

Karin Bojs

EUROOPAN ESIÄIDIT

43 000
vuotta
nykyihmisen
historiaa

MINERVA

EUROOPAN ESIÄIDIT

Karin Bojs

EUROOPAN ESIÄIDIT

43 000 vuotta
nykyihmisen historiaa

Ruotsin kielestä suomentanut Jänis Louhivuori

minerva
MINERVA KUSTANNUS
HELSINKI

Pohjoismaiden ministerineuvosto

Nordiska Ministerrådet beviljat bidrag för översättningen.
Pohjoismaiden ministerineuvosto on myöntänyt käännöstuen tälle kirjalle.

Ruotsinkielinen alkuperäisteos:

Europas mödrar – de senaste 43 000 åren

© Karin Bojs, 2022

Originally published in Swedish by Albert Bonniers Förlag.

Published by agreement with agentur literatur Gudrun Hebel, Berlin.

Suomenkielinen laitos:

© Minerva Kustannus, 2023

www.minervakustannus.fi

Minerva Kustannus on osa Werner Söderström Osakeyhtiötä.

Kuvatoimitus: Tove Falk Olsson

Kartat: Stefan Rothmaier

Kuvaoikeudet on mainittu kuvaliitteen kuvatekstien yhteydessä. Kustantamo on pyrkinyt jäljittämään kaikki oikeudenhaltijat. Pyydämme ottamaan yhteyttä, jos jokin tieto puuttuu.

Suomennos: Jänis Louhivuori

Kansi: Jatta Hirvisaari / Taittopalvelu Yliveto Oy

Kannen kuva: Wikimedia Commons

Graafinen ulkoasu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-375-884-1

Painettu EU:ssa

SISÄLLYSLUETTELO

Alkusanat.....	7
1 Wienin lihava nainen	9
2 Uusi arkeologia tarvitsee uusia termejä.....	15
3 Lucy, Ardi ja apinat	21
4 Neandertalinihmiset voittivat ensimmäisen erän.....	31
5 Ihmisille tyypillistä	41
6 Lihava Venus ja Gravetten ihmiset.....	51
7 Punainen rouva.....	61
8 Ensimmäinen koira	69
9 Purukumit	75
10 Göbekli Tepen hiilihydraatit.....	83
11 Kotieläimiä ja leipävehnää	95
12 Jumalattaria ja maitoa.....	105
13 Maanviljelijätyttö kohtaa kalastajapojan.....	113
14 Sivistyksen kehto	123
15 Ensimmäiset kirjoitukset	131
16 He kohtasivat Pariisissa	139
17 Suolaa ja inestsiä.....	149
18 Hiiri ja lude	161
19 Sama isä.....	173
20 Wolfpack	183
21 Kolme ensimmäistä aaltoa	193
22 Jälkeen hevosen.....	203
23 Kun jumalat vaihtoivat sukupuolta	213
24 Valkyria	223
Jälkisanat	235
Kiitokset.....	239
Lähteet	243

ALKUSANAT

Seitsemän vuotta sitten, vuonna 2015, kirjoitin kirjan nimeltä *Homo europaeus: Eurooppalaisen ihmisen pitkä historia* (suom. 2016). Käytin omaa sukuhistoriaani apuna kertoessani Euroopan muinaisista ajoista. Kirjasta tuli suurmenestys, ja se on käännetty 16 kielelle.

Vuotta myöhemmin vuonna 2016 julkaisin yhdessä dna-sukututkija Peter Sjölundin kanssa jatkoteoksen *Svenskarna och deras fäder: de senaste 11 000 åren*. Tieteellisten tutkimusten lisäksi tämä kirja perustui lukuisien dna-kartoitusta käyttäneiden sukututkijoiden antamiin tietoihin. Tämäkin kirja otettiin vastaan hyvin, ja sitä on myyty isoja painoksia.

Molemmat kirjat kertoivat jo varhaisessa vaiheessa, miten dna-tutkimus muuttaa meidän historianäkäsitystämme.

