

Lecture 4:

Sumerian Society, Science and Religion

HIST 213 Spring 2012

Who were the Sumerians?

- *autochthonous* peoples from S. Mesopotamia
 - *auto* = self; *chthonous* = spring up from the Earth
 - neither Semitic nor Indo-European
- bound together culturally
 - religious and burial practices
 - *ki-en-gir* = Sumer = (land of the Sumerian tongue)
- A people who developed civilization in various city-states
 - Eridu, Ur, Uruk, Girsu, Lagash, Umma, etc.
 - flat alluvial plain
 - frequently at war with one another

Mesopotamian City-State

Basic political unit in S. Mesopotamia

- urban center
- villages within a 15 km radius

35 such city-states arose

- at first, enough distance between them
- began to come into direct conflict

Each ruled by a particular god/dess

- Nanna for Ur
- Inanna for Uruk
- Enlil for Nippur

- divided politically, not culturally

Sumerian: Early Dynastic Period 2900-2350 BCE

- 2900-2700 Early Dynastic I
- 2700-2500 Early Dynastic II
 - Heroic Age of Epic Literature
- 2500-2400 Early Dynastic IIIA
 - Warrior Kings of Lagash
- 2400-2350 Early Dynastic IIIB

History of ED documents

- mostly administrative texts
- organization of society in "households"
 - households—extended political units
- palace = é-gal: "great household"
 - households could own property and people (slaves)
 - rewarded for their work with rations
 - amounts provided depended on gender and status of the worker
 - Shuruppak show a single barley register for 20,000 people for 6 months
 - centralized economy

Rise of Sumerian Kingship

- *en*: "lord" (roof beam)
 - secular and religious
- *lugal*: "great man"
 - "king"
 - sovereign over several city-
 - administered justice
 - ruler's wife (*nin*) "lady" took an active role in governance
 - "King of Kish" becomes universal term
- *ensi*: "governor"
- *é-gal*: "great household"

Sumerian King Lists

- Records a number of Kings in Sumer
- Kish first city to domination over all of Sumer
 - King Enmebaragesi (2700 BCE)
 - "carried away as spoils the weapons of Elam"
- Gilgamesh of Uruk
- King of Ur (2600)

Royal Tombs (Death Pits) at Ur 2600 BCE

Excavated by C. Leonard Woolsey (1924-34)

- found 1850 burials
- 17 were "royal tombs"

http://www.mesopotamia.co.uk/tombs/explere/exp_set.html

Title: *The Goat in Thicket (Ram and Tree)*, one of the pair from the Great Death Pit in the Royal Cemetery of Ur. Muqaiyir, Iraq.
Date: ca. 2600 BCE.

Standard of Ur:
Inlaid Lapis Lazuli from Tomb PG 779
2600-2400 BCE

PG 800

A small metal object made of electrum lay among the remains of animals. The reins which held the oxen must have passed through the silver rings of this object

Wall plaque- Ur-Nanše and family.
Limestone w/ cuneiform inscription
Girsu (modern Tello), Southern Iraq
Early Dynastic IIIA 2550-2400 BCE

Domination of Lagash (2450-2360)

- Struggle between Kish, Uruk and Ur for control over Sumer
 - raids by nomadic Elamite tribes
- King Eannatum amassed a large army
 - attacked city of Umma
- Commemorative Inscriptions of Lagash
 - *Stele of the Vultures*

Stele of Eannatum. ca. 2460 BCE

Stele of Eannatum. ca. 2460 BCE from Girsu (Telloh), fragments

Fig. 3. Reconstruction drawing, obverse, Stele of the Vultures (drawing by Elizabeth Simpson)

Sumerian agriculture

- Main canals were nearly 75 feet wide, had hundreds of connecting channels, and ran for several miles

Foot Sowing Plow

The Sumerian Diet

Cereals were primary calories

- wheat (emmer, einkorn, far)
- millet
- barley
 - first economic unit in Mesopotamia
- used in a variety of ways
 - flour
 - porridge
 - beer

Sumerian Diet

- milk
 - butter (main source of fats)
- very little meat
 - fish (shellfish)
 - birds
 - turtles
- honey
- syrup
- fruits and vegetables
 - onions and garlic

Sumerian Cosmology

- Mesopotamia was a flat disk with a rim of mountains
- all floating on a sea of water
 - http://www.youtube.com/watch?v=OE_4XJK93bQ&feature=related
 - all things in the world was animate
 - trees, rocks, springs alive and directed by supernatural beings
 - astral bodies moved across the sky
 - (great vault)

Sumerian Pantheon

Title: Statues, Abu Temple. Tell Asmar, Iraq
Date: ca. 2700–2500 BCE

- **An:** God of heaven
- **Enlil:** God of the air; patron deity of Nippur.
- **Ninlil:** An air goddess and wife of Enlil
- **Enki:** God of freshwater, male fertility, and knowledge; patron deity of Eridu.
- **Inanna:** Goddess of sexual love, female fertility and warfare; matron deity of Uruk.
- **Ki:** Goddess of the earth.
- **Nanna,** God of the moon; one of the patron deities of Ur
- **Ningal:** Wife of Nanna.
- **Ninurta:** God of war, agriculture; patron deities of Lagash
- **Utu:** God of the sun at the E'barbara temple of Sippar

Title: *Priest-King Feeding Sacred Sheep*, from vicinity of Uruk (Warka), Iraq
Date: ca. 3300 BCE
Museum: Staatliche Museen zu Berlin

Temple Worship

- Religion revolved around the city temple
- Female deities had male priests
- Male deities had female priestesses
- spiritual leader of the city
- exercised great political authority
- temples extremely rich
- 1/3 economy
- sacred prostitution

Temple Oval at Khafaje

Apsu: the fresh waters (male principle)
Tiamat: the salt waters (female principle)

Ea, the god of intelligence and wisdom,
puts Apsu in a trance and then kills him.

The statue of the god Marduk
with his dragon, from a
Babylonian cylinder seal.
Marduk killed Tiamat.

Cults statues and rites

- small statue of the god/dess
- housed clothed fed and sheltered
- priests went about the temple nude
- lest clothing offend the deities
- sexual practices in the temple
 - sacred prostitutes
 - hymns, music with flutes, drums and lyres
 - offering of food, milk, beer, vegetables
 - sacrifice of a bull

Statuettes of Temple of Abu,
Tell Asmar
c. 2700-2600 BCE, gypsum
