CLAS 3305: Ancient Thought From Myth to Argument

Week 4: Mesopotamia

 The Classical Greeks knew it as Babylonia

The writers of the Old Testament knew it as the Land of Shinar

The Sumerians themselves called it Kengir

Sumer:
The Geography

A land roughly 10,000 sq. miles

100 miles wide -- 200 miles long at its largest

(Here to Toronto -- Sudbury to Mattawa)

Cradles of Civilization

The Neolithic Revolution
plant and animal species

a "wild waste of dried mud flats, stagnant pools and reed swamps."

6,000 years ago.

They turned the barrenness of their land into plenty

They built villages, then towns, finally cities on the empty plain

They built with reeds and mud brick.

.and baked the brick for larger buildings.

--

The land was empty.

. . . a stratum of irregular thickness composed of refuse resulting from human occupation -- ashes, disintegrated mud brick, potsherds, etc. This went down almost to sea-level; below it was a belt about one metre thick of mud, grey in colour above, and darkening to black below, much of which was clearly due to the decay of vegetation. . At a metre below sea-level came stiff, green clay pierced by sinuous brown stains resulting from the decay of roots; with this all trace of human activity ceased. Evidently this was the bottom of Mesopotamia.

(quoted in Henri Frankfort, The Birth of Civilization in the Near East p.44)

The Formative Age of Mesopotamia

Ubaid (4,300 to 3,500 BCE)
(named after Tell al Ubaid near Ur)

characterized by:

increase in population

highly successful peasant economy

mud-brick buildings and temples

founding of Eridu, Ur, Kish, Nippur, and Lagash

labour specialization

cooperative trade and irrigation and protection

conspicuous consumption (trade in luxuries)

Sumerians traditionally divided their history by a great flood.

Antediluvian history began with long-lived

generations of semi-divine kings and sages.

Earliest of the divine ancestors is Uanna-Adapa

(Greek: Oannes Hebrew: Adam)

Last of the divine ancestors is Ziusudra

(Hebrew: Noah)

Biblical
connections..

The Flood figures prominently in both the Sumerian and the Judeo-Christian history

Biblical
connections.

The Divine Sages of Sumer came from the south (the Persian Gulf) and remembered a paradise called Dilmun (often associated with the Garden of Eden)

Uruk Period 3500 - 2900 BCE

Characterized by:

further growth of material wealth

increase in family size

replacement of kinship identification with attachment to place

development of local temples

development of specialized priesthood

 and..

organization of earliest known schools

invention, simplification and standardization of writing

growth of local political power

organization of secular administration

rise of organized warfare

institution of kingship born from crisis

Early Dynastic Period
(2900 - 2400) BCE

Increasing size and complexity of city-states

Further development of labour specialization

Beginnings of class privilege

increase in trade with other regions

increase in private land ownership

increase of temples and royal estates

building of royal tombs at Ur

Treasures of the royal tombs at Ur

(Discovered by

Leonard Woolley

in the 1920s and 30s)

It is in these temples that we first see writing.
Cuneiform

Cylinder Seals

impressions in soft clay indicating ownership or witnessing of contracts

Seals often depicted mythological scenes

Changes in cities

Ever more complex communal life:

cities were walled and included a step-pyramid surmounted by a shrine or temple

main thoroughfares wide and paved -- but most streets still narrow and unpaved

artisans grouped in particular areas -- handy for customers and for tradesmen

 and...

cemeteries either inside or outside the walls

(since early times, family members, particularly children, were buried under the floors of the houses)

houses now flat-roofed structures of adobe or sun-dried bricks -- no longer built of reeds

houses included several rooms around a central court

The growing population fuelled economic growth.

Economic growth fuelled population growth.

Both the citizens and the city grew wealthy.

The city's pride is manifested in civic architecture.

Tri-partite designation:

The Stone Age -- stone tools and implements and weapons

The Bronze Age -- bronze tools and implements and weapons

The Iron Age -- iron tools and implements and weapons

The Early Bronze Age
(ca. 3100 - 2100BCE)

The beginning of the Bronze Age is sometimes referred to as the urban revolution

Signals the transition from prehistory to protohistory

Defined by the invention of writing

Cuneiform

Significant innovations:

The accumulation of wealth

The elaboration of monumental architecture

Both these developments

were central to the

growth of the first cities

Bronze (an alloy of copper and tin)

Allowed the development of better tools for agriculture and building

But also fuelled the world's first arms race

Albert Einstein:

I know not with what weapons World War III will be fought, but World War IV will be fought with sticks and stones.

Sumerian History Highlights

Kish was the first city to gain ascendancy over the others (78 km south of modern Baghdad)

Uruk (Biblical Erech) challenged that prominence (Warka: 300 km south of Baghdad)

Gilgamesh (27th C. B.C.)

Most famous king of Uruk --

long thought to be merely legendary

but probably real king

Legend grew and spread after death

The fame of Gilgamesh is still spreading:

He may have been prototype of Greek hero Hercules

He is the hero of Czech Composer Martinu's "The Epic of Gilgamesh" (1958)

His story is the basis of many 20th century fictions.

His story is told in the 24th C.