Dna-tekniikan ansiosta olemme saaneet viime vuosina uutta tietoa Skandinavian, maanosamme Euroopan ja koko maapallon asuttamisesta. On saatu viimein vastauksia kysymyksiin, joista tutkijat ovat kiistelleet vuosikymmeniä.

Kyse ei ole sen enemmästä eikä vähemmästä kuin tieteenfilosofian termin ilmaistuna ”paradigman muutoksesta” – mullistavasta maailmankuvan muutoksesta.

Homo europaeuksessa ja *Svenskarna och deras fäderissä* esitetyt johtopäätökset pitävät pintansa myös aivan tuoreimpien tutkimusten valossa. On jo selvää, että Euroopan ja Skandinavian historia jakautuu kolmeen pääasialliseen muuttoaaltoon: metsästäjiin, maanviljelijöihin ja indoeurooppalaisiin. Jokainen uusi ryhmä on sekoittunut alueella aiemmin asuneisiin ihmisiin. Yhä uudet muuttoaalto ovat synnyttäneet kerrostumia. Näin on syntynyt nykyisten ihmisten geneettinen sekoitus.

Dna-tekniikka edistyy kuitenkin jättiharppauksin, ja seitsemän vuoden aikana ehtii tapahtua paljon. Tutkijat ovat saaneet runsaasti uutta tietoa vuosien 2015 ja 2016 jälkeen. Johtavat luonnontieteen

aikakauslehdet, kuten *Nature* ja *Science*, julkaisevat viikoittain uusia tuloksia. Myös humanististen alojen tutkijat, kuten kielitieteilijät ja uskontohistorioitsijat, pohjaavat omaa työtään luonnontieteilijöiden dna-löytöihin.

Alkaa esimerkiksi olla jo mahdollista selvittää, miten historialliset muuttoaalot erosivat miehillä ja naisilla. Tämän ansiosta voidaan saada vastauksia vanhoihin kysymyksiin. Miltä tasa-arvo on näyttänyt vuosituhansien saatossa? Onko isien perintöä korostava patrilineaarinen järjestelmä vallinnut aina, vai onko kyse käytännöistä, jotka ovat nousseet vallalle jossakin vaiheessa meidän esihistoriaamme?

Milloin miesten hallitsema patriarkaatti ylipäätään syntyi?

Aina kun olen kiertueella kertomassa kirjastani *Svenskarna och deras fäder*, joku yleisöstä nousee seisomaan ja kysyy:

”Entä esiäidit, milloin on heidän kirjansa vuoro?”

Uusien tieteen tulosten odottaminen kesti joitakin vuosia. Kun niitä alettiin sitten julkaista, ne olivat niin mullistavia, että tämä kirja sai aivan toisen suunnan kuin oli alun perin tarkoitus. Aika on viimein koittanut. Tässä se lopultakin on: kertomus Euroopan asuttamisen historiasta, jonka painopiste on erityisesti meidän esiäideissämme.

1 WIENIN LIHAVA NAINEN

Hän seisoo omassa vitriinissään panssarilasin takana. Keskellä Wieniä Euroopan sydämessä, massiivisessa kivrakennuksessa, joka on peräisin Itävalta-Unkarin kaksoismonarkian loiston ajoilta.

Taitavasti suunniteltu valaistus tekee oikeutta hänen muodoilleen: paisuneille rinnoille, pyöreille reisille, selvästi piirtyvälle kolmiolle niiden haarovälissä, vyötäröltä vyöryvälle runsaalle rasvakerrokselle.

Willendorfin Venus on mestarin taidonnäyte ja hämmästyttävän hyvin säilynyt ollakseen lähes 30 000 vuotta vanha (ks. kuvaliitteen s. 1).

Ei ihme, että hänestä on tullut Luonnonhistoriallisen museon merkittävin houkutin. Hän on ylivoimaisesti kuuluisin näyttelysalien kaikista yli sadastatuhannesta esineestä.

