.

A Kárpát-medence égei kapcsolatai

A Kárpát-medence a neolitikumban és a bronzkorban intenzív kereskedelmi kapcsolatban állott Dél-Európa területeivel. Az újkőkori társadalmakban a vallási tevékenységgel kapcsolatos női szobrok számából ítélve, melyek a társadalom viszonyait is tükrözik, igen széles körben, egymástól több ezer kilométerre azonos elvek szerint gyakorolták a vallást, többek között az Alföldön is már Kr. e. 6000 körül. Az első utalást a magyar Alföld égei kapcsolataira dr. Kalicz Nándor Agyag Istenek18 című munkájában olvastam a ’70-es évek elején. A könyv alfejezetei (pl. Kelet és Nyugat határán, „Sarlós isten” kora, „Tell”-ek a Tiszántúlon, Trója és a Kárpát-medence, Balkániak a Dél-Alföldön) nagy meglepetést jelentettek a laikusok számára is. A könyvben olvasottak után még erősebben vonzódtam az Alföld régészete iránt. Ebben a fejezetben szeretnék rámutatni az újkőkori és bronzkori Alföld távoli kapcsolataira.

Az Északi-tenger partvidékén földművelő-állattartó közösségek éltek, amikor Dél-Európában már városi civilizáció virágzott. E két terület között valahol középütt helyezkedik el a Kárpát-medence. A Kr. e. II. évezred folyamán – mint korábban és évszázadok múltán is – a Kárpát-medence volt az összekötő kapocs észak és dél között; Európa egyik kapuja, amely fölfogta és továbbította Kis-Ázsia és a Mediterráneum fejlett kultúráinak távolra ható kisugárzását.
A neolitikum végén a Krétát elárasztó népcsoportok között a Kárpát-medencéből is érkezhettek bevándorlók a szigetre. A népek vándorlása a távolságok ellenére is meglehetősen dinamikus volt. A magyarországi bronzkor még számos meglepetéssel szolgálhat. Elképzelhető, hogy Kréta és a Kárpát-medence közvetett kapcsolatban állt egymással.

A Kárpát-medence lakói különösen szerencsés helyzetben voltak, mert a keleti Alpok, illetve az erdélyi Kárpátok gazdag ércbányái folyamatosan biztosították a nyersanyagszükségletet. Ez egy olyan kereskedelmi hálózat alapjait teremtette meg, melynek révén a nyersanyag mellett a kész bronztermékek is messze földre eljuthattak. Magyarország legnyugatibb felén, Sopron és Velem-Szentvid közelében vezetett Európa egyik legfőbb kereskedelmi útvonala, a Borostyánút. A Balti-tenger partvidékén található megkövesedett fenyőgyantát, a borostyánt ezen az útvonalon szállították az Adria mentén Mükénébe, Levantéra, sőt tovább. A Kárpát-medence déli részéről, illetve az Al-Duna vidékéről előkerültek gazdagon díszített „harangszoknyás” szobrocskák, amelyeken jól megfigyelhetők az akkori női viselet (pártaszerű fejdísz, ékszerek, ruha) tartozékai.20

Keleten és nyugaton, északon és délen egységes matriarchális (anyajogú) kultúra alakult ki a neolitikumban, melyben dívott a bikakultusz. Ez azonban nem nőuralmat jelentett, hanem a női ágon történő leszármazás elsődlegességét és a nő egyelőségét hirdette. Az „ősanya” vagy „nagy-anya” istenség jellegű kultusz még a Kr. e. IV. évezredben is több ezer kilométeres távolságot volt képes áthidalni. (Lásd a máltai Hal Tarxien és a sumer Tell Aszmar szobrocskáinak hasonlóságát.) Marija Gimbutas úgy véli, Kr. e. 7000 és 3500 között széles körben elterjedt a nagy istennő kultusza. Ez a vallás egyfajta közös nyelvként szolgált, amelynek segítségével békében élhettek egymás mellett a különböző embercsoportok. Legkorábban Çatal Hüyükben (Kr. e. 7000), de Kr. e. 5000 körül Máltán is megjelentek az „istennő” hívei. Igen korán, Kr. e. 6000 körül terjedt el az „istennő” kultusza a Kárpát-medencében is a Balkán felől. Ám a viszonylagos békességben élő matriarchális népekre halálos veszedelem leskelődött, mert mindegyiküket elérte a patriarchális társadalom betörése, és ez örökre megváltoztatta az életüket.

A fent említett kultúra övezetébe tartozott a magyar Alföld is. A legújabb magyarországi leletek bizonyítják, hogy a Kárpát-medence neolitikumának történetét folyamatosan ki kell egészíteni. Sokkal színesebb, változatosabb volt az újkőkori Körös- és a Tisza-kultúra, mint ahogy azt a közvélemény tudja.

A mai régészeti felfogás szerint a neolitikus kultuszélet egy része az újkőkori család belügye lehetett. Ezt a szokást követhetjük nyomon Çatal Hüyükben is. A Magyar Nemzeti Múzeum új régészeti kiállításán bemutatnak egy hasonló felfogásban rekonstruált újkőkori szobát, melynek egyik sarkában trónuson ülő szobrok láthatók.

A tiszántúli Herpályon a házpadlók alá őstulok szarvat tettek, de a házak alól előkerült több kisgyermek csontváza is. Kérdés, hogy ezeket a gyerekeket a ház lakói feláldozták-e vagy maradványaikat a természetes haláluk után akarták „hasznossá tenni” a túlvilágon? A minószi Krétán, Knósszosz mellett találtak gyermekgyilkosságokra utaló jeleket. Tömeges gyermekáldozatokkal Karthágóban találkoztunk.

A legutolsó jégkorszak végén az éghajlati és környezeti viszonyok kedvező alakulásával a Kárpát-medencébe dél felől bevándorolt emberek a jégkorból itt maradtakkal együtt az élelemszerzésről áttértek az élelemtermelésre. A szénizotóppal végzett vizsgálatok szerint az első neolit települések Magyarország déli területén a Kr. e. VII. – VI. évezred fordulóján jelentek meg. Az emberek kő-, csont- és agancseszközöket használtak a föld megmunkálására, így az új termelésre való áttérés viszonylag rövid idő alatt zajlott le. Ezért is nevezik a gyors életmódváltás időszakát „neolit forradalomnak”. Nagyszámú régészeti lelet igazolja, hogy az újkőkor elején népesedett be az Alföld jelentős része. A mindennapi élet használati eszközein kívül ékszerek és divatos luxustárgyak maradtak ránk a neolitikum középső- és késő korszakából, kb. Kr. e. 5500 – 5400-tól kezdve. Ezeket csontból, Spondylus-kagylóból, márványból, alabástromból készítették. A távolról beszerezhető tengeri kagylók, alabástrom és márvány nyersanyagok vagy a kiemelkedő rangot jelző összetett csontgyűrűk jelentős presztízsértéket képviseltek. A korszak egyik nagy találmánya, az égetett agyagedény az élet nélkülözhetetlen részévé vált. Ez a használati eszköz lett a régészek egyik legfontosabb információforrása.

E kultúra hagyatékaiban megtaláljuk a textilkészítés emlékeit (szövőszéknehezékek, orsógombok, szövetlenyomatok), és a gyapjúfeldolgozás bizonyítékait. Az edényművesség és díszítőművészet egyik csúcspontját a bükki kultúra hozta létre, amely olyan fazekasságot fejlesztett ki, amely mai igényeink szerint már-már az iparművészet kategóriájába tartozhatna. A díszítményeket fehér és vörös anyagokkal színezték. Rajzolataik néha kultikus értelműek, felemelt karú (oráns-imádkozó, könyörgő) emberek, mértani figurák. A finom díszítésük miatt kedvelt edények távoli vidékekre is eljutottak.
A Kr. e. 6000 körüli időszakból virágzó, egységes műveltség leletei kerültek elő Erdélyben, a Bánságban, a Tiszántúl déli felében a Berettyó vonaláig és a Duna-Tisza köze déli harmadától nagyjából a mai határvonalig, sőt a Dunántúl déli részéig. A szaktudomány az Alföld területen kibontakozott kultúrát Körös-műveltségnek, – a Dunántúlón pedig Starčevo-kultúrának nevezi. Körülbelül 500 éven keresztül a dunántúli műveltség alkotott a Rajnáig terjedő egységes kultúrát, s nem az alföldi vonaldíszes kerámia.
Forradalmi változást jelentettek Kutzián Ida régész kutatásai a Kárpát-medence neolitikumáról. A Körös-kultúra című monográfiáját (1944) antikváriumban szereztem be. A példányt a szerző kézírásos megjegyzései teszik még értékesebbé. Kutzián Ida a vándorlás irányát a mediterrán régióból Közép-Európa felé gondolja. A könyv mára sem vesztett aktualitásából: „A magyar Alföld és a görög szárazföld régióját véve vizsgálat alá a legkorábbi neolitikum idején azt találjuk, hogy ezek külön-külön nem tekinthetők önálló régióknak, hanem egyetlen kultúra által birtokba vett kultúrbirodalomnak, amelynek – nagy kiterjedése következtében – egyes különálló földrajzi egységet képező régiói lokális elszíneződést mutatnak.”21

A Körös-kultúra számos lelete égei kapcsolatra utal. Messzi földről idevándorolt emberek magukkal hozták hazájuk ősi kultúráját. Ezt a magyar régészkutatók, Kalicz Nándor, Makkay János és Raczky Pál professzorok állították először. A vándorlás nem volt egyirányú, mert egyes ritkábban hangoztatott elképzelés szerint Közép-Európa délkeleti területeiről is történhetett vándorlás az Égei-tenger felé. A Maros menti Alsótatárlakán (Tartaria) 1963-ban talált írásjelszerű mintákkal díszített cserepeket a legtöbb tudós idősebbnek tartja mezopotámiai társaiknál.
Sinclair Hood író szerint a Tatárlakánál előkerült táblák jelei nagyon hasonlítanak a jó néhány száz évvel később, a minószi Krétán megjelenő piktogramokhoz Az Alsótatárlakától mintegy 18 km-re lévő Tordoson is előkerültek karcolt cserepek. Hasonló jelek edénytöredékekre karcolva a Vinča-kultúra más lelőhelyein is előfordulnak. A megjelenés helyére és idejére vonatkozó írásvita még messze áll a konszenzustól.
A vinčai és a mezopotámiai kultúra között jelentős térbeli és időbeli távolságok vannak. Uruk városa 2400 kilométerre van az erdélyi lelettől. Az újabb kutatások szerint a Vinča típusú jelek legalább 2000 évvel idősebbek, mint a piktogramok, mégis elképesztő módon hasonlítanak egymásra. Még a legszigorúbb tudósok is elismerték valamiféle kapcsolatnak kell lennie a két lelet között.

William Ryan geológus a fekete-tengeri özönvíz elméletében felvázolta a lehetséges vándorlási útvonalakat. Úgy vélte, hogy a vándorlás egyik ága a Balkánra (Vinča) vezetett Kr. e. 5600 körül. A vinčaiak is az „Ősanyát” vagy a „Nagy Anyát” tisztelték. Erre utalnak az előkerült szobrocskák, melyek egytől egyig nőket ábrázolnak. A vándorlás a Körös-Starčevo kultúrát követte volna, ha a Vinča-kultúra helyi létrejöttét kizárjuk.

Kelet-Magyarországon a régészek a bőség zavarában szenvednek, mert az M3-as autópálya nyomvonalán megbolygatott területeken töménytelen mennyiségű régészeti emlék kerül elő. Dr. Raczky Pál és munkatársai figyelemre méltó újkőkori települést tártak fel Polgár-Csőszhalmon.29 Stratégiai jelentőségét a sok települési réteget tartalmazó tell (valamikor emberlakta lelőhely) dombja közelében, Tokajban előforduló obszidián még hangsúlyosabbá tette. A tell-telepet ötszörös koncentrikus körárok veszi körül (Raczky Pál).

2Polgár-Csőszhalom központi területéről egy miniatűr agyagtárgyakból álló leletegyüttes került elő, amelynek központi alakja egy női szobrocska, három napkorong és négy parányi edény. Ez a kultikus együttes a feltárt épület speciális funkciójára utal, ugyanakkor meggyőző bizonyítékot szolgáltat a balkáni, délkelet-európai összefüggésekre. Ennek legszebb párhuzamát Ovčarovóból (Bulgária) ismertette Raczky Pál, ahol a festett napszimbólumok oltárokon találhatók, s ezek a kis agyagplasztikákkal együtt valamiféle mitikus történést jelenítenek meg. Miniatűr napkorongok Csicser (Čicarovce, Kelet-Szlovákia) lelőhelyén is megtalálhatók. Ezek a tárgyak különleges szakrális temetkezések tartozékai voltak. A kéthalmi Királydombon is előkerültek miniatűr edények, amelyek kísértetiesen hasonlítanak Polgár-Csőszhalom leleteihez (szerző gyűjteménye).

Az M3-as autópálya mellett, Polgár tőszomszédságában régészeti pihenőpark épül. Raczky professzor irányítása mellett hamarosan felépítenek egy új kőkori boronaházat az ott talált teljes berendezéssel együtt. A tervek szerint a látogatók kipróbálhatják a neolitikus emberek tűzhelyét, kezükbe vehetik a tárgyaikat – egyszóval beleélhetik magukat egy csaknem hétezer évvel ezelőtti világ mindennapjaiba. A végre Magyarországon is megjelenő régészeti pihenőparkok vonzó programokat kínálhatnak a turistáknak.

A Tisza-kultúra népessége a magyarországi neolitikum legnagyszerűbb művészeti alkotásait hozta létre Kr. e. 5000 – 4500 között. Korábban csak a női istenségeket tisztelték, s ennek megfelelően női szobrokat készítettek, amelyeket vörös festékkel színeztek be. Közismert tény, hogy az őskor teljes időszakában a vörös az élet színe volt, s ez egyben az isteni erő fokozását is jelentette. A vörös szín elterjedt alkalmazását Çatal Hüyükben, Máltán és Krétán is megtaláljuk. Szerbiában, Romániában és Bulgáriában is nagyon sok olyan edény került elő, amelyek a Körös-kultúra hasonló alkotásaira emlékeztetnek. A férfi csak a női istenséget megtermékenyítő erőként létezett, ennek megfelelően a művészetben is alárendelt szerepet játszhatott. Kalicz Nándor és Makkay János kutatásainak köszönhetően sikerült felvázolni, hogy a Balkánról beáramló Tisza-kultúra népcsoportjai hozták magukkal ezt a megváltozott vallási képet. Az elmúlt 30 év után ez az álláspont lényegesen változott, amennyiben ma már ez a kultúra helyi fejlődés eredményének bizonyul, kialakulásában a déli, vinčai hatások jelentős szerepet játszottak. A Tisza-kultúra a magyarországi neolitikum folyamán a Körös-kultúra mellett a legerőteljesebben déli, mediterrán jellegű vonásokat tartalmazó kultúra volt. A tiszai kultúrát valamivel megelőzve délen a női istenség mellett kialakult a férfi főisten, az ősi „Kronosz” kultusza, akit mindig aratósarlóval ábrázoltak, azzal az eszközzel, amellyel elválasztotta a földet az égtől, s így ő lett az égi Pantheon feje. A neolitikus művészet e megragadó hagyatékai Romániában és Görögországban is előkerültek. Azt is tudjuk, hogy a férfi főisten Görögországban már ettől az igen korai időponttól kezdve élt a mitológiában, és fontos helyet foglalt el a vallásban.18
A késői Tisza-kultúra vallási életére nagyon sok adat utal. A leghíresebb lelet a Szegvár-Tűzkövesen előkerült, trónuson ülő, férfialakot mintázó agyagplasztika. Itt összesen öt trónon ülő szobor került elő. Közülük egy feltétlenül férfit ábrázol, ez a közismert „sarlós isten”, kettő pedig feltehetően nőt. A férfi arcán lapos maszkot visel, s vállán sarló látható. Benne látjuk megtestesülni a neolitikum végére kialakult istenpantheon fejét, a férfi főistent, aki egyben az aratás istene. A negyedik és az ötödik szobor rendkívüli különlegessége, hogy mind női jellegzetességet (mellek), mind pedig férfi jellegzetességet (hímvessző) látunk rajtuk. Ezek a nagy területen elterjedt leletek talán az éppen születőben levő, vagy már kialakult istenképzet meglétének első komoly bizonyítékai a Kárpát-medencében.

Az Iraklioni Régészeti Múzeumban (AMI) számos arcos edényt láttam áldó-fogadó kéztartással. Kéthalmon is találtam egy arcos edény-töredéket. Szentes környékén is felfedeztek hasonlókat. A szentesi edényeken a nyak két oldalán megformálták a két felemelt kart is, jelezve ezzel az istenség szokásos kéztartását. Ez bizonyíték arra is, hogy az edény az emberi testet szimbolizálja. Az európai neolitikum (sőt rézkor) idejéből is mindenhol találkozunk az áldó-fogadó kéztartással. Az áldó-fogadó kéztartás széttárt, könyökben feltartott kezeket jelent. Ez a mozdulat a mai keresztény egyház papjainál is gyakorlat.

A mívesen kidolgozott arcos edények ugyanúgy megtalálhatók a Tisza-kultúra telephelyein, valamint a vele egykorú és az azt megelőző időszak leletei között az egész Kárpát-medencében, Ausztriában, sőt még nyugatabbra is, de találkozunk velük még Belgrád környékén is. Ennél délebbre ritkábbak voltak az arcos edények, de Görögország középső neolitikumából sem hiányoznak, bár sokkal kisebb méretűek, mint a magyarországiak.

Szelevény község határában egy igen érdekes edény került elő, melynek falát erősen stilizált, valószínűleg szoknyában ábrázolt istennő alakja tölti ki. Karjait áldóan vagy fogadóan felfelé tartja. Az istennőt kis fák veszik körül. A fák törzsét és ágait egyaránt elágazó vonalak, lombozatát apró karikák csoportja alkotja. Ez az első újkőkori vagy rézkori művészi alkotás Magyarországon.20

A krétai (minószi) isteneket is gyakran ábrázolták a természetben, fák és virágok közt. A hasonlóság arra utal, hogy e távoli kultúrák hajtásai egy tőről fakadtak. Mi sem bizonyítja jobban ezeket a kapcsolódásokat, mint a csókai (Vajdaság) és több más dél-kárpáti lelőhelyről előkerült hegyikristályból, márványból és alabástromból készült szobor, amely stilizáltan mutatja be az emberi alakot. Ezt a lapos idolt, jellegzetes formája miatt, az úgynevezett hegedű alakú idolok csoportjába sorolják. Ilyeneket főleg Anatóliában és a Kükládokon készítettek a női istenség ábrázolására. A hegedű alak egy krétai pecséten is látható a minószi istennő mögött.

A kéthalmi Királydombon a Spondylus-kagyló több példányára akadtam. Ez a melegtengeri kagyló a Mediterráneumban volt honos, cserekereskedelem révén került a Kárpát-medencébe, így többek közt Dévaványa-Kéthalomra is. Több helyen kifúrták. Némelyik furat a sok használattól átszakadt, de még így is becsben tartották.

Kalicz Nándor és Szénászky G. Júlia régész egy térképen mutatják be a Spondylus-kagyló elterjedését.17 A régészek a korszak kagylódíszeit az érték megtestesítőjének, vagyis presztízstárgyaknak tekintik. Szembetűnő a kagylók tömeges előfordulása a Kárpát-medencében és Bulgáriában. A Spondylus tömeges elterjedése a Kárpát-medence és az Égei-tenger melléke közötti intenzív kereskedelmi kapcsolat egykori meglétét bizonyítja. Hiányzik még egy apró kis pont Kalicz Nándor térképén: a kéthalmi lelőhelyem. Talán ellentmondásnak tűnik, de Görögországban alig találtak „megmunkált” Spondylus-kagylókat. Ezek szerint a „terméket” exportálták, de maguk nem használták azt. A Kükládokon inkább fehér márványból készítették a presztízs értékű tárgyakat. Egyértelmű tehát, hogy ekkor egy távolsági kereskedelmi hálózat volt működésben.31

A Spondylus-kagylóhoz való kötődés még sokáig megmaradt. Hosszú ideig élt még a hagyomány: később agyagból, mészkőből, márványból és rézből készítették az utánzatokat. A hagyományőrzés e formája a rézkorban is fennmaradt, mert az aranyból, rézből készült melldíszek továbbra is az eredeti kagylóékszerek alakját mintázták.

Az obszidián a neolitikumban igen fontos nyersanyagnak számított. A Tokaj-Zemplén hegység igen kedvelt obszidián nyersanyaga az egész Kárpát-medencébe eljutott, sőt messze azon túl is. Legújabban még Görögországban is találtak kárpáti obszidiánt. Már az újkőkori tokaji lelőhely bizonyítja, hogy szerteágazó kereskedelem alakult ki, amelyet kiépített központok (pl. Polgár-Csőszhalom) felügyeltek. Ebből a kereskedelmi kontaktusból leginkább a Tiszavidék részesedett, mivel Erdélyen és Bulgárián keresztül, az Alföld és Görögország között összekötő kereskedelmi és kulturális kapcsolat jött létre.

Az őstulok és általában a bika kultusz a Közel-Kelettől a magyar Alföldig folyamatos, gyakori és igen változatos ábrázolásban öltött testet. Mindez azt bizonyítja, hogy az anyagi kultúra körvonalazott rokonsága mögött a hitvilág, a vallási elképzelések közös gyökerei is felismerhetők.

Kiemelkedő jelentőségű leletre bukkant Kalicz Nándor és Raczky Pál Szolnok-Szanda-Tenyősziget körzetében. 1977-78-ban, a Szanda község mellett végeztek nagy kiterjedésű ásatásokat. A feltárás során 25-35 cm nagyságú, agyagból készült állatfigurák kerültek napvilágra egy leégett házból (Körös-kultúra). Az újkőkor kezdetén épült házban három bikaszarvplasztika utal a lakóhelyen belüli kultuszra. Az óriási bikaszobrok nagyméretű, stilizált szarvai kísértetiesen hasonlítanak a törökországi Çatal Hüyük, és a görögországi Nea Nikomedeia épületeinek hasonlóan különleges leletegyütteseire. A stilizált figurák nem élethű szobrok ugyan – különösen kihangsúlyozták rajtuk az állat szarvát –, de egyértelműen felismerhető rajtuk a bika alakja. Külön érdekesség, hogy az egyszer kiégetett figurákat finom agyagmázzal vonták be, majd újra kiégették, továbbá az állatok hátára helyezték a testhez nem illeszkedő stilizált szarv-ábrázolást. Az állatok háti részének rovátkái a bordákat kívánják ábrázolni. A szobrocskák nyilvánvalóan vallási-kultikus célokat szolgáltak, pontos rendeltetésüket azonban még nem sikerült tisztázni. Az itt és Magyarország több pontján talált hasonló leletek alapján a régészek „a szarv szentségéről, illetve megdicsőüléséről” (az erő szimbólumáról) beszélnek. Ezek szerint feltételezhető, hogy Magyarország területe is része volt a Dél-Kelet-Európát és az Égeikumot átfogó bika kultusznak. Az Európában egyedülálló leletekhez megtévesztésig hasonló figurák kerültek elő dél-bulgáriai és macedóniai ásatások nyomán, amely azt bizonyítja, hogy az említett térségek lakossága az újkőkor idején kapcsolatban állt egymással.

Az újkőkor és a rézkor folyamán mágikus jelentést hordoztak az őstulok koponyák, illetve szarvak. Ezeket gyakran a házak alá helyezték, vagy oromdíszként függesztették ki a házak falára. Főleg a Berettyóújfalu melletti Herpály tell-településen került elő számos példája ennek a kultusznak. A bronzkorban ez a szokás Krétán is elterjedt, mert a paloták oromzatán, főleg Knósszoszban, egymás mellett sorakoztak a bikaszarvat ábrázoló díszítések.

A kárpát-medencei újkőkor és rézkor 3000 éves történetének igen gazdag anyagát őrzik a múzeumok. Ez a virágzó művelődési kör drámai gyorsasággal és szinte folytatás nélkül ért véget a Kr. e. III. évezred elején. A Magyar Nemzeti Múzeum megújult régészeti kiállításán az újkőkorból bemutatott ritkaságok csodálattal töltik el a látogatót.

Őseink kreativitását igazolja egy, a ’70-es években talált érdekes királydombi agyaglelet. A háromszög alakú, laposan kiképzett agyagnehezék eltért a többitől. Juhász Irén régész nem zárta ki annak a lehetőségét, hogy egy újkőkori barométerrel van dolgunk. Ha egy vastagabb állatszőrre felfüggesztjük az elmés „szerkezetet”, időjárás vagy páratartalom változás esetén az agyagnehezék saját tengelye körüli forgást végez. Hetekig teszteltem az agyagnehezéket és a „barométer” szenzációsan működött.