His story is told musically by Tony Garone

His story is being told in a major Hollywood film (starring Peter O'Toole and Omar Sharif)

Urukagina -- King of Lagash

expressed the idea of individual freedom for the first time in man's written history

devised the earliest law reforms of
which we have knowledge

Scribe from Lagash 2400BCE

Much of our knowledge of that early civilization

(2400 BCE) comes from looking at his decrees and

reforms

a vast bureaucracy supported by taxes

An army of tax collectors

Slavery and forced labour

divorce (available for a fee)

a vast priesthood supported by tithes

Edict of Urukagina (extracts)

Since time immemorial, since the seed corn (first) sprouted forth, the head boatman had the boats in charge for his own benefit, the head shepherd had the asses in charge for his own benefit, the head shepherd had the sheep in charge for his own benefit; the head fisherman had the fishing places in charge for his own benefit. The incantation-priest measured out the barley rent (to his own advantage)....

The [temple] oxen of the gods plowed the gardens of the ensi; the gardens and the cucumber fields of the ensi were in the best fields of the gods; the asses and oxen of the priests were taken away (by the ensi). The barley rations [income] of the priests were administered by the men of the ensi....

In the garden of a humble person a priest could cut a tree or carry away its fruit. When a dead man was placed in the tomb, it was necessary to deliver in his name seven jars of beer and 420 loaves of bread. The uh-mush priest received one-half gur [about fourteen gallons] of barley, one garment, one turban, and one bed. ne priest's assistant received one-fourth gur of barley...

The workingman was forced to beg for his bread; the youth was forced to work in the a-zar-la. The houses of the ensi, the fields of the ensi, the houses of the ensi's wife, the fields of the ensi's wife, the houses of the ensi's children, the fields of the ensi's children - all were joined together side by side. Everywhere from border to border there were the priest-judges [mash- kim]Such were the practices of former days.

When the god Ningirsu, the warrior of the god Enlil, granted the lugal-ship of Lagash to Urukagina, picking him out of the entire population, he [Ningirsu] enjoined upon him (the restoration of) the divinely decreed way of life of former days.

He removed the head boatman in charge of the boats. He removed the head shepherd in charge of the asses and sheep. He removed the head fisher- man from the fishing places. He removed the bead of the storehouse from his responsibility of measuring out the barley ration to the incantation-priests....

The houses of the ensi and the fields of the ensi were restored to the god Ningirsu. The houses of the ensi's wife and the fields of the ensi's wife were restored to the goddess Bau. The houses of the ensi's children and the fields of the ensi's children were restored to the god Shulshaggana.

When a dead man was placed in the tomb, (only) three jars of beer and eighty loaves of bread were delivered in his name. The uh-mush priest received one bed and one turban. The priest's assistant received one-eighth gur of barley....

The youth was not required to work in the a-zar-la; the workingman was not forced to beg for his bread. The priest no longer invaded the garden of a humble person.

He (also) decreed: If a good ass is born to a client and his overseer says to him, "I will buy if from you," then if be wishes to sell it he will say, "Pay me what pleases me"; but if he does not wish to sell, the overseer must not force him. If the house of a powerful man is next to the house of a client, and if the powerful man says to him, "I wish to buy it," then if he wishes to sell he will say, "Pay me in silver as much as suits me," or "Reimburse me with an equivalent amount of barley"; but if he does not wish to sell, the powerful man must not force him.

He [Urukagina] freed the inhabitants of Lagash from usury, burdensome controls, hunger, theft, murder, and seizure (of their property and persons). He established freedom. The widow and orphan were no longer at the mercy of the powerful: it was for them that Urukagina made his covenant with Ningirsu.

Sargon I - King of Akkad

Called Sargon the Great

b. 2350 B.C.

Semite (rather than Sumerian)

Semites made up half the population of Sumer, particularly in the north (known as Akkad)

Excellent military leader, organizer and administrator

His mother set him adrift on the Euphrates in a basket sealed with pitch -- to be rescued and raised by a farmer

Sargon's humble origins (to hear him tell it.)

My mother was humble, I knew not my father. My father's brother was a dweller in the mountain. My town was Azupirani that is set on the bank of the Euphrates. My humble mother conceived me; secretly brought me to birth; set me in an ark of bulrushes; made fast my door with pitch. She consigned me to the river, which did not overwhelm me. The river brought me to Akki, the irrigator. . . Akki the irrigator brought me up to be his son. . . set me to gardening. During my gardening, lo, the goddess Ishtar loved me, and for fifty-four years the kingship was mine.

Cottrell The Land of Shinar 199

Biblical connections..Moses

And when she could not longer hide him, she took for him an ark of bulrushes, and daubed it with slime and with pitch, and put the child therein; and she laid it in the flags by the river's brink.