Willendorfin Venus ei ole julkkis ainoastaan Wienissä. Hänestä on tullut koko Euroopan jääkauden ikoni. Taidehistorian oppikirjat alkavat usein hänen kuvallaan, ja hän onkin kuvauksellisin Euroopan kivikauden metsästäjien ajoilta säilyneistä sadoista naisfiguriineista.

Näitä figuriineja kutsutaan toisinaan idoleiksi, ja monet niistä muistuttavat Willendorfin Venusta huomattavine rasvakerroksineen.

Voidaan kysyä, miksi näillä patsailla on niin paljon kehonrasvaa. Pyöreät hahmot on kuvattu realistisesti. Taiteilijat ovat olleet taitavia ja tienneet tarkalleen, mitä tekivät. He ovat epäilemättä nähneet naisia, jotka nykyisin määriteltäisiin ylipainoisiksi.

Tämä tuntuu ristiriitaiselta, sillä ihmisethän olivat yleensä hoik-
kia ja lihaksikkaita yhteisöissä, joissa venuspatsaita valmistettiin. He

kävelivät pitkiä matkoja, kuljettivat raskaita kantamuksia ja näkivät aika ajoin nälkää. Tämä tiedetään, koska tiedemiehet ovat analysoineet luurankoja kyseiseltä kaudelta.

Tuona aikana kuitenkin eli ilmeisesti ihmisiä, jotka viettivät liikukumattomampaa elämää ja saattoivat kartuttaa runsaasti rasvaa kehoonsa.

Willendorfin Venus on kaiverrettu hiekkakivestä, joka on luultavasti peräisin Gardajärven tienoilta nykyisessä Italiassa. Hän oli aluksi kauttaaltaan punainen.

Hänellä ei ole kasvopiirteitä. Jääkauden naispuolisilla idoleilla ei yleensä ole eikä myöskään jalkoja, joiden varassa seistä. Näyttää siltä kuin nämä figuriinit olisi valmistettu kädessä pidettäväksi tai kaulassa nauhasta kannettaviksi.

Mikä tarkoitus niiden kantamisella oli? Mikä oli idolien merkitys?

Tutkijat ovat ehdotelleet vuosien mittaan monenlaisia tulkintoja.

Monet vanhan koulukunnan johtavat miespuoliset arkeologit, kuten Brnossa 1920-luvulla työskennellyt tšekkiläinen Karel Absolon, pitivät naispuolisia idoleita kivikauden pornografiana. He uskoivat, että ne olivat miesten valmistamia ja niiden tärkein tarkoitus oli miesten seksuaalinen kiihotus.

Nimi ”Venus” johtuu siitä. Se on otettu roomalaiselta rakkauden jumalattarelta, ja miestaiteilijat ovat käyttäneet sitä taajaan nimitessään alastomia naisia kuvaavia eroottisia maalauksiaan.

Nykyisin monet kyseenalaistavat patsaan pornografisen tulkinnan. Koko Venus-käsitteestä on tullut kiistanalainen. Osa feministisesti suuntautuneista tutkijoista tahtoo poistaa sen käytöstä kokonaan. Willendorfin Venus, Dolni Vestonice Venus, Hohle Felsin Venus, Lespuguen Venus, Grimaldin Venus ja kaikki muutkin venukset ovat silti useimmissa yhteyksissä joutuneet säilyttämään pitkään käytössä olleen nimensä.

Kilpailevan hypoteesin mukaan Willendorfin Venus idolikollegoineen symboloi hedelmällisyyttä. Tiettyjen arkeologien mielestä kyse on hedelmällisyydestä ylimalkaan – kasvien, eläinten ja ihmisten. Toiset ovat kiinnittäneet huomiota siihen, miten järjestyttävän iso osa tunnetuista kivikauden idoleista esittää naista. Vain pari prosenttia kuvaa miehen kehoa tai määrittämätöntä sukupuolta.

Yhden tulkinnan mukaan naishahmoilla oli tärkeä rituaalinen merkitys: ne edustivat hedelmällisyyden, elämän ja kuoleman jumalattarta, kaikkivoipaista naispuolista jumaluutta, jota voidaan kutsua ”äiti maaksi”.