Az újkőkori ember kifinomult, absztrakcióra képes gondolkodását tükrözik azok az állatfigurák, amelyek a természetben nem léteznek; nem a megfigyelt, hanem az elképzelt figurát formázta meg az őskori szobrász-fazekas. Bár nagyon sok tárgyi emlék maradt eleinkről, hiányoznak a róluk szóló mítoszok, a hősi elbeszéléseket megörökítő írások, ezért kultúrájuk néma maradt számunkra. Nem meglepő, hogy régészeink újabban nagyobb hangsúlyt fektetnek a hitvilág kutatására, de mindezt a lehető legnagyobb óvatossággal teszik.

A Kárpát-medencében, a korai neolitikumtól kezdve csaknem három évezreden át virágoztak az újkőkori és rézkori kultúrák. A leletek vizsgálata megerősítette, hogy az itt élő népek semmivel sem éltek alacsonyabb szinten, mint több ezer kilométerrel távolabb Anatóliában vagy a Kükládok szigetein. Az alföldi neolitikum az egységes szellemi kultúrkör ellenére bizonyos sajátosságokat mutatott anyagi kultúrájában, azaz eltért a déli társaitól. Néhány közösségben igen gazdagon díszített kerámiaipar működött (lásd Tűzköves). Az Alföldön élő népek intenzív kereskedelme az égei területekkel és a Balkánnal a rézkor végén szűnt meg. Eltűnését klimatikus változások, esetleg a keletről érkezett népek megjelenése okozhatta.

Az Interneten „szörfözve” örömmel tapasztalom, hogy meglehetősen nagy az érdeklődés a régi kultúrák iránt. Az ilyen témájú könyveket gyorsan elkapkodják a könyvesboltokban. Honfitársaimmal együtt igencsak rácsodálkozunk Európa múzeumaira, pedig nálunk is vannak különleges régészeti értékek. Ilyen például az a két miniatűr, a rézkorból származó agyagkocsi, amelyet Magyarországon találtak, elsőként Európában (Budakalász – Szigetszentmárton). Számomra nagy élmény volt látni a szolnoki, a szarvasi és a hódmezővásárhelyi múzeumok leletanyagát. Évtizedek óta gyűjtött leleteim töredékeit ismertem fel egy-egy restaurált szoborban vagy egy változatos meandroid (ismétlődő, szögletes formákban vezetett szegélydísz) jelekkel rajzolt cserépedényben. Elcsodálkoztam az arcos edények karcolatain, a tekintélyes nagyságú Kökénydombi oltár nemes egyszerűségén. Végigjártam Görögország és a Kükládok múzeumait, de ebből a korszakból ott sem láttam ennél gazdagabb anyagot. Azt lehet mondani, hogy az élelemtermelés kezdetén a hitvilág emlékei érett, kialakult formában jelentek meg hazánk déli részén. A Nílus földjén még alig bontakozott ki a történelem, amikor már Anatóliában, a Balkánon és a magyar Alföldön ragyogó díszítésű remekművek jelentek meg. Ajánlom mindenkinek ezek megtekintését. Talán könnyebben megértjük a piramisok titkát és a görög csodát, ha megismerjük az újkőkori ember kreatív technikáját és művészetét.

Ezek az emberek 6-8 ezer évvel ezelőtt éltek Magyarország területén. Izgalmas kivitelezésű arcos (áldó-fogadó) edények, rejtélyes tárgyak maradtak utánuk. Miért nem kapnak nagyobb publicitást ezek a kincsek? Nemcsak a múzeumok, a városok, hanem az ország is profitálhatna e kincsek szélesebb körű népszerűsítéséből. Milyen jól mutatnának Hódmezővásárhely közterein a Sarlós isten vagy a Kökénydombi Vénusz nagyobb léptékű szobrai. Akár turisztikai látványosság is lehetne. A Magyar Nemzeti Múzeum megújult őskori kiállítása sokat nyújt mindenkinek, aki érdeklődik a téma iránt. Választ kaphatunk arra, hogy honnan indultunk, és hová tartunk. Ezért is hallottam örömmel Raczky Pál grandiózus tervét, aki Polgár mellett egy régészeti park létrehozásán fáradozik.

Visszautalva a minószi kultúrára: Kréta olvasztótégelyében – talán közvetett módon – közép-európaiak is jelen lehettek.

A krétai írás titka

A történetmondásnak nagy szerepe volt az ókorban. A sumer művészetből, de az őskrétai, kánaáni és görög ábrázolásokból is egyértelműen kiderül, hogy a lant kedvelt hangszer volt az akkori társadalmakban. A dallam segített az emlékek felidézésében, könnyebb volt a történeteket énekelve elmondani. Az információközlés e formája nem jelentette azt, hogy a szóbeli hagyományozás pontatlan lett volna, csak azt, hogy a tartalom a lényeg megőrzése mellett mindig változott, bővült. Kr. e. 3000 táján létrejött az írás, de a szóbeli közlés jelentősége azután is megmaradt, például a regösök esetében.

1884-ben Knósszosz völgyében, a Kefala nevű dombon egy helyi kereskedő cserepeket talált, rajtuk érdekes jelekkel. Hamar híre ment, hogy a domb titkokat rejt, és az ott talált leletekért nem kevés pénzt adnak az odatévedt turisták. Heinrich Schliemann szeretette volna a dombot feltárni, de meghalt mielőtt az expedíció elindult volna. Sir Arthur Evans is érdeklődött a Kefala-domb iránt, és megvásárolta az olajfával benőtt területet. Remélte, hogy megfejti az itt talált furcsa jelek titkát, de ez nem kis bosszúságára, nem sikerült neki. A Lineáris A írás a mai napig jórészt megfejtetlen.

Kréta Görögországtól különálló és független fejlődésének bizonyítéka a krétai Lineáris A írás létezése is. Ennek máig megfejtetlen volta arra utal, hogy a krétaiak kezdetben nem a görög nyelvet beszélték, hanem feltehetően az őshazájukból hozott eredeti nyelvüket. Kevés a valószínűsége annak, hogy a Lineáris A írás nyelve görög, mert akkor minden bizonnyal már régen megfejtették volna. Másrészt egy írást ismerő népnek mi szüksége lett volna ábécéjének lecserélésére? Egy fejlettebb nép írásmódjának átvétele elfogadható magyarázat lenne erre (mint ahogy a rovásírást használó ősmagyarok később áttértek a latin-betűs írásra), de a görögök egy sajátosan új ábécét alkottak.

Az első palotakorszak vége felé a minósziak kifejlesztették a ma Lineáris A néven ismert szótagalapú írást. Ezzel elsősorban különféle cseréptáblákra írt nyilvántartásokat készítettek, de találtak feliratokat áldozati asztalon, edényeken, pecséteken is. A legtöbb Lineáris A leletre Agía Triáda minószi palotájában bukkantak. Többen – mint például Kéri Béla írástörténész is – valószínűsítik, hogy ezeket a jeleket eredetileg más nyelv számára alkották meg, s csak később alkalmazták a görögre. Feltehető, hogy a legrégibb írásos emlékek pelaszg nyelven íródtak, és a később bevándorolt törzsek csak átvették az írásjeleket.8
A minószi írás kezdetben hieroglifákra emlékeztető képekből állt. Az ősi európai írást felépítő jelek alapvetően lineárisak voltak. Marija Gimbutas ezért is nevezte ezeket „ősi európai jeleknek”. Nagy a valószínűsége annak, hogy az ősi európai és a krétai Lineáris A írás hasonlósága nem véletlen, kiindulási pontja Dél-Európa felé mutat. A két írás hasonlósága, valamint a feltételezett bevándorlás az őshazából még nem jelentenek elegendő bizonyítékot arra, hogy a két írásrendszer kapcsolatban állt egymással. Viszont Harald Haarmann mintegy 50 közös jelet talált a két írásban, és a hasonlóság, véleménye szerint nem lehet a véletlen műve. Mindkét írás inkább a vallási és gazdasági tevékenység eszköze lehetett. Nem találtak idáig irodalmi, történelmi írásokat, amelyek sok információt tartalmaznak a minósziak életéről.

Hérodotosz a Kr. e. 5. században azt írja, hogy a lükaiaiak (Délnyugat-Anatólia lakói) eredetileg Krétából származnak. Nemrég Anatóliában, az ősi Milétosz városánál is találtak Lineáris A szöveget. Ez a lelet felveti bennem a kérdést: nem a minószi kereskedők vitték-e magukkal a táblákat, hogy Krétán kívül is használják az írást a kereskedelemben?

John Chadwick angol ókortudós, a görög filológia szakértője postaládájába gyakran érkeztek javaslatok a Lineáris A megfejtésére. Egyik alkalommal így fakadt ki a tudós: „Féken kell tartanunk türelmetlenségünket, és el kell fogadnunk, hogy ha álmunkban maga Minósz király fedné fel előttünk az igazi jelentést, még talán ő sem tudná senki mással elfogadtatni, hogy ez az egyetlen és az igazi megoldás.”10

1908. július 3-án Luigi Pernier olasz régész találta meg a híres Phaisztoszi korongot. A korong mindkét oldalán képírásszerű jelek vannak, eredetét kb. Kr. e. 1550-re teszik. A jeleket feltehetően pecsétnyomókkal külön-külön nyomták a puha agyagba, az egyik oldalra 121-et, a másikra 119-et. Az írásszakértők feltételezik, hogy a Phaisztoszi diszkosz sorai – a maglianoi etruszk koronghoz hasonlóan – igazodnak a korong alakjához: a központból kiinduló csigavonalat képeznek. A korong jeleinek megfejtése kulcs lehetne a minószi kultúra megismeréséhez.

A jelek különféle típusúak: emberalakokat, testrészeket, például fejet, vagy
kesztyűs kezet ábrázolnak, amelyek fegyverek és munkaeszközök jeleivel
váltakoznak. Szerepelnek rajta összetettebb tárgyak is: egy hajó és talán
egy méhkas. Szótagírásról van szó, minden jel egy szótagot képvisel. Sok jel
minószi vagy mükénéi tárgyra vonatkozik. Furcsa módon egyes emberi
ábrázolásokon nem krétai öltözetet látunk, hanem olyan tollas sisakot,
amelyet az egyiptomiak szerint a filiszteusok viseltek. A Biblia azt
állítja, hogy a filiszteusok Krétáról származnak. Egy kopaszra nyírt fej a
szíriai hajviseletre emlékeztet, de látható a jelek között egy egyiptomi
ágyékkötő is. A szöveg biztosan nem gazdasági jellegű, mert hiányoznak
belőle a számok. Nem hasonlítható semmilyen más Krétán vagy azon kívül
talált íráshoz sem.

Amikor másodszor jártam az Iraklioni Régészeti Múzeumban, már rutinszerűen kerestem a piciny korongot. Az agyagtárgyacskát egy vitrinben állították ki a bejárat közelében. Sokan elmennek mellette, annyira jelentéktelennek tűnik a gazdag minószi leletek között. A Phaisztoszi korong – a világ első „gépírásos” dokumentuma – az egyik legnagyobb rébusz az ősi krétai írások között. Készítője talán egyfajta rejtvénynek szánta az írást; mintha torzításokkal igyekezett volna megnehezíteni annak olvasását. Rengetegen próbálták megfejteni, de mindegyik „megfejtő” más eredményre jutott.

Folytatva Chadwick gondolatait: „A Phaisztoszi korong változatlanul vonzza a lelkes amatőröket, de még mindig bizonytalan, vajon a krétai hieroglifikus írás formalizált változata-e, vagy idegenből került a szigetre. Azt az állítást, hogy az írás jobbról balra tart, gyakran támadják. Az kétségtelen, hogy a jeleket ilyen irányban haladva nyomták a korongra. Bizonyítani azoknak kell, akik azt állítják, hogy az írnok a végén kezdte a feliratot, és visszafelé haladva dolgozott.”8 A korong megfejtése túllép jelenlegi tudásunk határán, bár ez a tény nem riasztotta el tudósok és műkedvelők hosszú sorát attól, hogy elkészítsék a maguk fordítását.

1931-ben az Oxford University Pressnél jelent meg egy kis kötet A baszktól a minósziig (Through Basque to Minoan) címen. Szerzője, F.G. Gordon angol író úgy próbálta olvasni a minószi írást, hogy baszk értékeket tulajdonított az írásjegyeknek, abban a hitben, hogy a két nyelv közeli rokonságban áll egymással.8 F.G. Gordon feltételezte, hogy a minószi nem indoeurópai nyelv, s mint ilyen, legközelebbi élő rokona nem lehet más, mint a baszk. Eljárása nagyon népszerű az amatőrök körében.

Steven Roger Fischer angol írásszakértő szerint a Phaisztoszi korong felirata a szövetségeshez intézett felhívás vagy fohász, melyben segítséget kérnek a minószi civilizáció védelmére a káriaiakkal szemben. Kik voltak a káriaiak? Sztrabón a Nyugat-Anatólia területén élő káriaiakat tengerjáró népnek írja le, akik az özönvíz után migráltak Észak-Afrika partjára. Hérodotosz szerint a mai Tunézia területére vándorolt garamantok népét „nagy lélekszámúnak” nevezték. Néhány tudós azt állítja a „garamant” népnév valójában Kár, q’re vagy ker szóból ered, ami a Nagy Istennő egyik neve, s így elképzelhető, hogy rokonságban álltak a nyugat-törökországi hajósnéppel, a károkkal, akikkel az atlantisziak háborúban álltak.

A középkorban gyakran hordtak körbe véres kardot a csatára buzdítás jeleként. Steven Roger Fischer feltételezi, hogy a korongot is ilyen szándékkal készítették. A hírvivő faluról falura hordozta a korongot, és ott felolvasta a fohászt a hallgatóságnak. Egy görög történetíró szerint a minósziak Kr. e. 1600 körül a naxoszi csatában megütköztek a káriaiakkal, és sikerült őket kiűzni a Kükládokról. Fischer kódfejtésének hitelességét a tudóstársadalom többsége nem fogadja el, bár sokan elismeréssel fogadták az értelmezésre vonatkozó törekvését.

Az 1988-ban Budapesten megtartott nemzetközi nyelvészkongresszuson Herbert Zebisch osztrák vegyészmérnök ismertette a Phaisztoszi korong jeleinek egy újabb megfejtését, melyre számítógépen végzett elemzések után derült fény. Szenzációként hatott az a megállapítása, hogy a korong pelaszg nyelven íródott. Kiderült, hogy a pelaszg nyelv nem az indogermán, hanem az agglutináló, azaz a ragozó nyelvek közé tartozik akárcsak a baszk, a kaldeus, az elámi, az etruszk, a magyar, a hettita, az ibériai vagy az illír nyelv.

A későbbi Lineáris B-nek, a legkorábbi számunkra is érthető európai írás megfejtésének izgalmas története van. Sajnos irodalmi értéke nincs, mert csak a palota igazgatásával kapcsolatosan közöl adatokat. A Lineáris B egy szót sem ír a hősök, az uralkodók cselekedeteiről. Helyette névlistákat olvashatunk a foglalkozások vagy áruk megnevezésével: fazekas, bronzműves, juhász, bor, búza, ékszer stb. Ezt az írásfajtát főleg adminisztrációra használták, így a hivatalokon kívül nemigen terjedt el. A társadalom leggazdagabb rétegei éppúgy írástudatlanok lehettek, mint a legszegényebbek.

A knósszoszi palota feltárását Evans 1900 márciusában kezdte el. Március 31-én találta meg az első feliratos táblát, majd hamarosan egész könyvtárnyi anyagra bukkant. Akrotiriben is találtak Lineáris A írásokat, amelyet egy tárlóban mutatnak be a firai múzeumban. Nem kizárt, hogy egyszer megtalálják Akrotiri könyvtárát is. Ezeket a puha agyagtáblákat nem égették ki, hanem napon szárították, majd amikor már nem volt szükség a feljegyzésekre, víz segítségével újabb írásra alkalmas felületet képeztek rajtuk. A palotát elpusztító tűzvésznek köszönhetően az agyag kiégett, s így a táblák évezredek múltán is olyan kiváló állapotban maradtak meg, hogy még a mester ujjlenyomata is kivehető rajtuk.

Sir Arthur Evans meg volt győződve, hogy a Lineáris B nem a görög egyik írásbeli formája, hanem valamilyen tősgyökeres krétai nyelvé, s álláspontja mellé meggyőző régészeti leleteket is felsorakoztatott. Olyannyira kitartott teóriája mellett, hogy befolyása révén keményen megbüntette a vele vitába szállókat. Mivel nemcsak Krétán, hanem a görög szárazföldön is találtak Lineáris B táblákat, jó néhányan mégis kiálltak véleményük mellett, és állították: ha a szárazföldön görögül beszéltek, akkor a Lineáris B-nek is görögnek kell lennie. Vannak, akik amellett érveltek, hogy a Lineáris B egyfajta összekötő nyelvet rögzített, amely az Égei-tenger vidékén egymással kereskedő népek kommunikációját segítette elő. Bettany Hughes a trójai háború megtörténte mellett kardoskodik. Ehhez az alapot a Théba alól előkerült Lineáris B írással telerótt agyagtáblán előforduló, a Homérosz Íliászában szereplő városok és személyek nevei szolgáltatták.

A több ezer agyagtáblán előforduló ismeretlen szöveget sokan próbálták megfejteni, de vállalkozásuk reménytelennek bizonyult. Sir Arthur Evans halála után Alice Kober nyelvész próbálta kinyomozni – nagy lelkesedéssel – a Lineáris B rejtélyét. A roppant gyakorlatias hölgy ízekre szedte a kihalt nyelv grammatikáját, de korai halála miatt nem tudta megfejteni a jeleket. Kober hagyatékát Michael Ventris angol építész, filológus vitte tovább. Ventris különleges vizuális memóriával rendelkezett, és hallás után is képes volt nyelvet tanulni.41 Olyan nyelvet keresett, amelyik rokonságban állhatott a minószival. Kezdetben az etruszkot hívta segítségül, mivel a hagyomány szerint az etruszkok az Égei-tenger mellékéről kerültek át Itáliába. Ám az összehasonlítás nem hozott eredményt. Ennek ellenére egyik cikkében magabiztosan kijelentette: „Meg lehet csinálni.”
Kutatásai a maga számára is meglepő eredménnyel zárultak: rájött, hogy a nyelv, amelyet a minósziak beszéltek, a görög volt. Amikor Michael Ventrist 1953-ban felkérték, hogy vegyen részt a BBC egyik vitaműsorában, amelynek a témája a minószi írás rejtélye volt, így nyilatkozott: „Az utóbbi hetekben arra a következtetésre jutottam, hogy a knósszoszi és püloszi táblák görögül íródtak: nehézkes és archaikus görög nyelven, ami nem is csoda, mert ezt a nyelvet ötszáz évvel Homérosz előtt beszélték. Sok rövidítést használ, de azért még görög.”39

A riport után John Chadwick filológus, a görög nyelv fejlődésének híres kutatója, először szkeptikusan állt Ventris felvetéséhez, arra számított, hogy a kutató hamar rájön tévedésére, de csalódnia kellett. Végül Ventris megszállott támogatója lett, és mindvégig csodálattal adózott a fiatal építész tehetségének. S mivel Ventris nem ismerte alaposan az ógörög nyelvet, ezért jól jött számára Chadwick segítsége. Tökéletes párost alkottak együtt. A két tudós háromszáz tábla részletes elemzése után megalkotta a hatszázharminc szavas mükénéi szótárt, továbbá megfejtették a Lineáris B csaknem minden jelének hangértékét.

1956-ban Michael Ventris autóbaleset következtében meghalt. A Chadwickkel közösen írt és éppen nyomtatás alatt lévő Documents in Mycenaean Greek (A mükénéi görög nyelv dokumentumai) című művét már nem vehette kézbe. Ventris munkássága arra ösztökélte a kutatókat, hogy új rohamra induljanak az égei világ másik két ismeretlen írása, a bronzkori Cipruson használt ciprusi-minószi írás és a krétai Lineáris A megfejtéséért.
Evans a Lineáris B megoldókulcsai után kutatva jutott el Ciprusra. A szigeten is találtak ősi írásokat (a régész szerint némelyik ciprusi jel hasonlított a Lineáris B egyes jeleihez), de a ciprusi írást sikerült megfejteni. Ebben nagy segítséget jelentett az a kétnyelvű írás, amely egyidős az athéni Parthenónnal, vagyis ezer évvel fiatalabb, mint a Lineáris B. Mindkét írásnak görög a nyelve, a ciprusi írás esetében görög dialektusról beszélhetünk. Andrew Robinson Az írás története című könyvében úgy véli, hogy a görögök a trójai háborúból menekülve vitték el anyanyelvüket Ciprusra.

A Lineáris B-táblák szinte mindennek ellentmondanak, amit Arthur Evans és nemzedéke állított. Első megközelítésben úgy tűnt, ha a minósziak görögül írtak, akkor feltételezhetően görögül is beszéltek, s ez arra kényszerítette a régészeket, hogy újragondolják a minószi történelemmel kapcsolatos nézeteiket. Úgy tetszett, hogy a térségben Mükéné volt a meghatározóbb hatalom, a kisebb Kréta lakói pedig átvették az erősebb szomszéd nyelvét. Ezzel szemben vannak bizonyítékai annak is, hogy Kr. e. 1450 körülig Kréta teljes mértékben független, saját nyelvvel rendelkező állam volt. Valószínű, hogy a mükénéiek Kr. e. 1450 körül meghódították a minószi birodalmat, ráerőltették nyelvüket, s a Lineáris A-t Lineáris B-vé alakították, hogy alkalmas legyen a görög nyelv rögzítésére. Nagy a valószínűsége annak, hogy a krétaiak virágkorukban a ma még ismeretlen pelaszg nyelvet használták.

A mükénéi Lineáris B írásnak is voltak szakértői Egyiptomban. Egyesek nyilván a kánaáni sémi nyelvjárásokban és a hettitában voltak otthonosak, míg mások beszélték a keftiuiak nyelvét, amiről egy krétai nevek listájával teleírt egyiptomi tábla tanúskodik. A szigettel fennálló élénk kereskedelmi kapcsolatok szükségessé tették ennek a nyelvnek a két hatalom közötti használatát.

Az egyiptomi hieroglifák csak akkor kezdték feltárni titkukat, amikor előkerült a rosette-i kő, amelyen az egyiptomi szöveg görög nyelven is olvasható, s ezzel lehetővé vált a királyi nevek azonosítása a két változatban. Sajnos ma még nem létezik ilyen dokumentum – egy másik rosette-i kő –, amelynek segítségével megfejthető lenne a korai minószi írás!

A krétai írás szerteágazó problematikájának, különösképpen a Phaisztoszi korong jelrendszerének megfejtését célzó szakirodalmi irányzatok vázlatos áttekintése után térjünk vissza egy eszmefuttatás erejéig a „nagy robbanáshoz”, az oly jelentős hatást keltő vulkánkitöréshez.

A thérai vulkán kitörésének időpontja

A thérai vulkánkitörés pontos időpontjának meghatározása, akárcsak a krétai írás megfejtése, a tudomány egyik fontos feladata. Szükséges lenne biztonsággal felállítani a történések időrendi sorrendjét, amelynek alapján megismerhetnénk a sziget felrobbanása és a minószi kultúra összeomlása közötti összefüggéseket. A katasztrófa dátumának pontos ismerete talán még az egyiptomi történeti időrend módosításához is elvezetne.

Ahány szakmunka jelent meg a thérai katasztrófáról, annyi különböző időpontot jelöltek meg a kutatók a vulkán kitörésére vonatkozóan. Az egyiptomi feljegyzésekre és a régészeti eredményekre hivatkozva a korábbi elképzelések Kr. e. 1400 körülire valószínűsítették a kitörést. A krétai épületek maradványain füst és korom nyomai látszanak, s ez arra utal, hogy erős szél lehetett, mert vízszintesen hordta a füstöt. Általában április végén, május elején van ilyen szél Krétán.

Marinatosz szerint a katasztrófának Kr. e. 1500-ban kellett bekövetkeznie, ám a vulkanológosok nemrég új következtetésekre jutottak. Charles Pellegrino amerikai kutató vizsgálati eredményeire alapozva a kitörés időpontját Kr. e. 1628-ra, azaz jóval a homéroszi kor elé teszi.

Christos G. Doumas régész professzor 2003-ban megjelent jegyzetében kitért a vulkán kitörésének időpontjára és ő is, Kr. e. 1628-ra prognosztizálta a nagy robbanást. Megnyugtató számomra, hogy Marinatosz korábbi, már-már tarthatatlan teóriáit és a vulkán kitörésének időpontjára vonatkozó megállapításait az idő túlhaladta. A 60’-as évek óta sokat fejlődött a tudomány. A fiatalabb régészgeneráció már újabb módszerekkel kutatja, értelmezi Akrotiri pusztulásának időpontját.