Exodus 2:

Enheduanna (Sargon's daughter)

Priestess of a joint temple of Ur and Uruk

Author of hymns to Inanna "Queen of Heaven"

Other hymns celebrated the joining of the Akkadian and Sumerian pantheons -- syncretism of Ishtar and Inanna

Enheduanna 2285-2250 B.C.E *

The world's

first non-anonymous

author

Her hymns are the world's oldest literary worksto which we can attach an author's name for certain

The Mistress, the stout-hearted, impetuous Lady,
proudest among the Anunna-gods,
Surpassing in all lands, the great daughter of Su'en,
exalted among the "Great Princes,"
The queen (performing) great deeds,
who gathers the me's [laws] of heaven and earth,
she rivals the great An,
She is the august leader among the great gods,
she makes their verdict final....

* * *

Without you no destiny at all is determined,
no clever counsel is granted favor.
To run, to escape, to quiet and to pacify are yours, Inanna.

* * *

To destroy, to build up, to tear out and to settle are yours, Inanna,
To turn a man into a woman and a woman into a man
are yours, Inanna,
Desirability, libido, to have goods and property are yours, Inanna,...
Business, great winning, financial loss, deficit are yours, Inanna,
Information, instruction, inspection, to look closely, to approve are yours, Inanna,...
To build a house, to build a woman's chamber, to have implements,
to kiss the lips of a small child are yours, Inanna,
Swiftness, foot race, to attain desire are yours, Inanna,
To interchange the brute and strong
and the weak and powerless is yours, Inanna,...
To give the crown, the chair and the scepter of kingship is yours, Inanna.

Sumerian proverb:

You go and carry off the enemy's land;
the
 enemy comes and carries off your land.

Legend tells that the Akkadian empire was destroyed because Sargon's grandson, Naram-Sin, destroyed the temple of Enlil at Nippur

History tells that Akkadian Empire was destroyed by barbarian tribes (The Guti) from the eastern mountains (Iran)

Lament from the time of confusion:

"Who was king; who was not king?"

Ur-Nammu 2100 BCE

founded last dynasty that could be called Sumerian

notable as earliest (recorded) lawgiver in history
(three centuries before Hammurabi - five centuries before Moses)

Modern Turkish Flag

Ur-Nammu, strong male, King of Ur, King of Sumer and Akkad, built for his king Enlil, king of the lands, the Ekur, his beloved temple.

Ziggurat of Nanna

Ur-Nammu produced the greatest monument of Sumerian architecture

TEMPLE OF THE MOON-GOD NANNA

The Third Dynasty of Ur
(c. 2150 - 1950 BCE)

A time of peace and economic prosperity

Explosion of art and literature

Development of astronomy

Increase in trade

The Royal Game of Ur

http://www.xmission.com/~psneeley/Shareware/ur.htm

"The most ancient board game known -- predating even Egyptian Senet by about 300 years. It appears to have been very popular among the Sumerian rulers and to have spread from Sumer to sites all over the ancient world from India to the Mediterranean."

Shulgi
 Son of Ur-Nammu

artist: Ginés Quiñonero Santiago

"When I sprang up, muscular as a young lion, galloping like a spirited ass at full gallop, the favour of An brought me joy; to my delight Enlil spoke favourably about me, and they gave me the sceptre because of my righteousness. I place my foot on the neck of the foreign lands; the fame of my weapons is established as far as the south, and my victory is established in the highlands. When I set off for battle and strife to a place that Enlil has commanded me, I go ahead of the main body of my troops and I clear the terrain for my scouts. I have a positive passion for weapons. Not only do I carry lance and spear, I also know how to handle slingstones with a sling. The clay bullets, the treacherous pellets that I shoot, fly around like a violent rainstorm. In my rage I do not let them miss."

"I stride forward in majesty, trampling endlessly through the esparto grass and thickets, capturing elephant after elephant, creatures of the plain; and I put an end to the heroic roaring in the plains of the savage lion, dragon of the plains, wherever it approaches from and wherever it is going. I do not go after them with a net, nor do I lie in wait for them in a hide; it comes to a confrontation of strength and weapons. I do not hurl a weapon; when I plunge a bitter-pointed lance in their throats, I do not flinch at their roar."

"Let me boast of what I have done. The fame of my power is spread far and wide. My wisdom is full of subtlety. Do not my achievements surpass all qualifications?"

"Even if they bring to me, as one might to a skilled musician, a musical instrument that I have not played previously, when I strike it up I make its true sound
known; I am able to handle it
just like something that has
been in my hands before.
Tuning, stringing, unstringing
and fastening are not beyond
my skills."

"Whatever is acquired is destined to be lost.

What mortal has ever reached the heavens? "

I am a warrior whose might is enormous might. I am Culgi, whose shadow lies over the mountain lands. I am the king, the weapon and the downfall of rebel lands. Thus I have spread far and wide my everlasting renown.

" I swear by the sun god, Utu, on this very day that I . the first-born son, am a fashioner of words, a composer of songs, a composer of words, and that they will recite my songs as heavenly writings, and that they will bow down before my words."

Barbarian invaders...

Elamites from the East

Amorites from the West

A thousand years of Sumerian history came to an end

After more than 1,500 years, political Sumer perished from the earth

Sumerian culture, however, did not perish.

Sumerian culture, mythology and religion, literature, math and astronomy transmitted through the cuneiform tablets,

first to the Babylonians

then to the Assyrians and Persians

then to the Greeks and Romans

and finally to us.

By the 1800s, there are only those mounds in the desert