Tunnetuin tämän käsityksen kannattaja oli Marija Gimbutas. Hän syntyi Liettuassa mutta työskenteli Yhdysvalloissa arkeologina 1940-luvun lopusta 1990-luvun alkuun.

Marija Gimbutas oli aikanaan kiistelty tutkija. Hänellä oli paljon ihailijoita naisasialiikkeessä. Kirjailija Jean M. Untinen-Auel, joka kirjoitti bestsellerkirjasarjan *Maan lapset*, ammensi runsaasti inspiraatiota häneltä. Gimbutasta toki arvostettiin oman ammattikuntansa piirissä siitä, että hän oli muinaisen Euroopan esineistön kävelevä sanakirja. Mutta hänen päätelmiään vastustettiin kiivaasti, ja useimmat vaikutusvaltaiset arkeologit – tuohon aikaan lähes yksinomaan miehiä – suhtautuivat häneen torjuvasti.

Toinen Marija Gimbutaksen hypoteesi koski indoeurooppalaisia kieliä, eli meidän aikamme ruotsia, saksaa, englantia, venäjää ja italiaa. Hän uskoi, että näiden kielten edeltäjät levisivät Eurooppaan laajojen kansainvaellusten mukana, jotka lähtivät liikkeelle nykyisen Venäjän ja Ukrainan aroilta. Nämä kansainvaellukset koostuivat hänen mukaansa suurimmaksi osaksi miehistä, ja niiden kulttuuri oli erittäin patriarkaalinen.

Osa kielitieteilijöistä oli samaa mieltä kuin Gimbutas omien indoeurooppalaisia kieliä koskevien tutkimustensa perusteella, mutta useimmat aikakauden arkeologit suhtautuivat asiaan epäillen. He eivät pitäneet ajatuksesta, että kansainvaelluksilla olisi ollut niin

suurta merkitystä. Monet heistä katsoivat, että ”migrationistien” tukinnat olivat ideologisia. Tuohon aikaan pidettiin migrationisteina niitä, jotka antoivat kansainvaelluksille liian paljon painoarvoa. Halveksiva termi viittasi siihen, että vaikka ajatusmallin puoltajat eivät suoranaisesti kannattaisikaan natsismia, heillä oli silti fasistiselta haiskahtavia ajatuksia, miten vaalea, sinisilmäinen ja fyysisesti ylivoimainen arjalainen ”herrakansa” olisi saapunut tänne ratsuillaan ja vallannut maat.

Uusi dna-tekniikka on viime vuosina todistanut, että Marija Gimbutas oli oikeassa ja valtaosa muista arkeologeista väärässä tässä asiassa. Väkeä todellakin saapui idästä indoeurooppalaisine kielineen ja kulttuureineen ja valtasi Euroopan vähän ennen neoliittisen kivikauden vaihtumista pronssikaudeksi. Ensimmäiset vakuuttavat dna-tulokset ilmestyivät vuonna 2015, harmi kyllä yli kaksikymmentä vuotta liian myöhään, jotta Marija Gimbutas olisi ehtinyt tuulettaa voitonriemuaan.

Olin itse mukana Uppsalan kokouksessa vuonna 2018, kun legendaarinen Cambridgen arkeologi Colin Renfrew – tuolloin yli kahdeksankymmentävuotias – esitti anteeksipyyntönsä. Hän omisti koko luentonsa Marija Gimbutakselle ja näytti esityksensä aluksi kuvan Gimbutaksesta tunnustaessaan yläluokkaisella brittiaksentillaan: ”*Certainly I was wrong.*” Olin ehdottomasti väärässä.

Tuollainen tunnustus vaatii paljon rohkeutta ja tieteellistä kunniantuntoa, kun on koko pitkän uransa aikana esittänyt aivan toisenlaisia väitteitä.