Colin Renfrew régész azt vizsgálta, hogy milyen hatással lehetett Théra kitörése Mélosz egyik minószi városára, Filakopira. Az első vizsgálatok nem hoztak eredményt. Ezután a mintákat elküldték az indianai Bloomingtonba és a mintákból egyértelműen, kimutatták a thérai vulkánkitörésből származó tefrarészecskéket. További elemzéssel az is kiderült, hogy Filakopiban a thérai kitörést Kr. e. 1628-as (plusz-mínusz 1-2) évre lehet keltezni.31

	A Théra kitörésének feltételezett időpontja Krisztus előtt

	1450
	kerámiastílusok alapján

	1500
	Marinatosz professzor Akrotiri feltárója (1970)

	1615
	radiokarbon-vizsgálat szerint

	1628
	tengeri üledékminták alapján

	1628-1626
	fák évgyűrűi alapján

	1628

1628
	Christos G. Doumas professzor Akrotiri feltárója (2003)

Colin Renfrew a Méloszon talált tefrarészecskékből

	1644
	Grönlandi jégminták alapján

A thérai kitörés időpontja körül gyakran fellángoló tudományos vitában régészek, természettudósok és történészek csapnak össze. Komplikálja a helyzetet, hogy ma már 300 év eltérés van a vita középpontjában. A zavart az is okozhatja, hogy Thérán több kisebb-nagyobb kitörés is történhetett. Nem osztja ezt a nézetet Hédervári Péter vulkanológus, aki szerint a beindító földrengéstől az összeomlásig összesen eltelt idő legvalószínűbb hossza kevesebb, mint két év, pontosabban 22 hónap lehetett. Napjainkban már több száz éves eltérésről vitáznak a kutatók. Ember legyen a talpán, aki el tud igazodni ebben a kérdésben. Az ismert kerámiastílusok, a tefravizsgálatok, a radiokarbon-keltezés, a fák évgyűrűiből valamint a jégmezőkből vett minták adatainak összehangolt vizsgálata zárhatja le majd a vitát.

Az újkori Krakatau fölrobbanása a tudósok számára mintául szolgált ahhoz,
hogy rekonstruálni tudják, mi történhetett Kr. e. 1628 körül az ősi Théra
szigetén. Az Indonéz-szigetvilágban található Krakatau vulkán 1883.
augusztus 27-én robbant fel, és globális változásokat idézett elő az egész Föld
klímájában. A légnyomáshullám kétszer kerülte meg a Földet. A robbanás óriási
területen pusztította el a növény- és az állatvilágot, 36 000 ember halálát
okozta. Szakértők szerint a thérai robbanás négyszer erősebb volt a Krakatau robbanásánál. Erre talált bizonyítékokat Floyd McCoy a Hawai Egyetem geológus professzora Szantorinin, miután átvizsgálta a világ egyik legnagyobb kalderáját. A kitörés méretére a mai, víz feletti kalderafalban megkövesedett alga maradványok adnak biztos támpontot. Hogyan kerülhettek fel ilyen magasra? A professzor szerint a vulkáni beomlást követő óriási robbanás és az ezt követő cúnami szakította ki az algákat a hajdan volt sekély kalderaöbölből.
A kutatók egyik fele azt állítja, hogy a thérai vulkánrobbanásnak semmi köze nem volt a minószi paloták pusztulásához, mások viszont úgy vélik, hogy a thérai kitörés széles körben éreztette hatását az Égeikumban, sőt az egész Földön. Ebben a vitában a tefravizsgálatok siettek a kutatók segítségére.

Az Albatrosz nevű svéd hajó a Földközi-tenger keleti medencéjének nagy területéről gyűjtött fúrómagokat a tengeri üledékből. A minták segítségével sikerült behatárolni a thérai vulkánkitörés hatókörét. A mérések szerint közel 80 köbkilométer vulkanikus anyag szóródott szét több száz kilométeres körzetben. Az Avariszban talált habkőréteg viszont több mint ezer kilométer hosszúságú, ellipszis alakú hamuhullásra utal, amely nagyjából észak-délkelet irányban rakódott le. A Nílus-delta közelében, a tengerfenéken két méter vastag vulkanikus lerakódásra leltek a tudósok, ami feltehetően a Théra vulkán kitörésekor szóródott szét. A thérai kitörés nyomait a méloszi Filakopi és a rhodoszi Trianda lelőhelyein is sikerült azonosítani.

Dragoslav Ninkovich és Bruce Heezen amerikai tudósok szerint a hamuréteg vastagsága Kréta középső és keleti területein meghaladta a tíz centimétert. Ez a szám egyáltalán nem nagy. Ám egy tíz centiméteres vulkáni hamuréteg mégis teljesen elegendő ahhoz, hogy a föld néhány éven át ne hozzon termést. Ehhez társult még a füst, a fojtogató kénes gáz és a horzsakő is.

A Théra vulkán kitörésekor három szakaszt különítenek el a szakemberek. Az első szakaszban feltört tajtkő felületén eróziós nyomokat találtak, amely arra utal, hogy az első és a második kitörés között körülbelül huszonöt év vagy még annál is több telt el. Ezt a teóriát Floyd McCoy geológus cáfolja. Szerinte néhány nap alatt lezajlott le a vulkánkitörés. A tengerfenék vulkanikus rétegei azt mutatják, hogy a kitörés idején északnyugati szél fújt, vagyis feltehetően kora nyár volt.
A vita eldöntésében további segítséget nyújt a kerámiastílusok fejlődése által meghatározható relatív kronológia. A minószi kerámiának jól felépített stilisztikai tipológiája van, amelynek alapján az érintett paloták legkésőbbi kerámiastílusa a késő minószi IB volt. Ezt a minószi rétegsort az egyiptomi történeti kronológia keresztdatálása révén sikerült években kifejezett abszolút dátummal keltezni. A késő minószi IB végét (és így a minószi paloták pusztulását) ezzel a módszerrel Kr. e. 1450 körülre datálták. Akrotiriben azonban nincs késő minószi IB kerámia, de bőségesen akad késő minószi IA.

A pontos datálást elvileg a radiokarbon-keltezés is elősegítené, de miután elszenesedett gabonán elvégezték a vizsgálatokat, a dátum középértéke Kr. e. 1615 lett. A horzsakő megóvta a várost a teljes pusztulástól, sőt megmaradtak a gabonaszemek és más növényi magvak. Ezekből következtetni lehetett a kitörés időpontjára. Az Akrotiriben talált szerves anyagok, mint például a viszonylag tisztán megmaradt Lathyrus cicera (lednek-féle növény) magvai, alkalmasak voltak a speciális vizsgálatok elvégzésére. 2004 nyarán Kalicz professzorral megtekintettük a firai Museum Of Prehistoric Thera anyagát. A bámulatos gazdagságú kiállításon idáig soha nem látott régészeti leleteket mutattak be, köztük az elszenesedett magvakat. További finomításokkal a 65%-os valószínűséget jelentő egyszeri standard eltérés időintervalluma Kr. e. 1630 és Kr. e. 1530 közé teszik a Théra kitörését. A radiokarbon adatok a két kérdéses dátum közül a korábbi mellett szólnak. A vita azonban még nem dőlt el.

A légkörben keletkező radiokarbont, a C-14-et a növények a széndioxidon keresztül veszik fel, az állatok szervezetében pedig a növények, illetve a növényevő állatok elfogyasztása révén kerül. Az élőlény elpusztulásával a C-14 felvétel is megszűnik. A pusztulás után a C-14 mennyisége ismert ütemben (5730 évenként feleződik) bomlani kezd. A dátumot a mintában maradt mennyiség mérése adja. A legújabb kutatások szerint a levegőben található C-14 mennyisége folyamatosan csökken a Föld mágneses mezejének megváltozása következtében. Ha ez így van, akkor minden élőlényben, amely a thérai kitörés idejében pusztult el, több C-14-nek kell jelen lennie. A C-14 vizsgálat körüli zűrzavar következménye, hogy sok régész, történész inkább tudomást sem vesz arról, hogy radiokarbonos vizsgálat egyáltalán létezik.

A tengerfenék-vizsgálatok kimutatták, hogy a vulkánkitörésből származó üledék Krétát a sziget délkeleti végénél kettévágta. A koppenhágai csoport a thérai eseményeket 310 évvel korábbra tette. Amennyiben az eljárás helyes, akkor minden C-14 izotóppal készült kormeghatározást 310 évvel korábbra kell keltezni. Tutanhamon sírja, amelyet az ott talált magvak és a múmia vizsgálata alapján Kr. e. 1338-ra datáltak, valójában Kr. e. 1648-ból származik. Ha ez a rekalibrálási eljárás helyes, akkor ez azt jelenti, hogy az összes történész és régész, aki valaha kutatta a kérdéses időszakot, tökéletes tévedésben élt!

Az utóbbi időben kiderült, hogy a vulkánkitörések világméretű hatásokat váltottak ki, mert az atmoszférába fellövellő por csökkentette a Földet érő napsugárzás intenzitását. Ez viszont egy-két éven keresztül szokatlanul keskeny évgyűrűk kialakulásához vezetett. Ilyen hatásokat kerestek a kaliforniai borostásfenyő Kr. e. II. évezredből származó évgyűrűiben. Ekkor egy ilyen, megbízhatóan Kr. e. 1628-1626-ra keltezhető rendellenességet a thérai kitörés hatásával véltek magyarázni.

Az 1970-es években dán geofizikusok kezdték el szondázni a jeget. Mélyen lehatoltak a grönlandi jégtakaróba. Közel százezer évre visszamenően vizsgálták a Föld évről évre változó légköri viszonyait. A Grönland örök jegében végzett vizsgálatok erős geológiai megterhelést jeleztek Kr. e. 1644-ben. A minták rövid savassági csúcsot mutattak. Van egy biztos időpontunk, mégpedig a Pompejit elpusztító Vezúv kitörése, amely Kr. u. 79-ben következett be. Ez standard kiindulási alap lehet arra, hogy mennyire megbízhatóak a dán tudósok fúrási eredményei. Nos, a jégben talált savas vulkáni por kora megegyezik a Vezúv kitörésének időpontjával. Nem lehet tehát alaptalan becslés a Kr. e. 1628-as dátum sem, hacsak nem egy másik vulkán idézte elő a változásokat. A vulkanológusok állítják, hogy ebben az időben csak Théra kitörése jöhetett számításba. Kutatásuk azt bizonyítja továbbá, hogy az uralkodó szélirány Egyiptom felé sodorta a hamufelhőt, nevezetesen az ország középső és déli része felé. Az adatok a hét európai ország által közösen fenntartott kutatóállomásról, a GRIP-ről származnak. A napvilágra hozott furatmagok, amelyek részletes vizsgálata fényt deríthet a Föld múltjára, összesen 3 km hosszúak.

A távoli Kínában találtak egy pusztító erejű vulkánkitörésről szóló több ezer éves feljegyzést. Erről Mavor így ír: „Csie király idejében a nap elhomályosult, három nap jelent meg. A tél és a nyár rendszertelenné vált. Fagyott a hatodik hónapban. Reggelenként a víz jéggé dermedt. A heves esőzések falvakat pusztítottak el.”24 A harminchét nemzedékre kiterjedő kínai királyi leszármazási táblák alapján az erupció Kr. e. 1630 és 1570 közé tehető. A Thérával azonos földrajzi szélességen fekvő Honanba feltehetően a keletre tartó szelek közvetítették a kitörés légköri hatásait.

Feltételezik, hogy a zsidók Egyiptomból történt kivonulása nagyjából a Théra vulkán kitörésének és Jahmesz uralkodásának idejére esik. Míg mások inkább két évszázaddal későbbre, II. Ramszesz idejére teszik a természeti katasztrófa idejét. Az Avariszban talált tajtkő és a luxori Jahmesz-felirat az első verzió mellett szól.

Amennyiben valóban megtörtént a zsidók menekülése Egyiptomból, akkor ennek Kr. e. 1360 körül kellett történnie. Sokan feltételezik, hogy a Théra vulkán kitörése hozható összefüggésbe az Exodus által említett csapásokkal és az atonizmus (a Napban való egyistenhit) váratlan megjelenésével. Magyarázatot kaphatunk továbbá arra is, hogy miért került Ehnaton fáraó a héber vallás hatása alá.
Az erupciót követően a közeli Egyiptomban meglehetősen furcsa események hosszú sorát tapasztalhatjuk. Egyiptom Kr. e. 1360 körül hatalma csúcsán állt, a trónon III. Amenhotep ült. A fáraó uralkodásának utolsó éveiben azonban felettébb különös dolgot cselekedett. Váratlanul száz számra emeltetett szobrokat Szahmet istennőnek. A becslés szerint csak Mut templomában 700 darabot állított föl! A gazdaság stabilitása ellenére hirtelen elterjedő szobrok azt mutatják, hogy Egyiptomban ebben az időben valami nem volt rendjén. Szahmet ugyanis a pusztítás istennője volt!

A British Museumban őrzött Szahmet-szobron a fáraó úgy jellemezte magát, mint „Szahmet kedveltje”. Ehnaton fáraó később ugyanezt mondja magáról, csak Atonnal, a napistennel összefüggésben. A két fáraó valamiben nagyon erős hasonlóságot mutatott: napisten imádók voltak akkor, amikor Théra kitörése következtében óriási mennyiségű porszemcse került a sztratoszférába. A nap a vulkánkitörést követően elhalványult a lebegő vulkanikus por miatt. A tudósoknak meggyőző bizonyítékuk van arra, hogy valóban történt egy óriási erejű kataklizma a Földközi-tenger térségében az Amenhotep fáraó uralma körüli időszakban. A legnagyobb vita, amely megosztja a tudósokat, Amenhotep uralkodásának és Théra kitörésének időpontja. Túl nagy szóródást mutatnak a dátumok a két esemény tekintetében. Ha a vulkáni kitörés egybeesett III. Amenhotep uralkodásával (kb. Kr. e. 1389-1364 között volt trónon), akkor évszázados eltérés mutatkozik a jégben talált Kr. e. 1628-as savassági csúcs és a fáraó uralkodása között. Történeti szempontból a Théra vulkán Kr. e. 1365 körüli kitörése volna az egyetlen esemény, amely logikus magyarázatot adhatna az egyébként zavarba ejtő Amarna-korszakra.

Minél jobban belemerül a kutató a thérai vulkánkitörés idejének problematikájába, annál inkább elveszik a részletekben. A kronológiával általában sok baj van. Egy-egy új lelet fenekestől felforgatja a begyepesedett történelmi teóriákat, spekulációkra adva okot. Természetesen továbbra is maradnak tudományos kételyek a Théra kitörésének időpontja körül, de valószínűsíthetően továbbra is Kr. e. 1628 a legjobb munkahipotézis.

Gyilkosság vagy emberáldozat Anemoszpiliában?
Kréta a nyugalom, a boldogság szigete lehetett a bronzkor végén. Tehetséges népe hamar kiheverte a földrengéseket, újjáépítette, és még díszesebb freskókkal díszítette palotáit. Knósszoszt kis paloták vették körül, amelyeknek Evans különböző nevet adott: A főpap háza, Karavánszeráj, Fejedelmi nyaraló, Fejedelmi sírtemplom, Feláldozott gyermekek háza. Az utóbbi házban a régészek nagy mennyiségben találtak gyermekcsontokat, de mintha a csontokat „megmunkálták” volna. Egyesek egyenesen kannibalizmusról beszéltek! Amikor dr. Colin MacDonald (1990-99) Knósszosz feltárásakor öt gyermekcsontvázat talált, álmában sem gondolt arra, hogy a gyermekeket feláldozták. A tüzetesebb vizsgálat során azonban késtől származó, párhuzamos bevágások sorát fedezte fel a csontokon, amelyekről mintha eltávolították volna a húst. A véres históriát még mai ismereteinkkel is nehéz összeegyeztetni a békés természetű Krétával. Az emberáldozat tényét nemcsak Krétán, hanem Egyiptomban is megtaláljuk. Az I. dinasztia idején rituális formában végezték ezt a borzalmas gyakorlatot. Az abüdoszi királyi temető mintha arról árulkodna, hogy az egyiptomi királyok megkövetelték, hogy a palota fontos személyiségeit gyilkolják le vagy legyenek öngyilkosok. Knósszoszban, a csontok mellett edényeket találták, amelyek díszítései a „tengeri stílus” jegyeit viselték. Ez is azt mutatja, hogy a természeti katasztrófák után a minósziaknak megváltozott a tengerhez való viszonya.

A minószi birodalomban egyetlen racionális oka lehetett az emberáldozatoknak: a félelem. Elképzelésem szerint a földrengéssel, vulkánkitöréssel járó óriási pusztulásnak komoly lelki hatása volt, és ez nyomot hagyott a korabeli emberek hitvilágában is. A minósziak azért mutattak be emberáldozatokat, hogy így csillapítsák le isteneiket és a gyakran háborgó földet, amelynek ereje végül a palotákat és a szentélyeket is romba döntötte.

A Juktasz-hegy körvonalai Iraklion felől nézve egy szakállas arcra emlékeztetnek. Az ősi krétaiak Zeusszal azonosították a természet e titokzatos alkotását. Az itteni monda szerint a főisten a hegy valamelyik barlangjában van eltemetve. A különleges leletekre a hegy északi felén, Anemoszpiliában bukkantak a régészek, ahol egy földrengés maga alá temette az emberáldozati ceremónia résztvevőit. A föld alól olyan szentély maradványai kerültek elő, amelyet azokban a pillanatokban pusztított el a földrengés, amikor emberáldozatot mutattak be, talán éppen az egyre gyakrabban bekövetkező földrengéseket előidéző istenség kiengesztelésére. Az izgalmas felfedezés a Szakellarakisz házaspár nevéhez fűződik. Az előtérben talált 150 edény megerősítette feltételezésüket, amely szerint kultikus célra használták a helyiségeket. Szakellarakisz szerint a thérai kitörés száz évvel az anemoszpiliai templomot romba döntő földrengés után, Kr. e. 1650 körül következett be. Az áldozati hely tehát Kr. e. 1650-től Kr. u. 1961-ig, a feltárásáig lakatlan volt, nem fosztották ki. Valamikor a múltban kincskeresők próbáltak behatolni az összeomlott és kiégett épületbe, de hamar felhagytak a kutatással, s ezért minden úgy maradt ott, ahogy a katasztrófa pillanatában volt. A feláldozott férfi csontváza az oltáron feküdt, körülötte a rituális gyilkosságot végrehajtó papok tetemei hevertek.

Bevallom őszintén, nagyon izgatott ez a rejtélyes környék, hiszen többször elolvastam Mavor professzor Atlantiszi utazás című könyvét. Ez a mű nagy hatással volt rám. Mértéktartó leírása tudományos felkészültségének köszönhetően könnyedén elkalauzolja a laikusokat is a bronzkori régészet útvesztőjében. Mavor az archaneszi leletek tanulmányozása után a következőt állapította meg: „A mükénéi katonák színrelépését a minószi környezetben jól ábrázolják Platón meglehetősen képletes kijelentései az atlantisziakról; (…) midőn az isteni rész tünedezett bennük, már hitványnak látszottak.”24 Mavor számára világossá vált, hogy az emberáldozati szertartások jellemváltozásra utalnak. Platón megállapítása ezek szerint a minószi korból a mükénéibe történő átmenetet jelezte.

Mavor professzor könyvében egy érdekes krétai kirándulásról számolt be. Zsuzsival követtük a professzor hajdani útját, hogy összevethessük tapasztalatainkat. Lépésről lépésre megtettük az utat, ahogy Mavor professzor leírta könyvében. A Juktasz-hegy felé vezető út megtétele a 811 méter magas hegyen emberpróbáló feladat volt. A bronzkorban épített szerpentin a hegy északi oldalán vezet fel a minószi szentélyhez. A meredek úton tempósan kellett nyomni a gázpedált, nehogy a motor lefulladjon. Olyan érzésünk volt, mintha repülőn szálltunk volna fel. Nagy por kíséretében, de rövid idő alatt érkeztünk egy tisztásra, majd gyalog folytattuk az utat, ám a nyaktörő hegymászás végén a régészeti lelőhelyet zárva találtuk. Nincs igazság a földön – gondoltam, de a magyar leleményesség megmentett a csalódástól. Felmásztam a szenthely melletti rádióadó épületének tetejére, és onnan sikerült felvennem a minószi főszentély romjait. Az omladék mellől a hegy lába alatt fekvő Archanesz városka egészen parányinak tűnt.

Juktasz-hegy északi lejtőjén fekszik az elhíresült áldozati szentély, Anemoszpilia, alig 5 km-re Archanesztől. A környéken élő falusiak „a szél barlangjaként” emlegetik a környéket, mivel a hagyomány szerint a sziklában található üregeket az Égei-tenger felől fújó északi szelek vájták ki. Az anemoszpiliaihoz hasonló kegyhelyek dombtetőkön vagy hegycsúcsokon, a szabad ég alatt helyezkedtek el. Számos ilyen „hegycsúcs-szentély” létezik az Égeikumban. Több ilyen mészkőbe vájt lépcsőt, mélyedést találtam Szantorini szigetén is, különösen a Mesza Vouno hegyen. Legtöbb közülük alighanem zarándokhely volt, ahová a fogadalomtevők kapaszkodtak fel. Itt könyörögtek áldásért, szabadulásért fájdalmaiktól és betegségeiktől, itt mondtak köszönetet azért, amit kaptak.
Az igény, hogy az isteneknek házat, azaz templomot emeljenek, a krétai új paloták korában született meg. Kezdetben kisméretű, egyhelyiséges templomokat építettek, majd később nagyobb méretű, háromcellás szentélyeket emeltek. Az egymás mellett elhelyezkedő cellákba a hármas tagolású homlokzat kapuin keresztül lehetett bejutni. A szentélyek beosztása arra utal, hogy bennük istentriászokat tiszteltek.

Lehet, hogy a földrengések vagy a vulkán felől hallható különös hangok váltottak ki félelmet az ősökben. Amikor elhelyezték itt áldozati tárgyaikat, azt remélték, kiengesztelhetik isteneiket. Ezekből a szentélyekből rengeteg fogadalmi tárgy került elő: edények, állatfigurák, amik az áldozati állatok olcsó pótlékai lehetettek, férfiakat és nőket ábrázoló szobrocskák, amelyeket a zarándokok maguk hagytak ott.

A kopár amnisszoszi hegy tetején is találtam egy romos állapotban lévő szentélyt. A szikla teteje már erősen megkopott, de még ki lehetett venni azt a bemélyedést, ahová elhelyezték fogadalmi tárgyaikat a tengerészek hozzátartozói, és fohászkodtak isteneikhez, hogy szeretteik épségben hazaérkezzenek a messze távolból. Erről a helyről be lehetett látni a tengert. A távolban jól látszik Dia szigete, amely egy krokodil alakjához hasonlít.

Amint ott álltam a tűző napfényben, elképzeltem, hogy a sziklaszirten áll egy minószi hölgy és a távolba kémlel. Több hónapos távollét után várja haza férjét a hosszú tengeri utazásról. A Knósszosztól északra fekvő tengerparton számos halászfalu állt, Amnisszosz, a nyüzsgő kikötő pedig a sziklák alján húzódott. Számos nemzetiség képviselői tolongtak a rakparton: a Kükládok szigetlakói mellett Büblosz és Ugarit kereskedői. A kikötőmunkások a görög partokról, Ázsiából, Afrikából és a Közel-Keletről érkezett hajókról rakodtak ki. A hegy az utóbbi időben többször megremegett, a tenger vadul hullámzott, a szél alig fújt. A krétaiak hozzászoktak a jelenséghez, de ez valahogy másnak tűnt, mint a megszokott földmozgások. A látóhatár különös, vészjósló színben pompázott, majd egyre sötétebb lett. Először a távolban felcsapó lángokat vette észre a hölgy, majd néhány perces késéssel elérte a fülét a robbanás döreje, amely morajlássá állandósult. Látta, amint a tenger visszahúzódik a parttól, hogy betöltse az óriási kráterben keletkezett mély sebhelyet, hogy aztán szökőár formájában újra előrelendüljön, s a száz méter magas sós áradat leborotválja, ami az útjába kerül. Talán még látta a kikötőben gyufaszálként repkedő minószi hajókat. Esélye sem maradt a menekülésre, hiszen a rémülettől meg sem tudott mozdulni. A sziklaszirten átcsapó áradat a knósszoszi palotát már nem érte el, mivel az egy magaslaton épült… A közelben találtam néhány habkövet egy sziklamélyedésben, valamint egy emberi törzset ábrázoló áldozati szobortorzót. Képzeletemben láttam az áldozati helyet, amint a minószi hölgy elhelyezte a szobrot, mielőtt bekövetkezett a vég. Egészen addig a krétai birodalom legyőzhetetlennek tűnt. A természeti katasztrófák után új helyzet alakult ki az Égeikumban.
Visszatérve a híres szentély megtalálásának nehézségeire – egy barna tábla mutatta az irányt Anemoszpilia felé. Sajnos többször eltévedtem. Végül nem voltam rest egy szőlőt kötöző idős emberhez fordulni. Kalí mera, pu íne Anemoszpilia? – kérdeztem; végül az ő segítségével találtam meg a romokat. Egy eldugott magaslaton fekszik a három helyiségből álló áldozati hely. Ez a terület is le volt zárva, de a kerítésen jókora lyuk éktelenkedett. Úgy látszik, nemcsak én voltam az egyetlen, aki bemászott a védett, de nagyon elhanyagolt területre. Egy kitaposott ösvény vezetett az áldozati helyhez. A romok előtt egy száraz kórón kardoslepke kacérkodott velem, egészen közel lopakodtam hozzá, hogy fotókat készítsek róla. Az omladékot ellepték a vadnövények. Akár emlékhelyet is ki lehetne itt alakítani. Talán nem akarják a görög történészek, hogy a turistákban zavaros és véres históriák képe maradjon meg a minósziak dicső múltjáról.