Marija Gimbutas väitti myös, että ennen indoeurooppalaisten tuloa Euroopassa – hänen mukaansa ”Vanhassa Euroopassa” – eläneissä yhteisöissä olisi vallinnut paljon suurempi sukupuolten välinen tasa-arvo. Hän käytti siitä termiä ”matrifokaalinen”, mikä tarkoittaa, että yhteiskunta perustui vahvasti naisten ja äitien rooliin. Ja tämän vuoksi Vanhan Euroopan metsästäjät ja varhaiset maanviljelijät käyttivät

niin monia naispuolisia idoleja riiteissään ja palvoivat kaikkivoipaista jumalatarta miespuolisten jumalten sijaan.

Jotkut nykyiset arkeologit ja kielitieteilijät ovat vakuuttuneita, että Gimbutas oli tässäkin oikeassa, kun taas toisten mielestä Gimbutaksen teesit ovat liian feministisiä, arvailuihin perustuvia ja suorastaan epämääräistä löpinää.

Osa uusista tutkimuslöydöistä viittaa Gimbutaksen olleen oikeassa siinä, että indoeurooppalaiset toivat mukanaan vahvasti isiin ja isälinjoihin painottuvan kulttuurin. Yhteiskuntajärjestyksen, jossa oli vahvoja patriarkaalisia piirteitä. Kulttuurin, jossa lapset nimettiin isiensä mukaan, naisten täytyi muuttaa puolisonsa perheeseen ja lähes kaikki vaikutusvaltaiset jumalat olivat miespuolisia (mikä peilasi kyseisiä ihmisyhteisöjä).

Oliko se kuitenkin mitään uutta? Millaista elämä Marija Gimbutaksen Vanhassa Euroopassa oli ennen indoeurooppalaisten tuloa?

Ennen kuin ryhdymme kerimään kysymystä auki, on syytä tähdentää, että Vanha Eurooppa eli aika ennen indoeurooppalaisia käsitti valtavan pitkän ajanjakson. Tämä jakso on ensin jaettava metsästäjien ja maanviljelijöiden kiviin. Jako ei johdu ainoastaan siitä, että ihmiset elättivät itsensä eri tavoilla, vaan myös siitä, että uusien dna-analyysien mukaan metsästäjät ja maanviljelijät saapuivat Eurooppaan aivan eri muuttoaaltoina.

Metsästäjien kivikausi voidaan puolestaan jakaa karkeasti arkeologien nimeämiin kulttuureihin.

Gravetten kulttuurin mammutinmetsästäjät, jotka valmistivat Willendorfin Venuksen, edustavat vain yhtä näistä kulttuureista.

Gravetten kulttuurin ihmiset saapuivat Eurooppaan noin 35 000 vuotta sitten.

Mutta he eivät olleet ensimmäisiä. Täällä oli asunut ihmisiä jo kauan sitä ennen.

2 UUSI ARKEOLOGIA TARVITSEE UUSIA TERMEJÄ

Arkeologit ovat kaksisataa vuotta jaotelleet meidän menneisyytemme kivikauteen, pronssikauteen ja rautakauteen. Väitän, että tämä käytäntö on nykyään täysin vanhentunut.

Tämän niin kutsutun kolmi-periodijärjestelmän kehitti tanskalainen Christian Jürgensen Thomsen 1820-luvulla järjestäessään näyttelyä Kööpenhaminan kansallismuseoon. Thomsen keksi idean esineiden lajittelusta niiden valmistusmateriaalien mukaan, mikä oli uusi ja nokkela ajallisen luokittelun menetelmä.

Thomsenin järjestelmä merkitsi aikoinaan edistysaskelta arkeologisessa tutkimuksessa. Hänellä ei ollut käytössään nykyisiä menetelmiä esineiden iän määrittämiseksi radiohiiliajoituksen tai muiden luonnontieteen metodien avulla. Myöhemmät arkeologien sukupolvet ovat tehneet vuosien varrella parannuksia Thomsenin kolmi-jakoon. He ovat esimerkiksi jakaneet kivikauden ”vanhempaan ja nuorempaan” eli paleo- ja neoliittiseen ja joskus jopa mesoliittiseen, ”keskiseen kivikauteen”. Manner-Euroopassa on myös tapana lisätä kivi- ja pronssikauden väliin jakso, jota kutsutaan kuparikaudeksi eli kalkoliittiseksi kaudeksi. Muuten Thomsenin kolmi-periodijärjestelmä on edelleen voimissaan.

Siinä on useita puutteita.

Yksi järjestelmän vioista on se, että jako perustuu varsin rajalliseen osaan muinaisten ihmisten käyttämästä teknologiasta.

Materiaalien luontoon kuuluu, että kivet, luut, sarvet ja norsunluu voivat säilyä vuosituhansia, kun taas pehmeämmät materiaalit yleensä maatuvat ja hajoavat.

Siksi jälkimaailma saa menneisyydestä vääristyneen kuvan.

Amerikkalainen antropologi Olga Soffer kuuluu niihin, joiden mielestä termit ”kivikausi”, ”pronssikausi” ja ”rautakausi” eivät ota huomioon hajoavia materiaaleja. Hän väittää kirjassaan *The Invisible Sex*, että erityisen helposti unohdetaan esineet, joiden parissa naiset ovat työskennelleet. Eikä vähiten tekstiilit.

Olga Soffer on maailman etevimpiä hajoavien materiaalien asiantuntijoita. Hän on löytänyt merkkejä tekstiileistä samalta ajalta kuin Willendorfin Venus; täten ne ovat kymmeniä tuhansia vuosia vanhempia kuin aiemmin on tiedetty. Palaamme tähän vielä myöhemmin.

Myöhemmältä kivikaudelta on tehty joitakin harvoja löytöjä, joissa asuinpaikka on säilynyt ehjempänä, esimerkiksi ikiroudan tai äkillisten tulvien vuoksi. Näistä voimme päätellä, että kivityökalujen osuus ihmisten varusteissa oli melko vähäinen. Kiven osuudeksi arvioidaan 5–15 prosenttia. Muutoin käytettiin puuta ja erilaisia kuituja, joista punottiin ja valmistettiin kankaita.

Jos sivuutamme puun ja tekstiilikuitujen kaltaiset hajoavat materiaalit, jätämme samalla huomiotta noin yhdeksänkymmentä prosenttia kaikista muinaisten asutusten esineistä.

Kolmiperiodijärjestelmä synnyttää tästä syystä stereotypioita. Aseet ja kivityökalut saavat liian suuren painoarvon, kun taas kaikki muut ihmisten käyttämät esineet jäävät liian vähälle huomiolle. Olga Sofferin mukaan näin syntyy mielikuva vahvoista kivikauden miehistä, jotka metsästivät suurriistaa kivikärkisillä keihäillään – karkea kuva tuo mieleen Kiviset ja Soraset.

Perinteinen luokitus sopii huonosti myös tieteen uudempiin löydöksiin. Perinteisen historiankirjoituksen mukaan ”kuparikausi”

alkoi noin 5 000 ja ”pronssikausi” noin 4 000 vuotta sitten. Mutta Miljana Radivojević ja muut tutkijat ovat osoittaneet vakuuttavasti, että jo Vinčan kulttuurin varhaiset kivikautiset maanviljelijät valmistivat metallia Balkanilla yli 7 000 vuotta sitten. Samalla alueella sulatettiin pronssia niinkin varhain kuin 6 600 vuotta sitten.

Tärkein argumentti vanhaa kolmiperiodijärjestelmää vastaan on kuitenkin se, että se ei huomioi lainkaan ihmisiä.

Dna-tutkimus on kuluneena vuosikymmenenä osoittanut selvästi, että Eurooppa asutettiin kolmessa eri vaiheessa. Näihin vaiheisiin kuuluneet ihmiset erosivat toisistaan geneettisesti enemmän kuin mitkään nykyiset Euroopan kansat, mukaan lukien suomalaiset ja sardinialaiset, jotka ovat Euroopassa geneettisesti kaikkein kauimpana toisistaan.