Azért foglalkozom ily részletesen az emberáldozat kérdésével, mert a rituális gyilkosságok ténye alaposan megváltoztatja a minósziakról kialakult általános képet. Amikor egy görög és egy angol archeológus a Knósszoszban és a hozzá közel fekvő Archaneszben talált leletekben az emberáldozat és a kannibalizmus bizonyítékát látta, a közvélemény felháborodottan tiltakozott, és visszautasították, hogy az eszményített minósziaknak efféle barbár és visszataszító szokásokat tulajdonítsanak. Volt olyan, aki például arról elmélkedett, hogy a gyermekek csontjai egy minószi tömeggyilkos gyalázatos tevékenységének nyomai lehetnek.

Leültem egy faragott kőre és az élet-halál nagy kérdései jutottak eszembe. Gondolataim ismét évezredekre repültek vissza: már napok óta morajlott a föld, időnként földlökések rázták meg a templomot, és az „arcos-hegyről” óriási kövek zúdultak le a mélyben elterülő szőlőültetvényekre. A papok izgatottan mormolták az imát, a feszültség egyre nőtt. Egy fiatal férfi feküdt az áldozati asztalon, lábát magzati pózba húzták fel a papok, és gúzsba kötötték. A fiatalember nem remegett az életéért, mert már elkábult a mákgubóból készült koktéltól, amit megitattak vele. A szertartás előkészítésében egy magas férfi szorgoskodott. Bal kézének kisujján egy ovális foglalatú, ezüstből készült, vassal borított gyűrűt viselt, ami ritka és drága fémnek számított a minószi időkben. A csuklójáról egy mívesen faragott pecsétnyomó fityegett. Öltözékéből, ékszereiből ítélve előkelő minószi férfi lehetett. Egy súlyos, borotvaéles bronzkést tartott a kezében. A mécsesek fényében megcsillanó pengén egy szörny arcának vésete tette még misztikusabbá a vallásos szertartást. A férfi egy röpke pillanat alatt elmetszette az összekötözött ifjú nyakát, majd egy másik alak gyorsan ott termett egy bikával díszített korsóval, hogy felfogja a vért. A középső helyiségbe sietett, ahol egy óriási fából készült istenszobor állt, de már nem volt ideje az edényt a szobor elé tenni… A középső helyiség előtt még ma is megtalálható a bejárat bal oldalán az áldozati kőtál.

Az anemoszpiliai szentély jobb oldali termében egy üveggel védett tárlót vettem észre, de a sok portól nem tudtam megállapítani, mit rejtenek ott. Kisebb-nagyobb kövek vagy emberi csontok lehettek az üveg alatt. Talán ez volt az áldozati hely? Később az archaneszi múzeum egyik rekonstrukciós rajza igazolta feltevésemet. Az üvegtárló helyén állt az asztal, amelyen a feláldozott ember feküdt a földrengés pillanatában. Hány fiatalnak kellett meghalnia ezen a szörnyű helyen? Jajkiáltásuk nem hallatszott le az archaneszi völgybe…

Minden szertartás megkövetelte a maga sajátos kellékeit. A középső helyiség szemközti falánál 25 cm magas kőtalapzaton két, életnagyságúnál nagyobb agyagláb állt, bokájuk csapokban végződött. Ezeket a lábakat felfedezésük pillanatában vastag hamuréteg borította be, amely elégett fától származott. Valószínű, hogy Anemoszpilia szentélyében is hatalmas, fából faragott istenfigura állhatott. (Máltán, Tarxienben is láttam egy óriási szobortorzót, amely istenség lehetett.) Miután a szentély alatt megmozdult a föld, az építmény kártyavárként omlott össze. Néhány másodperc múlva mindnyájan meghaltak. A mécsesek és fáklyák a földre estek, és minden éghető anyagot lángra lobbantottak. A tűz eszeveszett pusztítást végzett. Csak a cserépedények maradtak meg, némelyikük darabokra törve. Feltűnt, hogy a hátsó fal alapjaként meghagyták az eredeti szürke sziklát, s itt-ott a természetes kő a megmunkálatlan padlószint fölé emelkedik. A fal egyik oldalát szintén természetes szikla tölti ki. Spóroltak az építőanyaggal? Nem valószínű! Inkább arról lehet szó, hogy az eredeti állapotában meghagyott szikla a szent földet jelképezte.
A közeli Knósszoszban azonnal hozzákezdtek a megsérült palota kijavításához, de a hegyre már nem mertek felmenni a minósziak. Tudták, hogy valami borzalmas dolog történt fenn Anemoszpiliában. 1979-ig senki sem merte átkutatni a tragédia színhelyét: szerencsénkre. Jannisz és Efi Szakellarakisz görög régész házaspár türelmes munkájával olyan titkot fejtettek meg, amely megváltoztatta a minószi kor korábbi megítélését. A romok között kőből faragott bikaszarvakat is találtak, és felismerték benne a minószi civilizáció vallási építményeinek egyik díszítőmotívumát.

Jannisz Szakellarakisz a következőket jegyezte fel ásatási naplójában: „A helyiség délnyugati sarkában hasmánt fekvő emberi csontvázat fedeztünk fel, jobb kezével a fején, szétterpesztett lábbal hevert ott. Kb. 28 éves nő lehetett, 154 cm magas... Tőle néhány méternyivel északra még szokatlanabb testhelyzetben találtunk egy másik személyt: ez a hátán feküdt, kinyújtott jobb lábbal és felhúzott ballal. Mindkét karját behajlítva keresztbe tartotta mellkasa előtt. Az antropológusok véleménye szerint ez a kb. 18 éves férfi 178 cm magas lehetett. Feltűnően törékeny testalkatú, de teljesen egészséges, és élettani szempontból jó erőben lévő férfi volt.”34

A helyszínen rekonstruált emberáldozati szertartás utolsó mozzanatai szerint a fiatalembert a papok az oltárra kötözték, bronzpengével átvágták a nyaki ütőerét, majd kivitték a vérrel telt edényt a helyiségből. Mielőtt a papok befejezhették volna a szertartást, földrengés rázta meg a templomot, s rájuk dőltek a falak: mindannyian halálukat lelték alattuk. Még ma is homály fedi a kutatók előtt, hogy mindennapos kultikus esemény volt-e ez az áldozatbemutatás? Feltételezhető, hogy a humánusnak hitt minószi civilizáció papjai végső kétségbeesett kísérletét örökítette meg a katasztrófa az istenek kiengesztelésére.

Az előkerült csontvázak rekonstrukcióját Richard Neave vállalta, akinek köszönhetően az archaneszi múzeumban bárki megtekintheti egy nagyméretű fényképen a szertartás két résztvevőjének arcvonásait. Neave aprólékos munkával restaurálta a koponyákat, és egy vonzó leányarc tárult elé, magas homloka, fitos orra meglepő hasonlóságot mutatott a paloták freskóin ábrázolt nők arcával. A magas férfi és az alacsony nő papok lehettek. A sors iróniája, hogy a hölgy veleszületett vérszegénységben szenvedett. Ettől fáradékony volt, gyakran szédült, arca sápadt lehetett. A fogain megtalált fogkőlerakódás arra utal, hogy kellemetlen szagú lehetett a lehelete. Csontritkulás jeleit is felfedezték a maradványain. Valószínűleg jó körülmények között élhetett, mert a „civilizált” étkezési szokások is hozzájárulhattak betegsége kialakulásához.40
A különleges hangulatú teremben a falakat sötétkékre mázolták. A múzeum bejáratával szemben, a bal sarokban egy minden oldalról jól megvilágított, süllyesztett tárlóban mutatják be az Anemoszpiliában feláldozott emberek csontvázait. Az edényekben elhelyezett csontvázak látványa szorongással töltött el. A freskóikon sugárzó harmónia láttán nehéz elfogadni e kegyetlen szokást. Lehetséges, hogy csak a beavatottak szűk köre tudott ezekről a véres szertartásokról.

Talán éppen a szörnyű thérai kataklizma váltotta ki az idillikus minószi világban azt a barbarizmust, amelynek hatására az archaneszi papok több tucat fiatalt áldoztak fel az isteneknek. Ők lehettek azok az áldozatok, melyeket a monda szerint évente megkövetelt Minótaurosz Athéntól? Hasonló leleteket találtak Knósszoszban és Kato Zakroszban is.

Sajnos a mai modern Archanesz a régi palota romjaira épült. Nem valószínű, hogy lebontanák a mai városka templomát, házait azért, hogy feltárhassák a régi palota romjait. Ma még nagyon kevés adat áll rendelkezésre, de máris újabb leletek kerültek elő Archaneszből. Több anyagedényt találtak, melyekben a vákuumkezeléssel tartósított datolya és füge tökéletesen konzerválódott. Knósszosz kiásása után napjainkban újabb szenzációnak ígérkezik az Archaneszhez közeli nagyméretű palotarom felszínre hozása. A tudósok szerint az alig feltárt terület jelentősebbnek ígérkezik, mint Knósszosz. Azt sem lehet kizárni, hogy valaha itt volt a minósziak fővárosa, míg Knósszosz vallási központ lehetett.

Archanesz közelében fekszik az eddig ismert legnagyobb minószi nekropolisz, Phurnia, melynek feltárására 1963-ban került sor. A temetőt másfél évezreden át megszakítás nélkül használták. Rendkívül jelentős minószi és késő minószi leletek kerültek elő a föld alól, többek között egy sértetlenül talált női fejedelmi sírból. A sírkamrában egy feltehetően magas rangú hölgy szarkofágja állt, amelyben 140 darab arany ékszert rejtettek el. A páratlan kincseket az Iraklioni Régészeti Múzeumban mutatják be. Itt is találtak emberáldozatokra utaló maradványokat 1979-ben. Felfedeztek egy osszáriumot, csontkamrát a Kr. e. 2500 körüli időkből, de több tholoszt, körsírt is feltártak. A többi sírban kükládikus idolokat találtak, melyekből arra lehetett következtetni, hogy Archanesz lakói kereskedtek a környező szigetek népeivel. A késő minószi periódusban már megjelentek a sírokban a mükénéi fegyverek, ami arra utal, hogy a város politikai és társadalmi helyzete megváltozott.

A megtalált szobrocskák fontos utalásokat rejtenek a papnő öltözködésére vonatkozóan. Az egyik istennő-szobor öltözete „topless” divatot követ: a krétai asszonyok körében népszerű volt a keblet fedetlenül hagyó mellényke. Arcukat pirosították, szemöldöküket festették, szerették az ékszereket, nyakláncokat. Darázsderekuk arra vall, hogy fűzőt használtak.

Az Iraklioni Régészeti Múzeumban (AMI) videóra vettem fel a Hagia Triadában lelt kőszarkofág egyik oldalának freskóját. A kép filmszerűen láttat egy rituális gyilkosságot. A bika összekötözve fekszik az asztalon, nyitott nyaki verőeréből edénybe folyatják a vérét. Két papnő végzi a szertartást, egy férfi kettős sípon játszik. Feltűnt, hogy a kompozíció egyik szereplőjének vörös volt a bőrszíne, noha női öltözetet viselt. A korabeli festészetben, akárcsak Çatal Hüyükben, a férfiak bőrét vörös, míg a nőkét fehér színnel jelölték. Tehát a szarkofágon lévő freskó egy nőnek öltözött transzvesztita személyt mutat be. A görög mitológiában gyakran öltöznek nőnek a férfiak; Héraklész is női ruhát viselt, mikor Nyugat-Törökországban Omphalé főpapnő szolgálatában állt, hogy ezzel éreztesse alárendelt szerepét.
Peter Warren régész professzor számára elfogadhatatlan az a nézet, hogy a minósziak csak azért ettek emberhúst (ha egyáltalán ettek), hogy elhárítsanak egy természeti csapást. Szerinte a gyermekáldozat és a rituális kannibalizmus már a kezdetektől a minószi vallási szokások szerves része volt. Peter Warren maga is beismeri, hogy a kannibalizmus: „meglehetősen nagy ellentmondásban van a minósziakról kialakult hagyományos felfogással, mert a világ ősi kultúráinak egyik legszelídebb változatáról beszélhetünk velük kapcsolatban.” 39 Hamisnak bizonyult volna a Platón óta ismert paradicsomi állapotokról szóló kép? Aligha. Ha a katonai jellegű témákat nem esztétikai szempontok alapján mellőzték, akkor arra a megállapításra juthatunk, hogy a minósziak nyugodt, vidám, felvilágosult életet éltek, amely ugyan néhány mai ember számára dekadensnek és puhánynak tetszik. Úgy látszik, a Szakellarakisz házaspár sem akart messzemenő következtetéseket levonni az anemoszpiliai leletekből. Hangsúlyozták, hogy szerintük az anemoszpiliai emberáldozat egyedi eset volt, melyet a rettenetes katasztrófa okozta kétségbeesés szült.33
Néhány nap múlva újra ellátogattunk Zsuzsival az archaneszi ásatások helyszínére. A nagy melegben ittunk a város egyik kocsmájában egy kis testes, archaneszi vörösbort, és elfogyasztottunk egy mousszakát. A bejárat előtt krétai emberek üldögéltek, szenvedélyesen vitatkoztak valamiről. Ha idegent látnak, abbahagyják a beszélgetést, és megbámulják az idegent. Kalí mera! – üdvözöltük őket és köszönésünk mosolyt varázsolt az arcukra.

Mielőtt tovább folytattuk utunkat, még egy utolsó pillantást vetettem az archaneszi völgyre. A minószi időkben is így nézhetett ki ez a csodálatos táj. Szőlő szőlő hátán, fantasztikus gazdagság a múltban és a jelenben is. De akkor régén jött egy váratlan földrengés, és a szentély összeomlott, még mielőtt a pap elmenekülhetett volna. Csak annyi ideje maradt, hogy bronztőrével elmetssze áldozata torkát.

Baljós felhők Egyiptom felett
Az egyiptomiak birodalmuk hosszú fennállása alatt sok mindent lejegyeztek. Írásaikból kitűnik, hogy a Théra vulkán kitörésének periódusában Egyiptom jelentős társadalmi változásokon ment át. A Krakatau híres kitörésének ereje negyede volt a thérainak. Mivel ez volt az egyetlen természeti katasztrófa a bronzkor történetében, feltételezhető, hogy Théra kitörése lehet felelős az ókor egyik legnagyobb rejtélyéért: az Atlantisz legenda kialakulásáért. A nyomasztó események a Szóthisz-periódus alapján egyértelműen egybeesnek III. Amenhotep fáraó uralkodásával. Az ég elsötétülése, a gyilkos hamueső halálra rémítette az egyiptomiakat. Néhány évvel később, miután Ehnaton fáraó bevezette az új vallást, a légkörben lévő por leülepedett, a nap újra ugyanolyan lett, mint korábban.

Jens-Peter Behrend szerint a vulkán 150 hidrogénbombának megfelelő erővel tört ki, 80 km3 anyagot szórt szét a levegőben, mielőtt az egykor kerek sziget összeroppant, és nagy része a mélybe süllyedt. A cúnami a kitörés közelében hatalmas hullámokkal indul, ám gyorsan visszarendeződik két méteresre, mivel minden erő mélyen a víz alatt összpontosul. Aztán ahogy eléri a sekélyebb parti vizeket, ismét hatalmas hullámmá fejlődik. Roppant vízfal söpörte végig Kréta északi partvidékét, elmosta a kikötőket, porrá zúzta a lakott településeket, miközben számtalan életet követelt. A Földközi-tenger keleti részére fekete felhő borult a Kükládoktól Törökország nyugati feléig, Rhodosztól Észak-Afrikáig. A por- és hamufelhők nyúlványai a sztratoszféráig értek, és napokra elsötétítették a Föld nagy részét. 10 km hosszú és 2 km mély hasadék keletkezett a földkéregben. Egy ekkora kataklizma után írmagja sem maradt a hajdan volt gazdaságnak: a kikötő berendezésének, a rejtélyes csatornáknak és a szigetet körülvevő városoknak. A szerencsétlenség több tucat krétai kikötőt érinthetett, s százával süllyedtek el a hajók. Egy tengeri nagyhatalom számára a következmények katasztrofálisak lehettek.4)
Rhodoszon, az ókori Monte Smith előtt állva csodálatos naplementében volt részem. Ahhoz hasonlót életemben nem láttam. Az égalja nyugaton mindenféle színben pompázott: a lilától a zöldig, a vöröstől a sárgáig ragyogott a horizont. A rendkívüli látványosságot a Szaharából érkező finom homokpor okozta. Milyen lehetett a napnyugta Théra kitörésekor, Egyiptomból nézve? Az események a piramisoktól közel 1000 kilométerre északra zajlottak le. Hatalmas robbanás hallatszott a tenger felől, szinte megrázta az egész birodalmat. A hamufelhő alig egy nap alatt sodródott Egyiptom fölé, az ég elsötétült, forgószelek pusztítottak, villámok cikáztak az égen, kellemetlen bűz terjengett a levegőben. Az embereken úrrá lett a rémület.

Az Exodus 10:21-23. ezt írja: „És monda az Úr Mózesnek: Nyújtsd ki a te kezedet az ég felé, hogy legyen setétség Égyiptom földjén, és pedig tapintható setétség. És kinyujtá Mózes az ő kezét az ég felé, és lőn sűrű setétség egész Egyiptom földjén három napig. Nem látták egymást, és senki sem kelt fel az ő helyéből három napig; de Izráel minden fiának világosság vala az ő lakhelyében.”

Az eseményeket az egyiptomiak isteni beavatkozásnak tekintették. A Bibliában leírt tíz csapás közül több biztosan ráillik a thérai kitörés borzalmaira. Hetekig hamueső hullott, tengerpartját és folyópartjait szökőár radírozta végig. A termés, az állatállomány javarésze elpusztult, rovarok és járványok tizedelték az embereket az országban. Az Exodus 9:23-26. szakaszaiból megtudjuk, hogy Egyiptomot szörnyű tűz és jégeső érte. Az ég felé lövellt szürke vulkáni poron kívül egy másik, sokkal veszélyesebb mérgező anyag is elérte a fáraók földjét: a vörös rozsda. A vulkanikus anyag minden élőlényt elpusztít a vízben, és mivel a levegővel érintkezve oxidálódik, megmagyarázza a vérre való utalást: a Nílus vize vérré vált, ugyanis a vas-oxid vörösre festette a folyót: „… és mind vérré változék a víz, amely a folyóban vala.” (Exodus 7:20)

Természetesen nem csak a folyók színe változott meg, hanem az egész ökoszisztémára hatott a katasztrófa. Minden létforma megszenvedte a vulkán pusztítását, ugyanakkor egyes élőlények szabályosan tobzódtak a hirtelen megváltozott környezetben. A rovarok életciklusa igen rövid, éppen ezért félelmetes arányban reprodukálódnak. Tömeges elszaporodásuk általános jelenségként kíséri a vulkánkitöréseket. Három rovar pusztított Egyiptomban a Biblia leírása szerint: tetvek, legyek és sáskák. A gerincesek közül a békák a legfelkészültebbek egy ilyen kataklizmára, mert óriási mennyiségű utódot hoznak a világra, így teremtve esélyt a túlélésre.

Nofertiti, a minószi hercegnő?

Nofertiti az egyik legismertebb fáraó, Ehnaton „főfelesége” vagy „főkirálynéja” volt. A róla megjelent írások javarésze szerint a hercegnő egyiptomi származású, míg mások szerint Kis-Ázsiából vagy a Mediterráneum tájáról érkezett. Lehetséges, hogy Nofertiti diplomáciai okokból került a fáraók földjére: az ázsiai Mitannia királya, Tusratta lányát, Taduhepa hercegnőt (Nofertitit?) a szövetségi kapcsolat ápolása érdekében ajánlotta fel az egyiptomi királynak.100 Az Egyiptommal kapcsolatban álló társadalmakban az a szokás járta, hogy a szövetséges arisztokraták elküldték gyermeküket Egyiptomba taníttatni. Később, visszatérve hazájukba hűségük nem elsősorban saját népük, hanem inkább a barátjukká váló egyiptomi uralkodó iránt nyilvánult meg. Mivel ebben az időszakban Kréta volt a térség legbefolyásosabb hatalma, nem lehet kizárni, hogy a hercegnő Keftiu földjéről származott. Európai arcvonásai is arra utalnak, hogy talán az Égeikumból kerülhetett Egyiptomba.

Joyce Tyldesley a Nefertiti Egyiptom napkirálynője című könyvében meg sem említi Krétát. Nofertitit alacsony, barna szemű, világos bőrű és hullámos, barna vagy fekete hajú teremtésnek írja le a szerző. Ez azért is különös, mert a róla készült portrék pont az ellenkezőjét mutatják: Nofertiti, a minószi hercegnő ábrázolásai inkább égei típusra vallanak.

Fontos adatokat nyújthat Nofertiti származására vonatkozóan a berlini múzeumban őrzött híres mellszobor. A világos bőrű nő semmiképpen nem lehet észak-afrikai származású. Arca jellegzetesen európai: keskeny orr, amely a szemöldöktől egyenesen követi az úgynevezett görög vonalat. Minden bizonnyal a Kréta szigetén akkor virágzó minószi birodalom egyik hercegnője lehetett a későbbi Ehnaton fáraó felesége. A Nofertiti szó jelentése; „Megjött a szépség” – Christian Jacq egyiptológus szerint ez tősgyökeres egyiptomi név. A hercegnő neve nem tartalmaz nemesi származásra való utalást, nem viselte sohasem a „Fáraó lánya” címet. Úgy tűnik ezt a nevet később, már felnőttként vette fel. Az eltérő névadás, valamint a családi háttér teljes hiánya arra utal, hogy Nofertiti valószínűleg nem volt született egyiptomi. Talán külföldi hercegnő lehetett, akit gyermek-araként küldtek Egyiptomba, hogy általa is erősítsék a szövetséget Egyiptom és Kréta között.

Milyen lehetett Nofertiti a mellszobor ismeretében? A fej, a szépséges profillal, bizonyára egy szobor felső része lehetett. Az arckifejezés szemlélődő. Szépsége szavakkal leírhatatlan. Tökéletes összpontosítása a szellem erejét sugározza. Aton méltó követője, aki az egész fény szívében él. Hosszú nyak, finom vonalú, egyenes orr, érzékeny ajkak, hegyes áll. Nofertiti, a „szépség” valóban szépasszony volt. E portré egyáltalán nem mutatja azokat az amarnai (Ehnaton fáraó fővárosának modernkori neve) „torzításokat”, amelyek más ábrázolásokon oly szomorúvá teszik.15

A Földközi-tenger nyugati partvidékén tízezer esztendővel ezelőtt az emberek még vadászatból és gyűjtögetésből éltek, míg a Mediterráneum keleti végén élő emberközösségek ettől teljesen eltérő létformát alakítottak ki: fölművelésből és állattartásból éltek. A jégkorszak végén óriási népvándorlás indult a melegebb területek felé. A szaharai népek – amelyek a korábbi lakóhelyükön is nomád, vándorló életmódot folytattak –, az északról érkező hagyományokat megismerve festegették a hegységek sziklafalait. Festményeik meglehetősen hasonlóak a magdaléni kor után keletkezett, Spanyolországban található festményekhez (lásd Cogul), ami szintén a közös gyökereket igazolja. Ezek az ősi népek egy magas termetű, világos bőrű, kék szemű, hosszúkás fejű, szőke vagy vörös hajú és normális arcszőrzetű típushoz tartoztak. Ugyanakkor a kelet felől a Szaharába érkező másik embertípus egy alacsonyabb alkatú, kerekebb fejű, sötét bőrű, fekete hajú és a férfiaknál ritka szakállú típus lehetett, amelyet ma legtisztábban talán Etiópiában találunk meg.

Afrikában ez az ősi keveredés – a nyugati fehér bőrű és kék szemű, illetve a keleti barna bőrű típus keveredése – hozta létre azokat a népeket, amelyek az ősi Egyiptomtól az Atlasz-hegységig a történelmi időkben éltek. Az egyiptomi ábrázolások alapján megfigyelhető, hogy a Nílus menti civilizáció hajnalán ez a folyamat még nem ment teljesen végbe: fehér és barna bőrűek egyaránt előfordulnak a fáraók földjén. Az előkelő hölgyeket előszeretettel ábrázolták világosabb bőrűnek, mint a férfiakat. Ehnaton fáraó anyjának szobra határozottan csokoládébarna színű, míg a fáraó felesége, Nofertiti teljesen fehér bőrű.

Ebben az időszakban épülnek egyiptomi módszerrel új templomok Krétán, miközben Amenhotep fáraó thébai palotáját minószi freskók díszítik. Nagyon valószínű, hogy különleges szövetség volt az egyiptomi és a minószi birodalom között Ehnaton atyjának uralma idején. Egyiptom ekkoriban a szárazföldön erősebb volt, ám a tengeren a hettiták voltak előnyben, mert nagy kikötőik közelebb voltak Libanonhoz. Egyiptom a gyorsabb és hatékonyabb minószi hajókra bízta a cédrusfa-szállítást, és szorosabbra fonta szövetségét Krétával. A barátságot úgy lehetett a legjobban megpecsételni, hogy házasságot kötött az egyiptomi királyi család egyik tagja egy minószi hercegnővel.

Nofertiti új otthonában is úgy viselkedett, mint egy minószi királylány. Egyiptomban a nők, legyen bármilyen magas rangjuk is, csak mellékes szerepet játszottak a vallásban. Nofertiti azonban, ahogy megjelent a színen, megtörte ezeket az ősi tabukat. A legvilágosabb jelzés, amely Nofertiti krétai származására utal az, hogy Ehnaton engedményeket tett a régi isteneknek és érintetlenül hagyta a szent bika tiszteletét. Mindig rejtély volt, miért tett Ehnaton ilyen, rá egyáltalán nem jellemző gesztust? Viszont ha Nofertiti minószi királylány volt, akkor az ő befolyása húzódhat meg a dolgok mögött.

Nofertiti sokkal több volt feleségnél és anyánál. Az egyházi reformban ő volt a „gondolkodó agy”, az ő cselekvő közreműködésével bontakozott ki az Aton-kultusz (aton=napkorong). Ők találták fel az egyistenhitet? Egyes művészettörténészek az amarnai művészetben idegen hatást véltek felfedezni. Az ázsiai vonal nem kecsegtetett semmiféle eredménnyel, viszont Kréta befolyását nem vetették el. Később az akhájok Krétára történt betörése miatt a sziget művészei, tudósai Egyiptomba menekültek, magukkal vitték tudásukat, tehetségüket és szokásaikat.

A Nílus mentén, félúton a Földközi-tenger és a mai Asszuáni-gát között fekszik egy homokos síkság. Itt találták meg a 19. század elején Ehnaton fővárosát, Amarnát. A fáraó uralkodásának tizenötödik éve táján Amarna fénykorának hirtelen vége szakadt. Az álomváros a sivatag kényére bízva három vagy négy éven belül kiürült, miközben a királyi család nagy része baljóslatú körülmények között eltűnt. A tragikus események sora valószínűleg Nofertiti halálával kezdődött. Nofertiti Kr. e. 1333 körül nyomtalanul eltűnt a történelem színpadáról. A megmaradt feliratokból, ábrázolásokból csak annyi vehető ki, hogy Nofertiti eltűnt Ehnaton uralkodásának tizenkettedik éve körül. Rövid időre egy bizonyos Szemenkharé foglalta el a helyét Ehnaton mellett, aki a király fia, vagy valamilyen rokona volt. Nofertiti kegyvesztett lett vagy meghalt, vagy más néven lépett újra színre?
Ehnaton hitrendszerének hirtelen összeomlásával a királyi udvar visszaköltözött Thébába. Az eltaszított királynő emlékét megsemmisítették, feliratait, ábrázolásait mindenhonnan kivésték. A birodalom büszke fővárosa, miután a homok betemette az egykor virágzó települést, egykettőre kísértetjárta hely lett. A templomi írnokok elkezdték sorra kitörölni az eretnek uralkodó nevét az ország hivatalos történelméből, de az emberiség szerencséjére nem végeztek tökéletes munkát.
A minószi művészet stílusjegyei döbbenetes hasonlóságot mutatnak Amarna forradalmian új művészetével. A berlini Staatliche Museen egyiptomi gyűjteményének legbecsesebb kincsei között szerepel Nofertiti királyné festett mészkő büsztje, mellszobra. Mindenki egyetért abban, hogy ez az egyik legragyogóbb női portré, melyet művész valaha is létrehozott. Megdöbbentően modern szépségét különösen hangsúlyozza a fején viselt korona. Finom és szabályos vonásai, hosszúkás, karcsú nyaka, álmodozó szemei és ívelt, húsos ajkai derűs nyugalmat fejeznek ki.

Carmela Thiele Szobrászat című könyvében úgy véli, hogy a híres portrét eredetileg egész alakos ábrázolásnak szánták. De szépsége nem felelt meg sem az önmagában egyszeri Amarna-korszak stílusának, sem a hagyományos óegyiptomi kánonnak. Nagy hírét viszont annak köszönheti, hogy összhangban van a modern szépségideállal.

Az Aton-vallás eszméje szerint nem rejtették el a testformákat, amelyeket isten alkotott, és amelyek a Nap sugarai által keltek életre. Egy másik befejezetlen szobron az alkotó a szemeket feketére rajzolta, a szájat pirosra festette. A Nofertitit ábrázoló női szobrok ízelítőt adnak az egyiptomi (minószi) hölgyek szépségéből és ápoltságából. A világhírű Nofertiti-mellszobor Thotmesz szobrász műhelyéből került elő. Német régészek csempészték ki az országból, komoly diplomáciai hullámokat kavarva tettükkel. Nem lett volna olyan híres ez a szobor, ha a kairói múzeum tárlóiba kerül!

Létezik egy másik, izgalmas remekmű, amelyet Nofertiti ábrázolásának tartanak. Az Amarnai hercegnő szobortorzója a Louvre-ban található. A szobrász kiemelkedő tehetségére vall a test megformálása, a bőr ráncainak érzékeltetése az átlátszó, szinte nedvesnek tűnő ruha alatt. Finom érzékiség árad a kecses vállak és a széles csípő formáiból. Különleges – az Amarna-korra jellemző – a vízszintesen bemélyített köldökvonal.

Bárhonnan is származott Nofertiti, roppant erős befolyása volt Amarnában, és halálával a jelek szerint minden széthullott. Az amarnai művészet bőséges bizonyítékot szolgáltat arra, hogy Ehnaton rendkívül emocionális ember volt, nagyon szerette a családját, és imádta a feleségét. Néhány év leforgása alatt veszítette el anyját és két lányát, legkedvesebb felesége pedig nyomtalanul eltűnt. Egy ilyen ember számára a sorscsapás elviselhetetlen lehetett.

Napjainkban Joann Fletcher brit egyiptológus bejelentette, hogy Nofertiti múmiáját őrzik a kairói Egyiptomi Múzeumban. Susan James egyiptológus viszont kételkedik a lelet valódiságában. A legkorszerűbb digitális eszközökkel vizsgálták a híres múmiát a Discovery Channel pénzügyi támogatásával. A vizsgálat végeredménye megdöbbentette Fletchert. A három egymás mellett lévő múmia közül az egyiknél számos Nofertitire utaló azonosító jelet talált: a hattyúnyak, a balzsamozási módszerek, a szűk szemöldökvonal, a kétszeresen kilyukasztott fülcimpa, a kopaszra borotvált fej, a mellette fekvő korabeli paróka, a beszakított mellkasban talált ékszerek, melyek a királysággal összefüggésbe hozható alakzatban voltak elrendezve: a medence anatómiája mind-mind a lelet valódiságát igazolja! A múmiát szándékosan megcsonkították, megfosztották a túlvilágra jutás lehetőségtől. Fletcher semmit sem bíz a véletlenre: tervbe vette a múmia arcának rekonstruálását. Reméli, hogy az elkészült arc hasonlítani fog a berlini múzeumban őrzött szoborhoz. A felfedezés számos területen lehet hatással az egyiptológiára. Éles vita dúl napjainkban is Nofertiti feltételezett múmiája körül. Az Egyiptomi Régészeti Főfelügyelőség igazgatója, Zahi Hawas kiutasította az országból a brit múmiaszakértőt. Bűne, hogy megsértette az egyiptomi törvényeket, mert a főfelügyelőséget megkerülve maga állt a nyilvánosság elé.

Magyar kortárs művészek, a Kis Varsó elnevezésű művészcsoport – Havas Bálint és Gálik András elhatározták, hogy Nofertiti fejéhez testet alkotnak. Lett is ebből botrány, de ők kitartóak voltak. A berlini múzeum igazgatója, Dieter Wildung hozzájárult a kísérlethez: Nofertiti feje mellett állították ki a már elkészült testet. A művészek tisztában voltak azzal, hogy kevés biztosat lehet tudni a királynőről, éppen ezért nagy a felelősségük, amikor a világ egyik legszebb nőjét ábrázoló portréjához méltó testet terveznek. Az alkotók igyekeztek kerülni az erotikát, ezért melleit kisebbnek alkották meg. A kész művel 2003. június 15-én jelentek meg az 50. Velencei Biennálén, a kortárs művészet legmagasabb rangú fórumán.

Trója és az égei világ

Trója nevét Heinrich Schliemann amatőr régész tette híressé. Neki köszönhető, hogy az érdeklődés fókuszába került a megbolygatott rommező. A város földrajzi fekvése ideális volt, és már a bronzkor végén kivételes stratégiai jelentőséggel bírt. Trója az égei civilizáció hajtásaként jött létre Kr. e. 2800 körül. A Hisarlik-domb fellegvára akkor értékelődött fel, amikor a görögök tömegesen jelentek meg hajóikkal, és „teleszórták” városaikkal a Fekete-tenger partvidékét. A városnak nyitott gazdasága volt, amelyet a nemzetközi kereskedelem éltetett: egyaránt exportáltak és importáltak mezőgazdasági termékeket és nyersanyagokat. Életstílusuk kozmopolita volt, hiszen számos kultúra képviselői kereskedtek a várossal. Eberhard Zangger zürichi geo-archeológus szerint Platón és a Trója történetét megéneklő Homérosz elbeszélései között rendkívül sok a hasonlóság. A tudós továbbmegy, tanulmányában egyenesen azt állítja, hogy Atlantisz tulajdonképpen Trójával azonos.

A német tudósokat régóta izgatta a Trója körül kialakult bizonytalanság, ezért az 1990-es évek végén helyszíni kutatásokba kezdtek. Az expedíció tagjai egy 13-14 kilométer átmérőjű területet fésültek át. Feltételezésük szerint itt található Atlantisz egyik egykori kikötője. Ez a merész állítás leginkább a szponzori támogatásnak szólt. A vizsgálat bebizonyította, hogy Trója kikötője jóval beljebb, a mai szárazföldön volt, hiszen a parti rész időközben feltöltődött.

Mi váltotta ki a trójai háborút? Kevés a valószínűsége annak, hogy a szép Helenét (Spárta királynéját) elcsábító trójai Parisz herceg miatt robbant ki a tízéves bosszúhadjárat. A kis-ázsiai partvidéken pelaszgok éltek, míg a mai Görögországban főleg akhájok. Kréta pusztulása után a Görögország kapujánál fekvő Trója – Milétosz mellett – feltehetőleg a legjelentősebb pelaszg város volt. Ők ellenőrizték a fekete-tengeri gabonakereskedelmet, és uralkodóik mesés kincseket halmoztak fel a busás haszonból.

A Fekete-tenger felé igyekvő bronzkori hajók az évnek egy szakában az erős északkeleti szél miatt nem tudták megközelíteni a Dardanellákat. (Ezen a keskeny szoroson áramlik a Kelet-Európa és az eurázsiai síkság hatalmas folyói – a Duna, a Dnyeszter, a Dnyeper és a Don – által táplált Fekete-tenger vize a Földközi-tengerbe.) A tengerszoroson áramló víz óránként 5, időnként 8 km/h sebességű ellenáramlatokat hoz létre. Ha hátulról fújt a szél, az ókori vitorlások le tudták győzni az áramlatot, a szelek azonban főleg szemből, azaz északról fújnak. Ilyen körülmények között az áruval megrakott hajókkal gyakran kellett a félkör alakú Besike-öbölben rostokolniuk. A kereskedők olykor hónapokig vártak a kedvező szélre, még révkalauzt is szerződtettek. A közeli Trója lakói állandó hasznot húztak ebből, mivel a várakozó hajósokat élelemmel kellett ellátni, és szolgáltatásaiknak jól megkérték az árát. A mükénéiek (akhájok) érdekeit sértette a kiszolgáltatottság, hiszen terméketlen földjeik miatt ők voltak a legnagyobb gabonavásárlók, és az ő kincseik vándoroltak Trója várába. Trója gazdagsága irigységet és hódítási vágyat váltott ki szomszédjaiban. Már csak olyan okot kellett találni, amely igazolja rablóvállalkozásukat. Ezt a történetet meséli el Homérosz Iliásza.

Manfred Korfmann német őstörténész szerint „Homérosz idejére az elmúlt évszázadok összezavarták ezeket az eseményeket, és a neheztelés vagy kapzsiság által kiváltott martalóctámadások a Homérosz által megénekelt, a becsületért és hadi dicsőségért küzdő hatalmas hadseregek tízéves háborújává nemesedtek.”33
A Hisarlik-dombon ásatásokat folytató nemzetközi csapat Trója körül sokféle temetkezési szokással találkozott. A leletek alapján arra a következtetésre jutottak, hogy az eltemetett emberek többsége átmeneti szállásnak szánta a trójai tartózkodást. Azoknak a tengerészeknek a csontvázát tárták fel, akik a bizonytalan széljárás miatt sokszor hónapokig vesztegeltek a trójai kikötőben, hogy végre a Fekete-tenger valamelyik kikötőjébe szállíthassák portékáikat.

A trójai háború megszilárdította az akhájok felügyeletét a Dardanellák felett. A mükénéiek feltehetőleg csak lerombolták Tróját, de lakóit nem irtották ki, nem hurcolták el rabszolgának. A mükénéi korban egyetlen görög állam sem tudott volna mit kezdeni a sok rabszolgával. Ez a háború volt azonban a néhány évtizeden belül összeomló és eltűnő mükénéi civilizáció dicsőségének utolsó felvillanása.

Közvetlenül a trójai háború befejezése után hármas földindulás következett be, amely megrengette a Földközi-tenger egész térségét. Egy végzetes – a Richter-skálán legalább 8-as, de lehet, hogy 9-es erősségű – földrengés romba döntötte a mükénéi városokat. Ezt követően megindult a dór invázió, amely menekülésre kényszerítette a pelaszg és az akháj lakosságot. 9

III. Katasztrófaelméletek

Minél többet tudunk meg a ránk leselkedő

 veszélyekről, annál inkább
 ráébredünk, hogy planétánk
 különleges ajándék számunkra.

A geológusok –​​ a világűrben készült felvételekre hivatkozva – állítják, hogy az Atlanti-óceánban nem süllyedt el egyetlen Platón Atlantiszához hasonló méretű földrész sem, mert annak nyoma maradt volna. Először érdemes Platón szülőhazájában szétnézni. A Égei-tenger szigetei a világűrből úgy néznek ki, mintha valamikor egy összefüggő szárazföld részei lettek volna. Tudjuk, hogy közel 150 méterrel emelkedett az óceánok és a tengerek vízszintje a jégkorszak vége óta. A geológusok mérései alapján a görög szigetek közötti tengermélység átlagosan 30 méter körüli. Ám a Délosztól délre fekvő Afrodité-pad 20 km2-es nagyságával és 8-15 méteres átlagmélységével szinte önálló szigetet alkot. A jégkorszak előtt Anatóliát és Európát két földhíd kötötte össze a Boszporusz és Dardanellák helyén, míg a Kükládok harminc földdarabja egyetlen óriási szigetté olvadt össze. Elképzelhető, hogy Kréta, Karpathosz és Rhodosz összefüggő területet alkotott.

Platón írása nem kis fejtörést okozott a későbbiekben: „Akkor még be lehetett járni az ottani tengert, mert a szoros előtt, amelyet ti Héraklész oszlopainak hívtok, volt egy sziget: Atlantisz, amely nagyobb volt, mint Líbia és Ázsia együttvéve. (...) Ez a tenger, amely Héraklész oszlopain belül van, keskeny bejáratú öbölnek tűnik fel; azt a másikat ellenben tényleg tengernek lehet nevezni, mint az őt körülvevő földet is teljes joggal igazi szárazföldnek.”24
Platón fenti állítása persze képtelenség, de ha a saját korának ismert világára gondolt, akkor elfogadhatjuk megállapítását, hiszen Afrika vagy Ázsia egy kicsiny sávjának ismerete nem jelentette feltétlen az egész földrész ismeretét. Akkor az ismert világ központi része a mai Égei-tenger lehetett. Angelosz Galanopulosz szerint az egyiptomi írások Atlantiszt az Égei-tengerbe helyezték. Homérosz szövege Odüsszeusz utazásait is többször az Ókeanoszra helyezi, holott ő sohasem hagyta el a Földközi-tengert, vagyis a görög mítoszok az Ókeanosz kifejezést használták a Mediterráneum távolabbi részeire.

Galanopulosz felhívta a figyelmet arra, hogy Théra szigetén találtak egy kőbe vésett archaikus görög feliratot, amelyen Eumélosz neve szerepelt; Eumélosz nevet Atlantisz első királyának, Atlasznak fivére viselt! Eumélosz király kapta birtokul a Héraklész oszlopaihoz legközelebb fekvő területet, amely a Kükládok Mélosz nevű szigete lehetett. Galanopulosz szerint az egyiptomiak Héraklész oszlopai alatt nem Gibraltárt, hanem az Égei-tenger nyugati bejáratánál álló Maléia-fokot és a Ténaron-fokot (vagy Matapan-fokot) értették.

Az Égeikumban a gyakori földrengések következtében nem ritkán süllyednek el, vagy emelkednek ki szigetek a tengerben. Évezredekkel korábban a világűr felől egészen másképp nézhettek ki az Égei-tengert behálózó szigetek. Az alacsony vízállás miatt sokkal több sziget volt a térségben. A bátrabb betelepülők Anatóliából kisebb hajókkal vagy csónakokkal könnyen elérték a hozzájuk közeleső szigetet, és szigetről szigetre lassan benépesítették az Égei-tenger mellékét. A Mediterráneum újkőkori népei nem véletlenül kezdtek foglalkozni idejekorán tutajok és hajók készítésével.

Rhodosz délnyugati felét vulkáni eredetű láva borítja. A sziget egyik híres üdülőhelye, Faliraki olyan volt odaérkezésünkkor, mint egy méhkas. Az egész parton dömperek hordták a követ, zúgtak a légkalapácsok. Egy kis fövenyre menekültünk a zaj és por elől. A helytől alig 100 méterre egy nagyon piciny sziklaszirt emelkedett ki a tengerből. Jó program volt odáig úszni, majd vissza. Már az első alkalommal észrevettem, hogy a lávából kiáll egy csiszolt kővéső. Egy hétig véstem, kapartam, de nem adta meg magát, letörni viszont nem akartam. A csiszolt kőszerszám feltehetően a neolitikum idejéből kerülhetett oda, és egy közeli vulkánkitöréskor temette be a láva. Az elmúlt 6-7 ezer évben többször érték Rhodoszt vulkanikus hatások, földrengések. Egyik hajnalon mi is átéltünk itt egy földrengést. Még aznap elindultunk a sziget közepe felé, ahol egész útszakaszok zuhantak a mélybe. Ugyancsak meglepődtünk, amikor az aszfalton haladva tengelyig süllyedtünk kocsinkkal. Az úttest egy darabon a rengés következtében porrá őrlődött és úgy merültünk el autónkkal, mintha homokban jártunk volna.

Paul Lapp amerikai régész 1960-ban a Holt-tenger lakatlan Liszán-félszigetén, Báb al-Dzirában dolgozott, és egy bronzkori város maradványait tárta fel. A település közelében a régészek temetőre bukkantak, kiderítették, hogy a ma sivár vidéken Kr. e. 2100 körül virágzó városok voltak. Mintha atombomba robbant volna fel ezen a területen, mindenütt tűz okozta pusztítás nyomaival találkoztak. Az 1990-es években Konsztantinosz Politisz végzett ásatásokat Bab ed-Drahban, ahol szintén egy tűz által elpusztított sávra bukkantak. Véleménye szerint a város pusztulása a korai bronzkorra, Kr. e. 3000 tájára tehető.

A Holt-tenger és környéke geológiai szempontból rendkívül veszélyes terület; azon a törésvonalon fekszik, amely a törökországi Taurosz-hegységtől egészen a közép-afrikai Viktória-tóig húzódik. Bár az Ószövetséget elsősorban erkölcsi alapelvekről szóló könyvnek tartják, zavarba ejtő, hogy a modern régészeti és geológiai felfedezések mennyire megerősítik azt a természeti és történeti hátteret, amelyben Szodoma és Gomorra valószínűtlen története valóban megeshetett.

A Biblia szerint kén- és tűzeső formájában pusztultak el az ókorban – a Holt-tenger egyik félszigetén – Szodoma és Gomorra városai. Kr. e. 2100 körül ez a terület egy öntözött, termékeny síkság volt, amelyet „Isten kertjének” is neveztek. A térség lakói az itt bőségesen megtalálható kátrány összegyűjtéséből éltek. Ezek az elszállításra váró halmok lobbanhattak be, pokollá változtatva a környéket. Egy iszonyatos földrengés következtében az egész táj megváltozott. Ma ezt a vidéket az élettelen sós víz, a sótömbök és a kén átható szaga jellemzi.

A téli időkben a zajló Dunán a jégtáblák állandó mozgásban vannak, lemerülnek, felemelkednek, egymásra csúsznak. A földrengéses területeken is így alakulhat át a táj hol gyorsabban, hol lassabban. A tektonikus mozgás okozta repedésekből gáz és olaj tört fel, s e gazdag bibliai táj az elszabadult szénhidrogének felrobbanásával semmisült meg.

A legújabb megfigyelések azt bizonyítják, hogy többször csapódik a Földbe kisebb-nagyobb meteorit, mint ahogy azt gondolnánk. Mostanában gyakran találkozunk riogató hírekkel valamilyen égitest becsapódásáról. 2002 júniusában a Föld közvetlen közelében suhant el egy körülbelül 100 méteres aszteroida, aminek a tudósok a 2002NY40-es jelzést adták. Fenyegetettségünket csak megerősíti a földtörténeti múltban bekövetkezett nagy kihalások (óriási hüllők) okainak feltárása.

Már az ókori írásokban is találunk említést a világűrből érkezett halálos veszedelmekről. A Kr. e. VIII. évezred közepén iszonyatos sebességgel hatalmas üstökös közeledett a Föld felé. Az üstökös magja több kilométer átmérőjű volt. Ezer darabra hullott, mielőtt földet ért volna, s a darabok a földgolyó különböző pontjain zuhantak a tengerbe. Becsapódásukkor hatalmas szökőárak, víz- és gőzoszlopok törtek a magasba. Hullámzani kezdett az egész földfelszín, óriási területek süllyedtek el, míg mások felemelkedtek. Ennek a tragédiának a következménye volt jó néhány emlősfajta kihalása. Legnagyobb esélyük a túlélésre a barlangokba visszahúzódó embereknek volt, akik aztán – alkalmazkodóképességüknek köszönhetően – szerencsésen átvészelték a katasztrófát.

Közel száz évvel ezelőtt, 1908-ban hatalmas robbanás történt Közép-Szibéria egyik lakatlan, erdős vidékén. A kataklizma helyszíne az egyik közeli folyóról a Tunguzka-esemény nevet kapta. A kutatók az égi vándort Tunguzka-meteorit néven emlegetik. Mi lehetett ez az ismeretlen égitest: kőmeteorit vagy üstökös? Az a legzavaróbb a történetben, hogy idáig egyetlen darab követ vagy más bizonyítékot sem találtak a kutatók. Wolfgang Kundt német asztrofizikus egy óriási gázrobbanásban véli megtalálni a pusztulás okát, melyet szerinte nem a kozmosz, hanem maga a Föld okozott. Számítása szerint több millió tonnányi metán szabadult fel és robbant fel Tunguzkán.

A maják úgy jósolták – tudhatjuk meg a Tanácsok könyvéből – hogy 2012-ben a most élő emberi fajt egy rettenetes katasztrófa törli el a föld színéről, amely valószínűleg ugyanolyan váratlan és szörnyű lesz, mint a legutóbbi, amely tűzzel, özönvízzel és démonok csapásaival járt.

Az emberiség történelme során a régi nagy kultúrák virágzását gyakran gyors összeomlás követte, amely mögött, majd minden esetben természeti katasztrófák álltak. Atlantisz is egy ilyen katasztrófa következtében pusztult el. Rettegünk a forgószelektől, a pusztító földrengésektől, az ismeretlen vírusjárványoktól, az időnként becsapódó kozmikus égitestektől, a várható jégkorszaktól és saját magunktól. Félünk a jövőtől! Őseink sem kímélték a természetet, figyelmen kívül hagyták a környezet szüntelen pusztításából eredő veszélyeket, mert nem rendelkeztek az egész Föld légkörére és klímájára vonatkozó tudással. A régmúlt édenkertjeinek helyén ma sivatagok vannak. A görögök mondása jutott eszembe: „Sose késő!” És ha mégis elkéstünk?