Modernimpi tapa luokitella ihmisten muinaishistoriaa voisi olla ”metsästäjien, kalastajien ja keräilijöiden kausi”, ”Vanhan Euroopan maanviljelijät” ja ”indoeurooppalainen aika”. Tällainen kolmiperiodijärjestelmä perustuisi nykytutkimukseen ihmisten vaelluksista paikasta toiseen ja merkitsisi suurta edistysaskelta.

Tästä huolimatta myös moderni metsästäjiin, maanviljelijöihin ja indoeurooppalaisiin perustuva jako kaipaa hienosäätöä.

Metsästäjien ajanjakso käsittää useita eri muuttoaaltoja. Niin kutsuttu Gravetten kulttuuri, jossa valmistettiin Willendorfin Venus, korvasi varhaisemmat ryhmät. Kun jääkauden hyttävän vaihe oli ohi, henkiin jääneet vaelsivat uusille alueille etelän suojapaikoistaan.

Muuttoaalto numero kaksi, maanviljelijät, levisi Eurooppaan parintuhannen vuoden kuluessa. Tällöin kivikauden maanviljelijät kävivät läpi melkoisia kulttuurisia muutoksia. He keksivät esimerkiksi ikeen, pyörän, auran ja vaunut, kohensivat merenkäynnin kulku-neuvojaan, ryhtyivät ottamaan suolaa talteen teollisesti, laajensivat kauppaverkostojaan ja kärsivät kulkutautiepidemioista.

Myös aallon numero kolme, indoeurooppalaisten, vyöryminen Eurooppaan tapahtui useissa eri vaiheissa.

Eri vaellusaallot limittyivät ja sekoittuivat toisiinsa. Sekoitukset eivät olleet aina sukupuolineutraaleja. Dna-analyysit ja isotooppitutkimukset viittaavat siihen, että alueelle saapuneet maanviljelijänaiset saivat useammin lapsia metsästäjämiesten kanssa kuin päinvastoin. Näin tapahtui esimerkiksi Lepenski Virissä Tonavan rannalla. Vastaava kaava toistui indoeurooppalaisten saapuessa. Tämä aalto koostui enimmäkseen miehistä, jotka saivat usein lapsia vanhan eurooppalaisen maanviljelijäväestön naisten kanssa.

Arkeologit nimeävät toisinaan kulttuureja niiden paikkojen mukaan, joista ensimmäiset löydöt on tehty. Näin tapahtui varsinkin 1800-luvulla ja 1900-luvun alussa. Esimerkiksi Gravetten kulttuuri on saanut nimensä Ranskan La Gravette -nimisestä paikasta.

Vanhimmat Gravetten kulttuurin löydöt moderneilla ajoitusmenetelmillä on kuitenkin tehty Euroopan toisella puolella, Krimin niemimaalla Mustanmeren rannalla.

Identtisiltä näyttävillä kulttuurikerroksilla voi olla monia kilpailevia nimiä. Se johtuu siitä, että 1800-luvun ja 1900-luvun alun arkeologit olivat usein kansallismielisiä ja pyrkivät korostamaan omaa kotimaataan ja omia kielialueitaan.

Toiset kulttuurit ovat saaneet nimensä saviruukkujen mukaan. Yksi monista esimerkeistä on ”nuorakeramiikka”. Tässä kulttuurissa saviastioita koristeltiin nuoralla painamalla.

Saviruukkujen ulkomuoto saattaa kuitenkin olla ongelmallinen keino määrittää kulttuureja (tai ”horisontteja”, kuten jotkut arkeologit mieluummin sanovat). Dna-tutkimuksen ansiosta tiedetään nykyisin, että isillä ja äideillä saattoi olla erilaiset taustat samassa kulttuurissa. Yhtenä esimerkkinä tästä ovat juuri nuorakeramiikat. He olivat geneettinen ja kulttuurinen sekoitus, ja heidän kulttuurinsa syntyi alun perin Itä-Euroopassa.