Frank Hibbon amerikai régész Alaszkában egy katasztrófa miatt mintegy tízezer évvel ezelőtt elpusztult állatok és növények kövületeit találta meg. Talán az özönvíz is ennek a katasztrófának lehetett a következménye. Így érthetőek a világszerte elterjedt mítoszok, amelyek szerint a Föld távoli pontjain nagyjából azonos időben történhetett az özönvíz.

A bibliai vízözönnel kapcsolatosan több újfajta magyarázat látott napvilágot a közelmúltban. A klimatológusok szerint kilencezer évvel ezelőtt a Golf-áramlat hatására a Balti-tenger és az Északi-tenger közötti átjárónál irdatlan mennyiségű hó és jég olvadt meg, és a mintegy nyolcezer négyzetkilométernyi tömb a „Balti-tóba” zuhant. Hatalmas szökőár zúdult a balti országokra, áthömpölygött a mai Oroszország területén, elérte a Fekete-tenger medencéjét és végül a Földközi-tenger térségét.

A másik teória már közelebb állhat a valósághoz. Erről az előző fejezetekben már említést tettem. 1993-ban William Ryan és Walter Pitman, a Columbia Egyetem Lamont-Doherty Földmegfigyelési Központjának munkatársai üledékmintákat ástak fel a Fekete-tenger fenekéről. A minták kimutatták, hogy a tenger széle egykor még szárazföld volt: a Fekete-tenger régebben kétharmadával volt kisebb, mint jelenleg. Véleményük szerint az özönvíz valóban megtörténhetett: a „Fekete-tó” térségében zajlott le Kr. e. 5600 körül. A jégkorszak végén a gleccserek elolvadtak, és ennek következtében az egész Földön megemelkedett a tengervízszint. Az áradás a Földközi-tengerből 130-szor több vizet juttatott a Fekete-tengerbe, mint amennyi víz egy nap alatt lezúdul a Niagara-vízesésen. A régi tópart („Fekete-tó”) körüli partsávból körülbelül 150 000 négyzetkilométeres rész került víz alá. A korábban tiszta vizű tóból sósvizű tenger lett. Ennek az elméletnek ellentmond, hogy a Biblia szerint az özönvizet tartós esőzés okozta. Negyven nap és negyven éj! – ahogyan a Biblia mondja. A kérdés az, hogy az Írás szövege a fekete-tengeri áradás történetéről szól-e?3
Robert Ballard, a Titanic feltárója 2000-ben a bibliai történet nyomába eredt, és hajójával átkutatta a Fekete-tenger jelentős részét. Munkája eredményes volt, mert bizonyítékokat talált arra, hogy kb. Kr. e. 5600 körül a Földközi-tenger még édesvizű tó volt. A kutatás első szakaszában úgy tűnt, hogy a „Fekete-tó” elöntése néhány hét alatt zajlott le. A későbbiekben Ballard ezt az intervallumot jóval hosszabbra saccolta.

Amikor Ballard és Hiebert Sinoptól nyugatra 90 méter mélyen négyszögletes alakzatot fedeztek fel, még nem gondolták, hogy egy fából épült házat találnak a tenger fenekén. Hiebert meglepetésében így szólt: „Leesik az állam!” Miután egy szakszerűen lefűrészelt gerenda jelent meg a monitoron, a következőt mondta megdöbbenve: – Soha életemben nem láttam ennél elképesztőbb dolgot! – Az egykori part menti települések felett ma 150 méter magasan hullámzik a tenger. A kutatókat meglepte, hogy a Fekete-tenger alján ilyen mélységben egy ismeretlen civilizáció nyomaira akadtak.

A Fekete-tenger fenekén talált megmunkált obszidián mindenképpen ember jelenlétére utal, de bizonyítéknak még kevés, mert akár egy hajóról is lekerülhetett a mélybe. A felszínre hozott puhatestűek jelentették a legmeggyőzőbb bizonyítékot. Két édesvízi kagylófajta került elő az élettelen iszapból: Kr. e. 13 500 és Kr. e. 5500 között éltek a Fekete-tóban. Ezek a fajok már rég kihaltak, egyetlen élő példány sincs belőlük a Fekete-tenger mélyének oxigénmentes közegében. Ugyanakkor a jelenleg ott élő hét kagylófajtát a radiokarbon-vizsgálat Kr. e. 5500 utánra datálta. Kiderült róluk, hogy azok egytől egyig a sós vízi fajok csoportjába tartoznak.41
Ballard szerint az özönvíz nem a Biblia földjén zajlott le, hanem a Fekete-tó parti sávján következhetett be. Ezen a területen fejlett volt a földművelés, az állattenyésztés (a háziasítás), a szövés, a házépítés, a várostervezés, az ácsmesterség, a fazekasság, a fémművesség, a kereskedelem megszervezése. és a növények nemesítése. Mindez csupán néhány a sok közül. Érdemes kiemelnünk, hogy ezek az emberek egytől egyig a fekete-tengeri özönvíz előtt, Kr. e. 5600 körül jelentek meg ezen a területen. Ha az elmélet megfelel az igazságnak, akkor választ kaphatunk arra, hogy miért vándoroltak a fölművesek marhacsordáikkal Anatóliából Észak-Afrikába Kr. e. 5000 körül.

A Fekete-tenger medencéjében történt „özönvíz” óriási vándorlási hullámot indított el: új népek érkeztek a déli vidékekre, Szíriába, Palesztinába, az Égei-tenger szigeteire, Krétára és Mezopotámia földjére. Denise Schmandt-Besserat amerikai professzornő szerint az is előfordulhat, hogy a sumer és a minószi írásrendszer közös őse egy olyan írás, mely a Fekete-tenger környékén jött létre valamikor a térséget ért özönvíz idején. Évezredekkel később a görög hajósok a Fekete-tengert hidegnek, partvidékét pedig barátságtalannak tartották, de hamar megszerették, mert földje gazdag volt, és a helybéli népekkel is jó kereskedelmi kapcsolatokat lehetett kiépíteni. A Fekete-tenger legalább félezer évre „Görög-tengerré” vált.
Hajlamosak vagyunk figyelmünket Anatólia északi partvidékére összpontosítani, hiszen eddig csak ott találtak épületmaradványokat. Ballard szerint azonban a régi édesvizű tó alacsonyan fekvő nyugati és északi partvonalán nagyobb területeket öntött el a víz, mint a törökországi oldalon. A katasztrófa előtti tó mintegy 1600 kilométer hosszú partvonalát még alig vizsgálták át. A kutatást az anyagiakon kívül a környező államok ingatag politikai légköre is gátolta.

A National Geographic tudósítójának Ballarddal készített rövid interjúja rátapint a lényegre: „A fekete-tengeri kutatómunka egy nagy, nemzetközi projekt (...) Amikor elsüllyed egy hajó, akkor a társadalom keresztmetszetéből is megőriz valamit. Senki sem dönt a felől, hogy mit vigyen magával, vagy mit hagyjon a hajón, amikor az elsüllyed. Minden egyidejűleg a tengerfenéken köt ki. Ezért a hajókat jogosan nevezik időkapszuláknak. A világ történelme a világ hét tengerének alján fekszik több ezer méter mélyen, elsüllyedt hajóroncsokban eltemetve. Ez a különleges tárgyak és felbecsülhetetlen értékű kincsek birodalma. Számunkra ismeretlen ókori rejtélyek világa. De már nem sokáig ismeretlen.”41
KÉTHALOM

Talán nem veszi rossz néven a Tisztelt Olvasó, ha kissé szubjektív módon gyermekkorom élményeiről is szólok könyvemben. Ennek oka, hogy a régészet iránti vonzódásomat szülőföldemről, az Alföldről hoztam magammal. Minden olyan jel, amely nem tartozott a megszokott alföldi képhez, felkeltette kíváncsiságomat, megmozgatta képzelőerőmet. A Békés megyei Dévaványa és Körösladány között található egy kis major, Kéthalom. Két titokzatos dombjáról kapta a nevét. Itt születtem. Az alföldi pusztát lehet szeretni vagy nem szeretni, de benne élni egyfajta kapcsolatot jelent a természettel.

Kisiskolásként a kéthalmi határban találkoztam a karcolt cseréptöredékekkel és csiszolt kőszerszámokkal. – Több ezer évesek ezek a leletek, fiam! – mondta édesapám. Tanyasi tanítóként ő is nyitott volt minden új befogadására, így nem bánta, ha órákra eltűntem, és a titokzatos leletek összegyűjtésének lázában égtem. Édesapám puszta iránti szeretetéről és rajongásáról legendák terjedtek, talán tőle örököltem az ismeretlen iránti szenvedélyemet.

Egyik „portyám” során érdekes köveket, cserepeket találtam a friss szántáson. Boldogan vittem a leleteket Móczár Miklós nagybátyámhoz –, aki a rovarvilág megszállott kutatója volt. Nyaranta hosszabb időre eljött hozzánk, hogy Kéthalom rovarvilágát tanulmányozza. – Kőbalták, karcolt cserepek a kéthalmi pusztában? – csodálkozott. Ő is megerősítette, hogy a leletek több ezer évesek. Szájtátva hallgattam, amikor régi korokról, letűnt civilizációkról mesélt. A fővárosi nagybácsi mindig hozott magával régi kultúrákról szóló könyveket.

Miklós bácsit, a rovarvilág szenvedélyes tudósát tisztes távolságból követtem lepkehálómmal. Egyik alkalommal egy takácsmácsonyán két érdekes darazsat vettem észre. A zöldes potrohvégük fémszerűen csillogott és az ismert fémdarázsnál jóval nagyobbak voltak. Lassan odaténferegtem hozzá és megmutattam a leletemet. Öröme leírhatatlan volt. Olyant találtam, amit évek óta keresett. Jutalomképpen kaptam a fejemre egy barackot. Este a mikroszkópon keresztül mutatta be a természet csodáját, a darázs testének felépítését.

Érettségi után két évig katona voltam, majd sugármérő operátorként dolgoztam a Pécsi Uránbányában. A sors különös emberekkel hozott össze. Munkatársaim közül Orbán István a II. világháborúban szárnysegéd volt a hadseregben, Székely Szabó Gábor festőművészként került a bányába. Hárman dolgoztunk egy csapatban. A társaim szellemi szubsztanciája, Pista bácsi csodálatos intelligenciája, festőművész barátom bátorító szavai erőt adtak a felvételi vizsgámhoz, így jutottam be a Pécsi Orvostudományi Egyetemre. Pista bácsit tábornoknak szólítottuk, és ez a jelző a későbbiekben rajta maradt. Ha valakire megharagudott, akkor versbe foglalta haragját, és a legmarconább bányásznak is megenyhült a szíve a skandált intelmek hallatán.

Orbán István többször elhívott mohácsi lakására, és ilyenkor éjszakáig beszélgettünk az elsüllyedt civilizációkról. A téma különösen érdekelte. A nyomaték kedvéért gyakran kaptam tőle könyveket, majd a bánya rideg világában számon kérte az olvasmányok tartalmát. Később, egyetemi éveim alatt is tartottuk a kapcsolatot. Nagyon meglepődtem, amikor nekem adta legféltettebb kincsét, az eredeti avar korsót, amit ötven évig tartott magánál, és abból itta híres bári borát. Egyik mondása is ezzel volt kapcsolatos: „Ámbár már vár rám Bár!”
A tábornoktól hallottam először a rejtélyes minósziakról. Pista bácsi soha nem volt Szantorinin, nem láthatta a bronzkori várost, Akrotirit. Nekem, az egykori tanítványnak a '90-es évektől öt alkalommal volt szerencsém a feltárt várost látni. Egykori bányászként még érdekesebb volt látnom a bonyolult módszerekkel végzett régészeti feltárást.

Egyetemista koromban két magyar tudós munkássága ragadott meg igazán; dr. Csányi Vilmos a molekuláris biológiáról írt jegyzetei és Kalicz Nándor az Agyag Istenek című könyve. Csányi írásai az orvostudományok felé terelték érdeklődésemet, míg Kalicz könyve – hobbi szinten – a régészet irányába ambicionált. Érdeklődésem a régészet iránt az egyetemi éveim alatt már-már szenvedélyemmé vált. Nosztalgiát éreztem Kéthalom iránt, hiányoztak a cserepeim és a köveim, amiket a pusztában találtam. A kedvenceket mindig magammal hordtam.

Cselédkönyves orvosként (1973) egy évet Gyulán dolgoztam, ahol többször találkoztam Juhász Irén régésszel, aki hasznos tanácsokkal látott el. Bár nagyon megszerettem a régészetet, pályakezdő orvosként mégiscsak a magam hivatása kötött le.

Szabadidőmben Kéthalom északi részét kutattam, amely a térképeken Simaszigetként szerepel. A kéthalmiak ezt a területet vízvájta magaslatai miatt Szigetszáznak hívják. Az 1800-as években ez a táj lápos, zsombékos vidék volt, mivel a Körös gyakran kiöntött medréből. A pákászok (halászok) életéről már csak a múzeumok anyagai beszélnek. A vizes területből több domb emelkedett ki, ezek szigeteket alkottak, némelyeket magas földgát kötött össze. Egy nagy folyam hömpölyöghetett itt régen, amikor több eső esett az erdélyi hegyekben. A jégkorszak végén hirtelen felmelegedett a levegő. A jégpajzs gyors olvadása következtében nedvesebb időjárás lehetett a Kárpát-medencében, amely többé nem volt már fagyos tundra. A betelepülőknek ez a környék – megváltozott éghajlati és természeti adottságai miatt – ideális viszonyokat teremtett a megélhetéshez.

Az újkőkorban óriási területeket öntött el az áradat. Az agyagnehezékek nagy száma a halászat elterjedését bizonyítja. Azóta – a klímaváltozás miatt – kiszáradt ez a terület, de a kedvezőtlen folyamatokat a 19. századi folyamszabályozások is siettették. Eltűntek a mocsaras területek, a libegő lápok és náderdők. (Szűcs Sándor A régi Sárrét világa című könyvében írt a letűnt világról. Találóan nevezték őt pályatársai a magyar Atlantisz utolsó tanújának.)

A rég kiszáradt ősfolyam északi partján egy magas domb állt. Ebbe vájt bele a '60-as években a talajjavító földgyalu. A domb tetején több méter mély bányát nyitottak, és szétszórták a földet az akkor még érintetlen talajon. A mélyből felhozott sárgás-agyagos földdel javítani lehetett a humuszban sovány réti földeket. A magas ősfűből olykor túzokok húztak elő kinyilvánítva nemtetszésüket: ez a terület ősidők óta az övék, idegennek itt semmi keresnivalója!

A neolitikumban a kéthalmi dombokon épületek álltak. A nagyméretű, téglalap alaprajzú oszlopos házaikat a föld felszínére építették és nem a földbe vájták. Korábban az a nézet alakult ki, hogy az újkőkor települései primitív, földbe süllyesztett házakból álltak. A mai kutatás a neolitikum kezdetétől már mindenhol felszínre épített házakkal számol. A különböző kisebb-nagyobb gödörházakról keletkezett teóriát megcáfolták ugyan, de egyes körökben még manapság is tartja magát a tévhit. A Szigetszáz lankás részeit csak fáradságos gyaloglással lehet megközelíteni az ősfűvel borított, nádrengeteges terepen. Több mint negyven éve járok hűségesen az általam elnevezett Királydombra, amely jelentősen kiemelkedik a környezetéből, sejtetve, hogy évezredekkel ezelőtt itt jelentős település állhatott. A felbányászott földdel rengeteg kőbalta, csont és cseréptöredék került elő. Az összegyűjtött leleteket rendszereztem, majd tablókon helyeztem el.

A sikeres terepbejárás feltétele, hogy a frissen felszántott földet legalább néhányszor csapadék érje, hogy az eső lemossa a leletekről a port és a földet. A cserepek különben egybeolvadnak a zsíros-fekete földdel. Eső után már messziről lehet látni a régészeti leleteket, a csontokat vagy kőeszközöket. Különös érzés kerít hatalmába, amikor messzebbről megpillantok a földbuckák között egy oda nem illő tárgyat. Ilyenkor nem rontok oda, hanem egy darabig körbejárom, szememet le nem véve a különös tárgyról, hátha a lábam alatt még találok valamit. Óriási a csalódás, amikor egy összefonnyadt napraforgótányér darabját találom ott. A gondolataim séta közben ide-oda csaponganak. Mégis képes vagyok egész nap megállás nélkül fel és alá járkálni.

A cserepek funkcióját viszonylag könnyű értelmezni, de a félig megfúrt kőeszközre nem tudok magyarázatot találni. Kalicz professzor próbafúrásnak tartja ezeket a félig megmunkált köveket. Az alföldi pusztában a kő jelenléte rendkívüli leletnek számít. A hegyektől nagyon messzire esik az Alföld e szeglete. Valamikor az Ős-Körösön tutajjal vagy fából vájt csónakkal érkeztek ide az Erdélyben élő vállalkozó szellemű emberek. Magukkal hozták a nyersanyagot, a követ, a sót, cserébe gabonát, szépen megmunkált edényeket vihettek haza.

Sajnos csak ritkán vetődik erre a vidékre egy-egy régész. A ’60-as évek végén bejelentettem a lelőhelyemet a Békéscsabai Munkácsy Mihály Múzeumnak. Fotókat és néhány régészeti leletet vittem magammal. Korek József 1962-ben próbaásatást végzett a Királydombon, és a mintegy 800 m hosszúságban húzódó újkőkori lelőhelyet jelentősnek tartotta. A feltárást követően 1966-ban nagyarányú földkitermelő munka (digózás) indult a tell szerkezetű dombon, amelynek során a neolitikus kultúra rétegei sorra megsemmisültek. Békés Megye Régészeti Topográfiájában Sima-sziget, tálagyi átjáró – az általam Királydombnak nevezett domb – a 3/63 sorszámot kapta.

Az elmúlt évtizedekben is voltak csodabogarak, akik terepbejárásokon gyűjtötték össze a felszínre került régészeti tárgyakat. Különösen nagy gyűjteményre tett szert a dévaványai születésű dr. Bereczki Imre néprajzkutató, akit személyesen is jól ismertem. A 2000-ben várossá nyilvánított Dévaványa egyik új kulturális színfoltja, a Bereczki Imre Helytörténeti Múzeum ünnepélyes átadása volt, amelynek keretében számos régészeti ritkaságra hívták fel a figyelmet. Bereczki munkássága példaszerű volt számomra. Úgy vélem, hogy az általam összegyűjtött anyag kiegészítheti a néprajzkutató hagyatékát.

Gyakran eltűnődtem azon, hogy miképpen éltek ott az újkőkori emberek, akik ilyen művészien megkomponálták cserépedényeiket, amelyekre változatos meandroid jeleket karcoltak. Egy téli napon a Királydombtól keletre végeztem terepbejárást. Havas eső esett. A 2-es számú lelőhelyen, egy csatorna partján, annak magasabb pontján bóklásztam. Vénusz-dombnak neveztem el a kiemelkedést, mert több idol töredék került elő, amikor a friss szántáskor az ekevas mélyebbről hozta fel a talajt. Így kerülhetett a felszínre a két hosszú hasított kovakőpenge is. A föld laza szerkezetű, érdekes mintázatú volt. Nem akartam hinni a szememnek, amikor rájöttem, miről lehet szó. Az agyagos föld 7-8 ezer éves halpikkely konglomerátumot őrzött meg a Körös-kultúrából. Nagyítóval jól látszottak a pikkelyek. Megelevenedtek előttem a korabeli halászok, ahogy a folyóparton tisztították a halakat. Talán énekeltek jókedvükben az eredményes halászat után. A halpikkelyből évek alatt tekintélyes vastagságú réteg halmozódott fel a parton. A Vénusz-dombnak nevezett helyen több Körös-tál talpat, valamint Vénusz-szobor töredéket találtam. Előkerült egy óriási agyagnehezék is. A paticsok nagy száma azt bizonyítja, hogy egy halásztanya állhatott a folyó partján. Minden Körös kultúrás telepen rengeteg halpikkely, halcsont és kagyló maradványait őrizte meg a föld. Emellett azonban földművelést és állattartást is folytatott ez a népesség.

Az egyetem elvégzése után vált valóra régi álmom: többször eljutottam Görögországba. Napozás helyett inkább a múzeumokat jártam. A tárlókban látott leletek és a kéthalmi régiségek között számos hasonlóságot fedeztem fel. Érdekelni kezdett, hogy miért állt fenn ez a hasonlóság a két tájegység, a magyar Alföld és az Égeikum leletei között?

2003 márciusában személyesen találkoztam Raczky Pál professzorral a maglódi otthonomban. A régészt munkatársa, dr. Anders Alexandra is elkísérte. A látogatáson felmerült annak a lehetősége, hogy a tanszék diákjai leltárt készítenének a gyűjteményemről. Nagy megnyugvás lenne számomra, ha ezek a leletek bekerülhetnének a tudományos élet vérkeringésébe. Kérésemre 2004 elején a Kulturális Örökségvédelmi Hivatal védett gyűjteménnyé nyilvánítási eljárást kezdeményezett „Móczár-féle régészeti gyűjtemény” néven. A gyűjteményem szakmai felmérésére a KÖH Kalicz Nándort professzort kérte fel. A leletek beazonosítása megtörtént. A Dévaványa, Kéthalom, Körösladány, Szeghalom által határolt tell-maradványok még felfedezésre várnak. Remélem, hogy Sárrét e területe hamarosan a régészek érdeklődésének középpontjába kerül.
Legnagyobb meglepetésemre Kalicz professzor is megkeresett e-mailen. Medikus koromban „Bibliaként” hordoztam magammal a sárga fedelű könyvét. A pécsi klinikán fénykép- és röntgenfelvételeket készítettem a Kéthalmon talált Körös-idolokról és egy tibiáról (sípcsont), amely azt igazolta, hogy a lábszársérülést szenvedett újkőkori ember túlélte a traumát. A radiológus diagnózisa szerint a neolitkori ember halálát nem a lábszárcsont törése, hanem a később bekövetkezett tébécés csontvelőgyulladás okozta, amely fertőzés miatt következhetett be. A fotókat elküldtem Kalicz Nándornak, de levelemre nem érkezett válasz. 33 év után, 2003-ban megérkezett a várva várt levél, amelyet több találkozás követett. A régész – leleteim áttekintése után – számos észrevétellel egészítette ki munkámat, és saját tudományos jegyzeteit is felajánlotta készülő könyvemhez.

Epilógus

Bevallom, nem kis szorongással tettem le a tollat, miután befejeztem a könyvemet. Semmiképp sem akartam a mindenáron megfelelés csapdájába esni. Eljutottam a különböző tudományterületek határmezsgyéire, de olykor hátráltam is egy-egy lépést, hogy megpróbáljam áttekinteni a sok részletből kirajzolódó összképet. A tudósok szememre vethetik, hogy a kérdés vizsgálatakor olykor nem pemzlivel, hanem ásóval dolgoztam. A régi nagy kultúrkörök és a matriarchális társadalmak közötti összefüggéseket kutattam. Így jutottam el szülőhelyemről, Dévaványa-Kéthalomról Máltára, az Égeikumba, a Fekete-tengeri Krím félszigetre és Észak-Afrikába.

„Atlantisz az európai kultúrkör élő alkotóeleme, függetlenül attól, hogy valóban létezett-e, vagy csak az ókori görögök szellemi terméke, az „aranykorról”, az őseredeti, fenséges civilizációról szóló álom volt” – írja Bohumil Vurm író Európa titkos története című könyvében38
Platón Atlantisza fikció, az általa elképzelt Atlantisz egy ideális társadalomról szól. A kérdés csak az, hogy a filozófus mennyi információval rendelkezett a minósziakról, és milyen képet alakított ki róluk ő maga? Platón patriarchális társadalomban élt, de hallott a régi világ istennőiről, papnőiről. Platón korában Ázsia alatt csak az akkor ismert tengerparti részeket értették (a mi földrészünket sem nevezték Európának!). Krétára pedig azért nem gondolhatott, mert azt kezdettől fogva Hellászhoz tartozónak hitte. Értesülései – legjobb tudomásom szerint – Egyiptomból származnak. Történelmi ismereteink alapján az ókori egyiptomiaknak nem volt kapcsolatuk az Atlanti-óceán térségével, és az ott történt katasztrófáról közvetlen tapasztalatokat aligha szerezhettek, hiszen nem rendelkeztek olyan erős tengeri flottával, mint a minósziak.

Túl sok meggyőző régészeti lelet és írásos adat szól amellett, hogy a görögök előtt élt itt egy ismeretlen nép, amelynek civilizációja gyorsan feledésbe merült, és mindez legendák születéséhez vezetett. A tudósok már korábban is jelezték, hogy a görögök előtt kellett lennie egy ősi kultúrának, amelytől a hellének átvették a tudást, a mítoszokat, de az 1900-as évek előtt alig tudtak valamit a minósziakról. Még az egyiptológusokat is többször zavarba hozták a Keftiu népéről írt szövegek, a feltárásokkor előkerült nagyszámú minószi eredetre utaló tárgyak és freskók. Ma már világosan látszik, hogy újra kell értelmeznünk a történelem előtti ember újító-élelemtermelő tevékenységét, akire nem illik többé primitív jelzőt használni. Remélem, hogy a jövőben a krétai civilizáció a történelemben betöltött szerepének megfelelően kerül a kutatók érdeklődési körébe.

A krétai kultúra eltűnésének oka még ma is rejtély egyes kutatói körökben. Nem találtak idáig hiteles írást, amely rögzítette volna a Théra vulkán kitörése után elkezdődött változásokat, bár a kitörés időpontja – a fentebb kifejtett vizsgálati metódusok alapján – gyakorlatilag bizonyított.

Norman Davies Európa története című könyvében a minószi kultúra jelentőségéről ír: „A bronzkori civilizáció, amelyik Knósszosszal és Mükénével véget ért, az európai történelem három nagy ciklusa közül csupán az egyik volt. A második ciklust a görögök és rómaiak klasszikus világa jelentette. A harmadik ciklus, amelyik a Római Birodalom végén a „rezsim bukásával” vette kezdetét, a modern Európa felemelkedésével esik egybe, s mi is ebben élünk.”9

Végül néhány gondolatban összefoglalom a Kréta hanyatlására vonatkozó okokat, amelyeket a mondák őriztek meg, vagy az egyiptomiak jegyeztek le, illetve amiket a leletekből és a kutatásokból tudunk:

· A Théra vulkán kitörése előtt földrengéssorozat rendítette meg Krétát. Papjaik hegytetőkön kialakított szentélyekben emberáldozatokat mutattak be, hogy kiengeszteljék isteneiket, akik – hitük szerint – fejükre küldték a katasztrófákat.

· A vulkán felrobbanását cúnamik, perzselő felhők, hamuhullások követték, amelyek meggyengítették a minósziak gazdaságát. Olyan félelemteli helyzet alakult ki Krétán, amely az ott élő embereket teljesen demoralizálta. A sziget észak-északkeleti felén fekvő legfontosabb kikötői sorra megsemmisültek, a mezőgazdasági termelés jelentősen visszaesett.

· A mükénéiek már korábban beszivárogtak Krétára, és csak a kedvező pillanatra vártak, hogy elfoglalják a közigazgatást és kiterjesszék hatalmukat a minósziak felett. Könnyű helyzetben voltak, mert maguknál fejlettebb kultúrát (technológiát) foglaltak el, s újraéleszthették a krétaiak vívmányait. A minószi kézművesek munkáit hamarosan a peloponnészoszi Püloszban és Mükénében látjuk viszont.

· A minósziak a természeti katasztrófák után már nem bíztak uralkodóik isteni hatalmában. A megbomlott társadalomban vákuum keletkezett. Az emberek elfordultak királyaiktól, vallásukat saját kezükbe vették és a rendet káosz váltotta fel. Mindez a társadalmi tradíciók meggyengüléséhez vezetett. A halottaikat egyszerűbb sírokba helyezték, a temetőket kirabolták. A társadalmi egyenlőtlenségek kiéleződtek; a gazdag gazdagabb lett, a szegény szegényebb.
· A vulkáni hatás késői következményeként klimatikus változások léptek fel a Földközi-tenger medencéjében; szárazsági periódusok, áradások, hegyek eróziója, járványok pusztítottak.

· A Mediterráneumban jelentős népmozgások indultak el, amelyek felborították a korábbi, kereskedelemre épülő tengeri hajózást.

· Platón a vulkán felrobbanása után ezer évvel élt. A sötét évszázadokban elfelejtődött az írás tudománya, a régi feljegyzések sorra megsemmisültek, a paloták romjait az idő befedte, föléjük új települések épültek. A nagy filozófus csak annyit tudhatott a krétaiakról, amennyit a kollektív emlékezet megőrzött, vagy amit az egyiptomi papok elmondtak a görögöknek.

[image: image2.jpg]

A könyvvel kapcsolatos észrevételek
(Dr. Tóth Endre közgazdász)

Móczár István nem kis feladatra vállalkozott, amikor orvos létére a minószi Kréta rejtélyéről írt könyvet.

Mindenek előtt számolnia kell a téma szakértő és amatőr kutatóinak esetleges nemtetszésével, illetve ellenvéleményeivel. Ezt azonban a szerző maga is kifejti bevezetőjében. Még hevesebb támadás és vád érheti viszont Móczár doktort a tudományos kutatók részéről, akik – némi joggal – azt vethetik szemére, hogy tudományos előképzettség nélkül, „mezítláb” lépett a régészet szentélyébe. Közel fél évszázada ismerve őt, megnyugtatom az Olvasót, miszerint ez az avatatlan szerző talán elfelejtett lakkcipőt húzni (hiszen az elég kényelmetlen viselet hegyi túrákhoz és szántóföldi barangolásokhoz egyaránt), de komolyan felfegyverkezve fogott e nagy munkához.

Vitte magával mindenek előtt a régészet iránti szeretetét, amelyet évtizedek óta hordoz magában. Ez a különleges szeretet – már-már rajongás – segítette őt abban, hogy szinte gyerekfejjel múzeumi gyűjteményekbe illő értékes leleteket szedjen össze az alföldi tanyavilág olyan részén, amelyet a hivatásos régészek nemigen tartottak érdemesnek felkeresni sem. Különleges látásmód szükséges ahhoz, hogy a barázdák egyhangú rengetegében valaki észrevegye az alig észrevehetően meglapuló több ezer éves kőbaltákat vagy cserépedény töredékeket, amelyek mellett – vagy fölött – generációk mentek el közömbösen.

Egy megszállott leletgyűjtő természetesen hozzáolvas a leleteihez a régészeti szakirodalomból, tehát Móczár Istvánt ebben sem tekinthetjük járatlannak, de még kezdőnek sem. Legnagyobb fegyvere fényképezőgépe és kamerája. Arról, hogy azokat milyen mesterien kezeli, talán elég annyit mondani, hogy Atlantiszról szóló filmjét (többnyire görög szigeteken készült) már különböző tévés társaságok sugározták. Pedig a tv többnyire nem falusi orvosokat szokott felkérni ismeretterjesztő filmek készítésére.

Végül is a régészek valamennyi felfedezése és állítása első kézből csupán hipotézisnek tekinthető. Sok esetben éppen egy-egy merész állítás cáfolata, vagy a körülötte kialakult vita vezet el a régmúlt korok eseményeinek teljes feltárásához. Néha a helytelenül levont következtetések is szórakoztatóak és elgondolkoztatóak lehetnek. A teológiai indítású von Däniken könyvei világszerte százezreknek jelentenek élményt, függetlenül attól, hogy az olvasó meg van-e győződve az állítások, illetve feltevések igazáról vagy sem.

Móczár István könyvét ilyen felfogásban javaslom olvasni: gyönyörködve a Görögországban is párját ritkító, mesteri fotókban, és elgondolkozva azon, hogy vajon ment-e előbbre a világ az utóbbi három és félezer év technikai csodáival, vagy pedig a kiegyensúlyozott emberi életet, az igazi boldogságot – mai rohanásunk végső célját – már az ókori Atlantisz lakói is megtalálták, bármely pontján éltek is „e vak csillagnak”.

Budapest, 2003. március

Szász Tibor András református lelkész

Atlantiszt kár megtalálni. Keresni sokkal érdekesebb. A városállamnak, melyet híre, hatalmas tudása védett, nem volt szüksége várfalakra, mert okos vezetői kitalálták az embargót, a távoli népek közvéleményének manipulálását. Atlantisz bűvkörében ultramodern poliszok léptek elő a semmiből, a legyalult kőkorszaki településeken közművesített paloták emelkedtek ki a földből: falfestményeik egy nemzedéken belül a trecentótól az impresszionizmusig és a hiperrealizmusig íveltek akkor, mikor Róma alapításáig majdnem ezer esztendőt kellett még várni. A birodalom szívében, mint gyöngy a kagylóban, ott ragyogott a Központ – (talán) Szantorini.

Ha egy tükör összetörik, darabjai már nem tudják az Egészet megmutatni. Létrehozta-e valóban Atlantisz a Tökéletes Várost? Sikerült-e a fenntartása és működtetése kín, nyomor, zsarnokság és válságok nélkül úgy, ahogy az a mindenkori civilizátorok álmában szerepelt? Érdemes-e azt álmodni, hogy igen?

Platón a tiszta formákhoz visszanyúlva a számára is hihetetlen legendák tömkelegéből sejti meg a lehetőségét annak, hogy talán megtörténhetett az, amit megvalósulandónak szeretett volna látni valamikor a jövőben.

János, Krisztus szeretett tanítványa, az evangélista, a kopár Patmosz szigeti száműzetésében – az atlantiszi birodalom központjától pár tengeri mérföldre –, egy barlangbeli (!) vízióban látja a mennyei Jeruzsálemet alászállani… és szemléletes részletességgel írja le a kozmikus méretű kataklizmák rettenetét, amely megelőzi majd eljövetelét…

Vajon emlékezett a föld méhe a hajdan volt borzalomra, mely ott dühöngött a környéken – Vajon Atlantisz filmje pergett le látomásában, mint szokásos az álomban – fordított sorrendben, lelki szemei előtt?

Az újplatonista Augustinus megírja Kr. u. 410-426 közt a De civitate Dei-t, melyben a múlt elpusztult emberi város-birodalmát az eljövendő istenivel ötvözve megkerülhetetlen modell-látomást vázol fel. Álmától pedig immár senki és semmi nem tud elszakadni: a keresztesek Jeruzsáleme, Kálvin Genfje, az Újvilág telepeseinek központjai, mind az ő kaptafájára készültek. Mindegy, hogy olyan volt-e Atlantisz amilyennek elképzelték, vagy megálmodták – minden megvalósulási lehetőséggel kecsegtető utópiában ott találjuk eszme-köveit befalazva.

Vajon megismerhető-e a múlt? Átlátjuk-e a jelen korszak minden szövevényét? Mit tudunk az ötven, száz, százötven évvel ezelőtti Kínáról, a hajdan volt Szovjetunióról, de mit tudunk a mi kis Magyarországunkról? Valóban elmondanak mindent a régi romok, töredékes feliratok, az átírások miatt eltorzult feljegyzések? Végtelenül nehéz az Égei-tenger mellékén talált romokból mindjárt Atlantiszra következtetni. Olyan probléma ez, mintha az Alma-Ata-i űrbázis és a vele egy korszakbeli lerobbant kazah tevetenyésztő kolhoz régészeti leleteiből – korszak és háttérismeret nélkül – kellene egy életképes civilizáció történetét rekonstruálni. Milyen kataklizmával magyaráznánk a birodalom bukását? Vagy ha előkerülne a novoszibirszki kultúrpalota freskója, mely boldog úttörőket, izmos munkásokat, vitamindús földműveseket és sugárzó vigyorú elvtársakat ábrázol, milyen rituális szertartás hipotéziseit állítanánk fel belőle?

Mert íme, szemünk előtt porladnak, s talán születnek birodalmak, de van-e új a Nap alatt?

Egy gyermek járkál valahol hajdan volt réteken, szántókon, a magyar ugaron elsüllyedt világok felett, egy összeomló és mássá épülő világban, öntudatlan: az emberélet delén túl keres valaki az Archipeláguszban egy oly rég eltűnt világot, melynek már nem fáj pusztulása – és megsejt valamit a minden dolgokon, korszakokon túli valóságból. Van, amit leírni pontosan nem lehet, de elmesélve képben-szóban a felfedezés, és a rácsodálkozás friss örömével mégis páratlan élményt nyújt. Indulj el, és fedezd fel e könyvben Móczár István minószi Atlantiszát!

Felsősófalva, 2003. június 18.

Holics Szilvia
Pécsi egyetemista

Móczár Istvánról nem tudok elfogulatlanul írni. Amikor megismertem az utazás, a fotózás szenvedélyében égő orvost, úgy gondoltam, rossz pályát választott. Amikor felfedezetem a történelem iránt rajongó szeretetét, amikor először láttam könyvtárát, régészeti gyűjteményét, szinte bizonyos voltam benne, hogy nem gyógyításra van hivatva. Aztán amikor megismertem benne a helytörténész közéleti személyiséget, politikusként láttam magam előtt Móczár Istvánt. Volt szerencsém bepillantani családja mindennapjaiba: gyümölcsöző és szép emberi kapcsolatokat láttam körülötte. Egyszer aztán rendelni is láttam, azóta tudom, hogy Móczár doktor egyszerűen csak javíthatatlan romantikus: segíteni, adni, tanítani akar.

Tudományos munkásságát megítélni nem tudom, de hogy állandóan tanul, azt nyugodt szívvel állíthatom. Móczár István minden lehetőséget kihasznál, arra, hogy új ismereteket sajátítson el. Tudós professzoroktól lesi el a kutatómunka módszereit, fiataloktól tanulja a dokumentációhoz szükséges technikai eszközök használatát, anélkül, hogy éreztetné korából adódó fölényét, s úgy hogy közben minden segítője előtt új világokat nyit ki. A maglódi orvos, Atlantisz-kutató olyan különlegesen eredeti módon tudja összekapcsolni ismereteit, hogy eszmefuttatásaiból mindig valamilyen izgalmas szellemi kaland kerekedik.

Móczár Istvánról tudni kell, hogy mindenben eredményes lesz, amibe csak belevág. A minószi Atlantisz rejtélye című könyve tehát sikerre ítéltetett!

Pécs, 2003. december 15-én

Felhasznált irodalom

(A bibliográfia terjedelmére való tekintettel a csaknem 400 felhasznált könyv bemutatásától eltekintettem.)

	1.
	Atkinson, Austen: Eltűnt civilizációk. Ősi ásatások helyek újrafelfedezése modern technológiával. Budapest, 2003, Glória Kiadó

	2.
	Attenborough, David: Az első édenkert. A Földközi-tenger világa és az ember. Budapest, 1997, Park Könyvkiadó.

	3.
	Ballard, Robert D.: Deep Black Sea. In: National Geographic, May 2001.

	4.
	Behrend, Jens-Peter: Atlantisz – egy elsüllyedt kultúra nyomában. Budapest, 1999, Magyar Könyvklub.

	5.
	Bourbon, Fabio: Letűnt civilizációk nyomában. Hajdan jelentős kultúrák újrafelfedezése. Pécs, s. a., Alexandra Kiadó.

	6.
	Burenhult, Göran: A kőkori világ. Budapest, 1995, Officina Nova, Magyar Könyvklub.

	7.
	Burenhult, Göran: Az első emberek. Budapest, 1995, Officina Nova, Magyar Könyvklub.

	8.
	Chadwick, John: A lineáris B megfejtése. Budapest, 1980, Gondolat.

	9.
	Davies, Norman: Európa története. Budapest, 2002, Osiris Kiadó.

	10.
	Fagan, Brian M. (szerk.): Hetven rejtély szerte a világból. Budapest, 2002, Athenaeum 2000 Kiadó

	11.
	Götz László: Keleten kél a Nap – A sumer kérdés. Wien, 1984, Götz László.

	12.
	Hancock, B.G.: Atlantisz. Az elsüllyedt birodalom nyomában. Szeged, 2000, Excalibur Könyvkiadó.

	13.
	Hédervári Péter: A görög Pompeji. Egy vulkán régészete. Budapest, 1972, Gondolat.

	14.
	Hood, Sinclair: A minószi Kréta. Budapest, 1983, Gondolat.

	15.
	Jacq, Christian: Nofertiti és Ehnaton. A Napisten királyi párja. Budapest, 2002, Corvina Kiadó.

	16.
	Kákosy László: Az ókori Egyiptom története és kultúrája. Budapest, 2002, Osiris.

	17.
	Kalicz Nándor - Szénászky G. Júlia: Spondylus-Schmuck im Neolithikum des Komitats Békes, Südostungarn. In: Praehistorische Zeitschrift. 2001/1.

	18.
	Kalicz Nándor: Agyag Istenek. A neolitikum és a rézkor emlékei Magyarországon. Budapest, 1980, Corvina Kiadó.

	19.
	Kiszely István: Honnan jöttünk? S. l., s. a., Új Mandátum Könyvkiadó.

	20.
	Kovács Tibor (ed.): A Magyar Nemzeti Múzeum régészeti kiállításának vezetője. Budapest, 2002. Helikon Kiadó Kft.

	21.
	Kutzián Ida: A Körös-kultúra. Dissertationes Pannonicae. Budapest, 1944, A királyi Magyar Pázmány Péter Tudományegyetem Érem- és régiségtani Intézete.

	22.
	Lhote, Henri: Sziklafestmények a Szaharában. Budapest, 1977, Gondolat.

	23.
	Marinatos, Nanno: Art And Deligion In Théra. Reconstructing a bronze age society. Athens, 1984, D. & I. Mathioulakis.

	24.
	Mavor, James W. JR.: Atlantiszi utazás. Budapest, 1997, Édesvíz Kiadó.

	25.
	Meller, Harald: Bronzba vésett égbolt. In: National Geographic Magyarország, 2004. január.

	26.
	Moscati, Sabatino: L'Empire De Carthage. Paris, 1996, s. n.

	27.
	Mysteries of the ancient world. Washington, D. C., 1979, National Geographic Society.

	28.
	Nappo, Salvatore: Pompeji az eltemetett város. Budapest, s. a., Gabo Kiadó.

	29.
	Raczky Pál – Kovács Tibor – Anders, Alexandra: Utak a múltban. Budapest, 1997. Magyar Nemzeti Múzeum – Eötvös Loránd Tudományegyetem Régészettudományi Intézet

	30.
	Raczky Pál (ed.): „Szolnok megye a népek országútján.”: Szolnok, 1982, Damjanich János Múzeum.

	31.
	Renfrew, Colin – Bahn, Paul: Régészet. Elmélet, módszer, gyakorlat. Budapest, 1999, Osiris Kiadó.

	32.
	Renfrew, Colin: A civilizáció előtt. Budapest, 1995, Osiris Kiadó.

	33.
	Rudgley, Richard: A kőkor elveszett civilizációi. Debrecen, 1998, Gold Book Kft.

	34.
	Sakellarakis J. – E.: Archanes. Ekdotike Athenon S.A., Athens 2002

	35.
	Taylor, A. E.: Platón. Budapest, 1997, Osiris.

	36.
	Trump, David H.: Malta Prehistory And Temples. Malta, 2002, Midsea Books.

	37.
	Tyldesley, Joyce: Nefertiti Egyiptom Napkirálynője. Debrecen, s. a., Gold Book Kft.

	38.
	Vurm, Bohumil: Európa titkos története. Atlantisztól a virágzó középkorig. S. l., 2002, Sziget Könyvkiadó Bt.

	39.
	Warren, Peter: Az égei civilizációk. Budapest, 1989, Helikon.

	40.
	Wilson, Ian: A múlt híres halottai. Őseink titkainak feltárása. Debrecen, 2002, Gold Book Kft.

	41.
	Wilson, Ian: Az özönvíz előtt. Debrecen, s. a., Gold Book Kft.

	42.
	Zinserling, Verena: A nő a klasszikus ókorban. Budapest – Lipcse, 1973, Corvina Kiadó – Edition Leipzig.

	
	

Felhasznált képek, rajzok szerzői – rövidítései:

1. Agiosz Nikolaosz Régészeti Múzeum, Kréta (ANRMK)

2. Archaneszi Régészeti Múzeum, Kréta (ARM)

3. The Archaeological Museum (Fira, AMF)

4. Berlin Staatliche Museen (BSM)

5. Csákó Béla Attila képzőművész (CSBA) Múzeum, Kréta (AMI)

6. Damjanich János Múzeum, Szolnok (DJMSZ)

7. Dévaványai Bereczki Imre Helytörténeti Múzeum (DBIHM)

8. Hódmezővásárhelyi Tornyai János Múzeum (HTJM)

9. Iraklioni Régészeti

10. Magyar Nemzeti Múzeum, Budapest (MNM)

11. Máltai Vallettai Régészeti Múzeum (MVRM)

12. Dr. Móczár Katalin fotói, rajzai (MK)

13. Museum Of Prehistoric Thera (Fira, FMPT)

14. Musée National de Carthage, Tunisz (MNCT)

15. Mykonoszi Régészeti Múzeum (MRM)

16. Nagy Katalin (NK) grafikus művész ​– Magyar Nemzeti Múzeum

17. Dr. Nanno Marinatos (NM)

18. National Archaeological Museum of Athens (NAMA)

INTERNETES FORRÁSOK

1. http://jam.nyirbone.hu/konyvtar/evkonyv/1994Raczky.htm

2. www.wessexarch.co.uk/news.html
3. www.nationalgeographic.hu/tv/press_exploreblacksea.asp_
4. http://www.nationalgeographic.hu

5. http://hamilton.arthistory.sbc.edu/ARTH132-Website/Minoan-1-Pictures.htm
6. http://www.santorini.net/caldera.html?&no_cache=1

7. http://www.santorini.net/volcano.html?&no_cache=1
8. www.moczar.hu
9. www.mamayoma.gr
10. http://theranstudies.santorini.net

11. http://www.santorini-culture.gr/atlantis.htm
12. http://www.maghar.hu/etruszk/etruszk4.htm
13. http://www.eletestudomany.hu/g_hireink5825.html
14. http://www.5.pntic.mec.es/ies.juana.de.castilla/cogul.htm

Értelmezések:
sz = szerző fotói, bemutatott tárgyai=szt
„Kalicz” = a szerző régészeti leleteit Kalicz professzor vette katalógusba
Megjegyzés: csak a könyvem található meg, hasonlóan, mint tárgymutató!

Hivatkozás a szövegben:

Kép megnevezése (képjegyzékben sorszám)

Hivatkozás a képjegyzékben:

(a kép eredete, hivatkozás az oldalszámra)

Kislexikon

Aiolia – közép-görögországi törzscsoport lakóhelye, akik a Kr. e. II. évezred folyamán nyomultak be északról. Az aiol városok gyarmatot alapítottak, főleg Ny-Kisázsia partvidékén.

Anemoszpilia – Feltárt minószi település Archanesz közelében, a Juktasz-hegyen; emberáldozatra utaló régészeti leleteket találtak itt.

Archaikus kor – a görög régészetben a Kr. e. 8. század közepétől felemelkedő városállamok kora.

Archipelagus – szigetvilág, szigettenger.

Árkádia – ókori görög tartomány a Peloponnészosz belső hegyei között.

Attribútum – Isteneket, szenteket jelképező, velük együtt ábrázolt tárgy, amely alapján lehet azonosítani őket.

Baál-Hammon – Karthágói isten, akinek a föníciaiak tömegesen gyermeket áldoztak fel.

Ballard, Robert dr. – a víz alatti régészet ismert kutatója, a Titanic felfedezője, a Fekete-tengerben „özönvíz” előtti települések nyomaira bukkant.

Barlangi (sziklakép) művészet – A barlangok és sziklafülkék falán vagy nagy kőtömbökön fennmaradt művészeti alkotásokat jelölő kifejezés.

Berber – Észak-Afrika és a Szahara nomád életmódot folytató, arab hatás alá került, hámi (afroázsiai) nyelvet beszélő őslakói.

Bikaszarv – A minószi művészet gyakori témája a bikafej két szarvval. A bikakultusz és bikaáldozat elterjedt lehetett. Kiásott épületekben találtak bikaszarvakat, alighanem ilyenekből alakultak ki a kőből, terrakottából vagy gipszből megmintázott (felszentelt) bikaszarvak, amelyek a minószi vallás leggyakoribb jelképei közé tartoznak.

Boszporusz – A Fekete-tengert a Márvány-tengerrel összekapcsoló szoros.

Çatal Hüyük – Kr. e. 6000 körül már nagy méretű, virágzó település volt a mai törökországi Anatóliában. Az épületek sejtszerűen egymás mellé épített vályogházakból álltak. A városban 6000-8000 ember élt, főleg földműveléssel foglalkoztak. Hitvallásuk középpontjában a termékenység és a szaporodás állt, ezért alakult ki a Földanya képzete és az Anyaistennő kultusza.

Cayönü – Neolitikus település Délkelet-Törökországban, Diyarbakir közelében, a Tigris egyik mellékfolyásának magas partján létesült település a Kr. e. 7250 és a Kr. e. 6700 közötti időszakban.

Clapham Junction – Bronzkori kordényomok mészkőbe vájt nyomai Málta szigetén.

Cogul-barlang – Mezolitikum középéből származó rajzzal díszített barlang Roca dels Moros de Cogul (Lleida, Spanyolország); bikaborjú-áldozat, vallásos orgia.