Todennäköisesti äidit olivat pääasiallisesti vastuussa saviruukkujen valmistamisesta. Tähän viittaavat etnografiset tutkimukset perinteisistä kansanryhmistä.

Äidit saattoivat siis olla peräisin tietyltä alueelta, kun taas isät, jotka eivät mahdollisesti olleet lainkaan tekemisissä keramiikan kanssa, tulivatkin ehkä aivan muualta. Ja kielitieteen ja dna-tutkimusten mukaan juuri isät määrittivät uuden kulttuurin ja päättivät, mitä kieltä puhuttiin.

Siksi voikin olla hämmentävää luokitella tietyn kulttuurin alkuperää saviruukkujen perusteella.

On viisaampaa yhdistää kaikki nykyisin saatavilla olevat menetelmät, kuten uudet aiempaa tarkemmat ajoitusmenetelmät tai dna-analyysit, jotka osoittavat, miten ihmiset ovat tosiasiallisesti liikkuneet eri alueilla, ja paljastavat, miten vaellusaaltojen kuviot ovat toisinaan poikenneet miehillä ja naisilla.

Meidän esihistoriamme on koittanut uusien termien ja uusien näkökulmien aika.

Mistä tulemme, keitä olemme ja mitä voimme oppia menneisyydestämme?

August-palkittu tietokirjailija Karin Bojs herättää esihistoriamme eloon mestarillisesti ja saa meidät kyseenalaistamaan aiemmat käsitykset kaukaisten esiäittemme elämästä ja roolista eurooppalaisten yhteiskuntien muodostumisessa.

Uusimpaan dna-tutkimukseen nojaten Karin Bojs etsii vastauksia kysymyksiin, jotka ovat nykyaikana relevantimpia ja kiinnostavampia kuin koskaan: Olivatko miehet ja naiset tasa-arvoisempia esihistoriallisessa Euroopassa kuin nykyisin? Mikä oli naisten rooli kansojen muuttoliikkeissä ja kulttuurien sekä yhteiskuntien muodostumisessa? Mitä todisteita on siitä, ettei patriarkaatti ollutkaan ihmiskunnan alkuperäinen – saati luonnon sanelema – asiointitila? Ja milloin siitä tuli vallitseva yhteiskuntajärjestelmä?

Omaan vangitsevaan tyyliinsä Karin Bojs yhdistää vankan tutkimustiedon eläviin tapahtumakuvauksiin vieden lukijan huikalle matkalle esiäittemme historiaan ja eurooppalaisen ihmisen kehitysvaiheisiin.

”Karin Bojs kirjoittaa ilmapasti ja mukaansatempaavasti, uuvuttamatta lukijaa liiallisella havaintojen todistelulla, vaikka kirja pohjautuukin vankkaan tutkimustietoon. Hän on vakuuttava, tunnontarkka ja rehellinen luodatessaan geneettisen menneisyytemme mutkittavia polkuja.”

– Svenska Dagbladet

Karin Bojs on yksi Ruotsin tunnetuimpia ja tunnustetuimpia tiedetoimittajia ja tietokirjailijoita. Hän työskenteli vuosia *Dagens Nyheter* -sanomalehden tiedetoimituksen toimituspäällikkönä. Karin Bojsin edellinen teos *Homo europaeus – Eurooppalaisen ihmisen pitkä historia* sai Ruotsin arvostetuimman kirjallisuuden alan tunnustuksen, August-palkinnon, vuoden 2015 parhaana tietokirjana. Siitä tuli myös kansainvälinen menestys, ja se käännettiin 16 kielelle. Myös *Euroopan esiäidit* on saanut ylistävät kritiikit ja ollut myyntimenestys.

56.411

Kansi: Jatta Hirvisaari /
Taittopalvelu Yliveto Oy
www.minervakustannus.fi

ISBN 978-952-375-884-1

9 789523 758841

minerva

MIX
Paperi | Tukee
vastuullista metsänhoitoa
FSC® C021394