Cúnami – Tsunami – tengerrengések v. tenger alatti vulkáni kitörések következtében létrejövő hatalmas, pusztító erejű szökőhullám (a köznapi szóhasználat a szökőárral azonosítja).

Dendrokronológia – Az elmúlt eseményeknek, elsősorban éghajlati változásoknak a fák évgyűrűi alapján történő kormeghatározásával és értelmezésével foglalkozó tudomány. Az évgyűrűk szélessége, illetve a növekedés nagysága évente változik a környezeti változások, a hőmérséklet és eső mennyisége következtében.

Diffúzió, diffuzionista; diffúziós elmélet – Childe által népszerűsített elmélet, mely szerint a civilizáció minden jellemvonása, a megalitoktól a fémművességig, a Közel-Keletről és Egyiptomból terjedt el Európában. Az elmélet mára már elavultnak számít.

DNS (dezoxiribonukleinsav) – Azon örökletes információkat hordozó anyag, amely meghatározza az összes élő szervezet öröklött megjelenését. A gének, a biológiai öröklés irányítói DNS-ekből állnak.

Dolmen – Breton kifejezés egy megalitikus sírtípusra, amely állókövekre helyezett egyetlen zárókőből áll.

Dórok – A görög nyelv dór nyelvjárását beszélő törzsek, melyek a Kr. e. 8. századra telepedtek meg Görögország déli területeinek legnagyobb részén, a déli Kükládokon és a Dodekanészosz-szigeteken, így Rhodoszon.

Ehnaton – IV. Amenhotep egyiptomi fáraó (III. Amenhotep és Nofretete fia, Kr. e. 1368 – 1351) felvett neve. A királyi fővárost áthelyezte Amarnába, s új vallást vezetett be (illetve visszaállított egy régebbit): Atonnak, a Napnak, minden erő forrásának kultuszát. Utódai visszaállították Amon kultuszát, és Ehnatont eretneknek nyilvánították. Uralkodása politikai szempontból végzetes volt Egyiptomra nézve, de a kereskedelem felvirágzott, és krétai – mükénéi edények százait vitték Amarnába. Az amarnai falfestményeken égei, minószi stíluselemek (bikaábrázolás, bikakultusz) fedezhetők fel, s alighanem Knósszosz bukása után, Kr. e. 1400-1350 körül Krétáról elmenekült mesterek festették ezeket. Ehnaton szépséges felesége, Nofertiti rejtélyes eltűnése körül kialakult viták napjainkban sem záródtak le.

Elektrum – arany-ezüst ötvözet neve az ókorban.

Etruszkok – ókori nép Itáliában, mely a rómaiak előtt a legmagasabb rendű kultúrát alakította ki a félsziget középső részén. Nagy hatással voltak a latin kultúrára, s a rómaiak nekik köszönhetik a görög istenségeken alapuló vallást, a latin ábécét és az életszerű művészi ábrázolást is.

Europid – világosabb színegyüttesű (haj, szem), egyenes vagy kissé hullámos hajú, erőteljes szőrzetű embertani fajta.

Evans, Arthur, Sir (1851-1941) – angol régész. Krétán végzett ásatásai (pl. Minósz palotájának romjai Knósszoszban) tették lehetővé az ókori minószi kultúra megismerését.

Fakultusz – A természet megszemélyesítésén alapszik. A neolitikumban vagy a bronzkori Krétán a fáknak nemcsak emberi érzéseket, hangot tulajdonítottak, hanem olykor természeti erőt véltek bennük felfedezni.

Fekete-tenger (Új-Euxinosz-tó) – a Fekete-tó medencéjét a Földközi-tenger felől, Kr. e. 5600 körül, a Dardanellák átszakadása után öntötte el az áradat. William Ryan és Walter Pitman amerikai geológusok szerint az özönvíz valóban megtörtént a jégkorszak végén, miután a világ tengereinek vízszintje jelentősen megemelkedett. Az Új-Euxinosz-tó 150 méterrel volt mélyebben a mai tenger vízszintjénél. Ballard távirányítású tengeralattjárókkal 91 méter mélységben épületek maradványait találta meg. A kutatás még kezdeti stádiumban jár.

Főnökség; chiefdom – A rang alapelvére, azaz az eltérő társadalmi státusra épülő társadalom, amely a különböző rokonsági ágakat presztízsük nagysága, illetve aszerint osztályozza, mennyire állnak közeli rokonságban a főnökkel. A főnökséghez általában állandó rituális és ceremonális központ tartozik, de ugyanúgy jellemzi a kézműipar helyi szakosodását is (pl. Málta).

Görögország – Hellasz, Greece; A Kr. e. 5. század végéig hétszáz törzsszövetség jött létre Hellaszban, akkoriban még nem beszélhetünk ókori értelemben Görögországról, hanem csak poliszokról. 1830. február 3-a óta a nagyhatalmak szentesítették a londoni jegyzőkönyvben, és ekkor jött létre először egy Görögország nevű állam.

Granulálás – A megolvasztott anyagoknak, különösen fémeknek nagyon durva por alakra való változtatása. Ennek a műveletnek legegyszerűbb módja, ha az olvadt fémet vékony sugárban állandóan hideg vízben, vagy pedig vízben tartott s folyamatosan rázott seprűre csurgatjuk. A könnyen olvadó fémeket (cink, ón) krétával vastagon bekent, jól záró dobozban vagy mésszel bekent forgódobban (szemcséző gépben) addig rázzuk, míg megfagynak. A kemencéből kifolyó vasat és a salakot ráfúvott nagy feszültségű gőzzel vagy vízsugárral szemcsézik.

Hacilar – Anatólia központi fennsíkján, Çatal Hüyüktől 190 kilométerre nyugatra fekvő neolitikus település. Itt is négyszögletes házakat építettek. Érdekes módon a régészek itt nem találtak semmiféle anyagedényt. Ezt a települést is körülbelül ugyanabban az időben hagyták el (kis jégkorszak Kr. e. 6000 körül), mikor Çatal Hüyüköt.

Hatti, hettiták – A hettita királyság neve; ókori nép Kisázsiában és Szíriában, mely Kr. e. 1600 és 1200 között élte virágkorát.

Hattusas – Hettita főváros Közép-Anatóliában; (mai nevén Bogazköy) híres az oroszlánkapujáról. A több védőfallal körülvett Hattusas hatalmas város volt.

Helladikus kor – A szárazföldi Görögország bronzkorát (Kr. e. kb. 1500 – 1050) jelölő szakkifejezés. Három periódusra – kora, középső és késő helladikus – oszlik.

Heuréka! – Megtaláltam! Megvan! Boldog felkiáltás valaminek a felfedezésekor (állítólag Arkhimédész kiáltott fel, amikor felfedezte a hidrosztatika alaptörvényét).

Hulladékhalom (midden) – Az emberi tevékenység során keletkező szemét és háztartási hulladék lerakásával létrejött halom. Amikor a hulladékot hosszú ideig ugyanott helyezik el, relatív keltezéshez jól használható rétegződések jönnek létre.

Humángenetika ​– emberörökléstan; az emberi átöröklés kérdéseivel foglalkozó tudomány.

Hurriták (hurrik) – ókori nép, mely a Kr. II. évezredben a Van-tó térségéből Észak-Mezopotámiába vándorolt. A hurrita népelemnek nagy szerepe volt – Mitanni és – Urartu államok kialakulásában és az asszír nép létrejöttében.

Hükszoszok – Egyiptom idegen uralkodói, északnyugati sémi nép. Kr. e. 1720 és 1710 között benyomultak Egyiptomban, fővárosuk Avarisz. Ők vezették be a ló vontatta harci szekeret, a lant és az összetett íj használatát. Az egyiptomiak sok technikai újdonságot átvettek tőlük!

Kamaresz – Kamaresz-edények, Kamaresz nevű falu neve után nevezik így. A krétai Ida-barlangban több Kamaresz-edényt találtak. Ezeket a gyakran tojáshéj vékonyságú agyagedényeket sötét alapon vörössel, sárgával és fehérrel festett növénymintával díszítették. A középső minószi I-II. periódus kerámiastílusa (Kr. e. 2000 – 1700 körül). Kedvelt import áru volt Egyiptomban.

Kamrasír – Az Égeikum körzetében található sírtípus, amelyben az egy vagy több kamrából álló sír egy vízszintes vagy lejtős, a talajba, rendszerint hegyoldalba vágott folyosó végén helyezkedett el. A kamrasírok családi sírok voltak, és generációkon át használták őket.

Karnak – Amon-Ré főtemploma helyének modern elnevezése.

Karthágó – ókori város Afrika északi partján, egy a Tuniszi-öbölben elhelyezkedő félszigeten, a mai Tunisz közelében.

Káriaiak – Nagy Istennőről nevezték el a károkat; kár, q’re, vagy ker szóból ered a nevűk, hajós népként írták le őket. A Délnyugat-Kisázsiában élő károk őslakosoknak tartották magukat, székhelyük Mülessza volt, míg a görög hagyomány szerint a Kelet-Mediterráneum szigeteiről érkeztek Kária belsejébe. A káriai és a lükiai nép az égei-tengeri bronzkorból emelkedett ki, és szoros kapcsolatban – talán egyenes rokonságban állt – a bronzkori Kréta lakóival. Hérodotosz meg is jegyzi, hogy a lükiaiak szokásai részben krétai eredetűek.

Keftiu – Káftor, Kréta; minószi Kréta egyiptomi neve a 18. dinasztia elején (Kr. e. 1490 – 1405 körül) előkelő egyiptomi sírok falaira festett feliratokon előforduló név, teljes formában: „fejedelem Keftiu földjéről és azokról a szigetekről, amelyek a tenger közepén fekszenek”. Általában véve Kréta minószi népére vonatkoztatható. Újabban a Nílus-deltában, Szaíszban számos minószi szentélyt, freskót találtak.

Kéthalom – Dévaványa és Körösladány (Békés megye) között fekszik Kéthalom: a szerző születési helye (1942). Két dombjáról kapta a nevét, amelyet a 1960-as években a helyi téesz útalapba épített be. Régészeti feltárás is történt a dombok helyén, de csak egy 5 ezer éves kutyacsontvázat találtak. Kéthalomtól északra kb. 2 km-re fekszik a lankás Szigetszáz, amely a Simasziget részét képezi. Valamikor erre folyt hajdanán a Körös. A partján hosszan elnyúlva tellek (lakódombok) alakultak ki, amelyek közül az egyik különösen kiemelkedik. Ezt a magaslatot a szerző Királydombnak nevezte el a leletek nagy mennyisége miatt. A Királydombot a 1960-as években megbolygatták (digózás), amelynek során a neolitikumból származó kőeszközök, cserepek, idolok, Spondylus-kagylók szóródtak szét nagy területen. A szerző leletmentést végzett a területen.

Kelim – Tarka gyapjúfonalból készült, nem csomózott keleti szőttes (takaró/faliszőnyeg).

Kükladikus – A Kükládoknak, az Égei-tenger központi szigeteinek bronzkori kultúrájának jelzője. A Kr. e. III. évezredben kialakult kora bronzkori vagy kora kükladikus kultúrában különösen sok fehérmárvány edény és szobrocska (idol) készült.

Labrys – kettős bárd; nevéből származik a labyrinthos.

Labürinthosz – Minótaurosz; az embertestű, bikafejű szörny mitikus lakóhelye, amelyet Daidalosz épített Knósszoszban Minósz király óhaja szerint. A palota, kanyargós, szövevényes folyosókból állt, akár egy útvesztő. A mítosz szerint Thészeusz elment a labürinthoszba, hogy kiszabadítsa azt a hét leányt és fiút, akiket Athénból adó fejében küldtek Minósznak. Ariadnétól kapott egy gombolyag fonalat, amelynek egyik végét a bejárathoz kötözte, s így a Minótaurosz megölése után a fonalat követve kitalált az építményből. A knósszoszi érméken – megőrizve az ősi hiedelmeket – a labürinthosz látható a város jelképeként. Maga a szó alighanem bronzkori eredetű, talán azt jelenti: „a kettős bárdok háza”, s a kettős bárd Knósszoszban gyakran fordul elő a falra vésve.

Larnax – Kb. 80-100 cm hosszú minószi terrakotta láda. A tojásdad változatát a minósziak fürdőkádnak és koporsónak használták, melyek oldalait a kor festői abszrakt mintákkal, polipokkal, vadász- és kultikus jelekkel díszítették.

Mali – A mezopotámiai Eufrátesz partján épült főváros. A fejlett királyságot a babiloniak semmisítették meg Kr. e. 1750 körül, majd a menekültek dél felé vándoroltak, ez lehetett az észak-egyiptomi hükszoszoknak nevezett népcsoport.

Maglód – Pest megye keleti felén fekvő nagyközség.

Mallia – Malia, a minószi Kréta harmadik legnagyobb palotaromját találták itt; Kr. e. 2000 körül épült az első palota

Malkata palota – III. Amenhotep thébai palotájában krétai freskómaradványt találtak.

Matriarchális társadalom – anyajogú társadalom; a társadalom fejlődésének az a szakasza, amelyben a nőknek vezető szerepük van, és leszármazást is anyai ágon vezetik: ellentéte patriarchális; apajogúság.

Meander – Ismétlődő, szögletes formákban vezetett szegélydísz; a görög művészet egyik jellegzetes motívuma. A neolitikumban is alkalmazták a vonaldíszes és a tiszai kultúrákban.

Megalit – Kivételesen nagy méretű kövekből épült sírépítmény vagy emlékmű. A név a görög megasz (nagy) és lithosz (kő) szavakból származik.

Megaron – Nagy terem, hosszúkás háztípus az Égeikum bronzkorában, a Mükéné kori paloták központi egysége. Az oszlopos előtér a fő helyiségbe vezetett, ahol gyakran volt tűzhely.

Minótaurosz – embertestű, bikafejű szörny a knósszoszi labirintusban.

Niru Khani – Evans tárta fel az udvarházat, amely 1500 körül épült. Itt találták a három hatalmas kétélű bárdot, amit az AMI-ban őrzinek.

Nuée ardente – vörösen izzó vulkáni hamu, izzó, perzselő felhő, forró gáz.

Ókeanosz – a világtenger megszemélyesítője, isten a görög mitológiában

Oroszlánkapu (Mükéné) ​– Az Oroszlánkapu szemöldökkövére nehezedik a mükénéi művészet legfontosabb szobrászati alkotása: két ágaskodó oroszlán mellső lábai feltehetően egy oltáron (kétségkívül egy minószi oszlopon) nyugodnak, ám fejük, amit valószínűleg aranyból formáztak meg, sajnos hiányzik. A testek lenyűgözően plasztikus erőt sugároznak. Egy krétai pecséten az őskrétai nagy istennő látható egy dombon, két oldalán egy-egy ágaskodó oroszlánnal. (Mint sok minden mást, a mükénéiek Krétától vették át ezt az ötletet is.)

Pallasz – Athéné istennő mellékneve.

Patics – kiégett agyagmaradvány, lenyomat

Párizsi nő – eredeti neve; Parisienne, amely freskót 1903-ban fedezték fel Knósszoszban.

Pelaszgosz ​– A pelaszg nép ősatyja, argoliszi király volt. Egyes mítoszok és mondák szerint az első ember volt a Földön, Árkádiában született a földből; a legenda szerint Eurünomé istennő teremtette, aki Ókeanosz titán és felesége, Téthüsz leánya volt. A görög szerzők szerint a régebbi, vagy inkább a legrégebbi Pelaszgoszról kapta nevét Görögország őslakossága. „Pelaszgosz dicső népéről" már Homérosz is szól, majd az őt követő költők és történészek szintén.

Phaisztoszi korong – A Phaisztoszi palota térségének északi sarkában találták egy helyiségben, amely a közép-minószi III. periódusban pusztulhatott el. A korongon (kb. 16 cm átmérőjű) látható írás – képszerű jeleivel – lényegében párhuzam nélkül áll a bronzkori Krétáról fennmaradt emlékek közt, de krétainak tűnik; talán vallási vagy mágikus célt szolgált.

Platón – (Kr. e. 427-347) görög filozófus, az objektív idealizmus megalapítója és klasszikus képviselője. Filozófiájának magva az ideatan. Államelmélete visszahatás a demokrácia gyakorlására: kidolgozta az arisztokratikus állam utópiát, célja elméleti megoldást találni a rabszolgatartó társadalom és állam válságára. Neve alatt számos dialógus maradt fenn, ezek közül kb. 30-at tartanak hitelesnek. Platón főbb dialógusai: Szókratész védőbeszéde, Protagorasz, Az állam, A szofista, Parmenidész. Platón Dialógusok című művében esik szó először Atlantiszról. Aki a Timaioszt és a Kritiászt elolvassa olyan benyomása támad, mintha a szerző valódi eseményeket mesélne el, amelynek élő, hús-vér szereplői voltak.

Plinius – A Vezúv kitörésének szemtanúja volt Kr. u. 79-ben, az ilyen típusú vulkáni kitöréseket pliniusi jellegűnek nevezik

Polisz – Városállam az ókori Görögországban.

Rhyton (rhüton) – állat formájú ógörög ivóedény

Rosette-i kő – A kövön található szöveg egyiptomi és görög nyelven olvasható. Segítségével fejtették meg a hieroglif írást.

Schliemann, Heinrich (1822-1890) – német archeológus, mint műkedvelő régész kezdte el világhírű ásatásait: Trója, Mükéné, Orkhomenosz, Tirünsz. Kutatásai döntően átalakították a homéroszi görögségről és az ősi mediterrán kultúrákról addig alkotott tudományos nézeteket.

Sémi – Nyugat-ázsiai nyelvcsalád. Tagjai: akkád, kánaáni, arámi, főníciai, valamint a modern héber és arab.

Spondylus-kagyló (Spondylus gaederopus) – a Földközi-tengerben honos, ékszereket, dísztárgyakat készítettek belőlük, cserekereskedelem révén kerültek Balkánra, Közép-Európába. A tengeri kagyló oxigénizotóp-összetétele annak a tengernek a hőmérsékletétől függ, ahol az organizmus él. A Fekete-tenger sokkal hidegebb, mint a Földközi-tenger. A Kárpát-medencében található kagylók döntő többsége az Égei-tenger mellékéről származik.

Stonehenge – Az angliai Salisbury város környékén feltárt, valószínűleg kultikus célokat szolgáló építmény, mely a kőkor végéről vagy a bronzkor elejéről származik. 2-7 m magas, magukban vagy kúpszerűen egymásra helyezve felállított kőoszlopokból áll, melyek négy koncentrikus kört alkotnak.

Szahmet – a pusztítás istennője volt Egyiptomban III. Amenhotep uralkodása idején.

Szantorini – Szantorin, Santorin, Sztrongilé (Kerek), Théra, Thíra, Kaliszté, Szépséges: a Kükládok legdélibb vulkanikus szigete. A sziget nevét (Szantorini=Santa Iréné) a keresztes lovagoktól kapta a Kr. u. 4. században élt Szent Irén után, akit a sziget védőszentjének tartottak.

Szonárvizsgálat – Ultrahangos észlelő és felderítő berendezés, bemérés rövidítése. Dr. Robert Ballard tengerfenéken (Fekete-tenger) végzett vizsgálatokat, de Helike (Görögország) maradványait is hasonló módszerekkel kutatták.

Sztélé – Gyakran domborművekkel is díszített feliratos, kőből készült emlékoszlop. Az ókorban elsősorban sírokat jelöltek meg vele. Gyakran olyannak ábrázolta a halottat, amilyen életben volt. Határok kijelölésére is használták a sztéléket. Tömegesen találjuk a sztéléket Karthágóban, a gyermekgyilkosságok kapcsán elhíresült Tophetben.

Tefra – A tűzhányó kitörésekor szilárd állapotban a felszínre kerülő törmelékes vulkáni anyag.

Tell (tell) – Arab szó, amely az emberi megtelepedések nagyon hosszú ideig tartó, egymás utáni sorozata folyamán felhalmozódott hulladékokból kialakuló domb formájú lelőhelyet jelöli.

Terrakotta – máz nélkül kiégetett tiszta agyag

Thészeusz – A görög hősmondákban szereplő athéni király, számos hőstett végrehajtója: pl. ő pusztította el Ariadné segítségével a krétai Minótauroszt.

Thetisz – Mitológiai tengeri istennő, Néreusz öreg tengeristennek és feleségének, Dórisznak a leánya, Akhilleusz anyja. (A Földközi-tenger elődjének a neve, mely eredetileg óceán volt.)

Tholosz-sír – Körsír: oszlopokkal körülvett, sátortetővel fedett, kör alaprajzú épület az ókori görög és római építészetben, feltehetően hősök tiszteletére emelt templom.

Tipológia – Egykorú tárgyi leletek sorozatának osztályozása. Ennek alapja, hogy a jellegzetességek, például forma, funkció, előállítási technika stb. alapján típusokba és altípusokba osztják őket. A tipológia segítségével lehet például kronológiákat felállítani.

Ulu Burun – Város Törökország nyugati partján, ahol a víz alatti ásatás során nagy mennyiségű kincslelet került elő, többek között egy hajóroncs a Kr. e. 14. századból (mükénéi hajó?).

Vinča-kultúra – 1908-ban egy Miloje Vasic nevű helyi régész a Duna partján, a Belgrádtól alig 16 kilométerre lévő Vinčában igen fejlett neolitikus maradványokra bukkant, s a lelőhelyről Vinča-kultúrának nevezte el a leletek készítőit. Radiokarbon-vizsgálattal egyre régebbre tolódott a Vinča-kultúra időbeli meghatározása (Kr. e. 5600). William Ryan szerint a Fekete-tenger kialakulásának idején (Kr. e. 5600 körül) vándoroltak Balkánra az Anyaistennőt tisztelő népek. Az úgynevezett „szentelőszarvak” a Kr. e. VI. évezredi Çatal Hüyükből és a Kr. e. V. évezredi Vinča-kultúra lelőhelyéről származnak. Hasonlóságuk kézenfekvő. A tatárlaki korongok Kr. e. 4500 tájáról valók és sokban hasonlítanak a sumer piktografikus írásához (Kr. e. 3500 körül).252
Vir – régészeti lelőhely Szerbiában, a Duna mentén

Vonaldíszes kerámia kultúra – Közép-Európa legkorábbi neolit kultúrája. Nyugat-Ukrajnától Kelet-Franciaországig – Kr. e 5600-5000 – terjed. Nevét minőségi kerámiája bekarcolt vonaldíszítéséről kapta. A mintakincs egyszerű meanderekkel és spirálokkal indul, amelyek összetett, gyakran benyomkodott és besimított mintákat is tartalmazó motívumokká fejlődtek.

Wessex-kultúra – A dél-angliai Wiltshire, Dorset, Amesbury, Hampshire és Berkshire grófságok területén feltárt korai bronzkori kultúra.

Zeusz – a görög mitológiában az istenek mindenható atyja. Neve előfordul a Lineáris B-táblákon, úgyhogy valamilyen formában már a mükénéiek is tisztelték. A tudomány álláspontja szerint indoeurópai eredetű ég-, időjárás, eső- és viharisten. A minósziak felruházták földistenük tulajdonságaival.

A könyvborító hátsó belső fele:

Amikor megkaptam a kéziratot, az „elintézendőim” közé soroltam. Aztán elővettem, és nem tudtam letenni. Egy túlságosan szerény és nagy tudású ember ragyogó írása tárult elém, ami – a mai „hivatásosok” írásaival szemben – jól olvasható és szemnyitogató volt. Először azt hittem, hogy „tudóskodik”, aztán rájöttem arra, hogy igazi tudós. Ilyen szintű és megfogalmazású munka a minószi Atlantiszról – a kortárs európai kultúrákkal párhuzamba állítva – sem magyar, sem más nyelven nemigen olvasható. Ajánlom e kötetet mindenkinek, aki a világ egyik legnagyobb rejtélyét szépen, egyszerűen és etikusan szeretné megismerni.

Dr. Kiszely István

c. egyetemi docens antropológus

[image: image3.jpg]b

Könyvborító hátsó oldala:
A minószi Atlantisz rejtélye

Gondolatok Krétáról

Mese vagy valóság Atlantisz rejtélye?

A korabeli rituálé gyilkosság vagy emberáldozat?

Tény, hogy Kr.e II. évezred közepe táján a Kükládok legdélibb szigetén, a mai Szantorinin felrobbant egy vulkán. A hagyományos nézetek szerint, csaknem négyezer évvel ezelőtt természeti katasztrófák sora terelte új mederbe az emberiség fejlődését, és teremtett történeti alapot az Atlantisz – legenda kialakulásához.

A szerző, dr. Móczár István orvos és amatőr régész más nyomon indult el: szerinte a krétai civilizáció lehetett az minószi Atalantisz. A múlt után kutatva Móczár István sok káprázatos fotót készített, amelyek a könyv számára alkotott festményekkel együtt segítenek az eligazódásban.
Szepes Mária ajánlása szerint A minószi Atlantisz megmutatja a labirintusból kivezető utat.

PAGE
2

