

Chapter 2 Ancient Mesopotamia and Persia 3500 BCE – 636 CE

The Ancient Near East

Mesopotamia: a Greek word meaning 'between the rivers'. An ancient region of southwest Asia between the Tigris and Euphrates rivers in modern-day Iraq.

•The delta could only be made habitable by large-scale irrigation and flood control, which was managed first by a priestly class and then by godlike kings. Consequently the plentiful supply of food permitted the growth of large urban population.

•Advances in the design of the plough boosted the productivity of the Sumerian peasant. By 3000 BC, the original wooden ploughshare, had given way in Sumer to a much sturdier bronze blade.

•Cylinder Seal Showing God of Agriculture and Two Others Plowing

https://youtu.be/3kv73VJqyEQ 6:40

Sumerian Art: 3500-2332 BCE

Ancient Sumer was not a unified nation but made up of independent city-states. Rulers and priests directed the communal activities including canal construction, crop collection, and food distribution. Development of agriculture made it possible for some members to specialize in other activities such as manufacturing, trade and administration.

Sumerian Clay Tokens 4th mill BCE

Comparison of tokens and Sumerian characters

Sumerian pictographic tablet. c. 3100 BCE

Cuneiform (Latin - "Wedge Shaped") Writing

Used by the Sumerians, Akkadians Assyrians Babylonians and Persians.

Tablet & Envelope with Cuneiform

Cella: (Also called "Holy of Holies") the inner room of the temple, in which the statue of the god was situated

White Temple and Ziggurat, Uruk, Iraq, ca. 3200-3000 BCE. 40' high.

Inanna: The chief Sumerian goddess, associated with fertility, the natural world, and war. Later equated with the Babylonian Ishtar.

Female head (Inanna?),

from Uruk, Iraq, ca. 3200–3000 BCE. Marble, approx. 8" high.

Iraq Museum, Baghdad

Female head (Inanna?),

from Uruk, Iraq, ca. 3200–3000 BCE. Marble, approx. 8" high.

Iraq Museum, Baghdad

Register: One of a series of superimposed bands in a pictorial narrative, or the particular levels on which motifs are placed.

Warka Vase

Presentation of offerings to Inanna from Uruk, Iraq, ca. 3200–3000 BCE. Alabaster, 3' 1/4" high. Iraq Museum, Baghdad

Warka Vase. Detail. Innana and the "Priest-King"

Warka Vase Detail.

Warka Vase Detail.

Comparison: Hunter. Çatal Höyük, Turkey. c.5750 BCE

Detail Warka Vase

Warka Vase

Detail. Presentation of offerings to Inanna

Warka Vase

Stolen in April 2003, returned to Iraq Museum: June 2003.

"The Epic of Gilgamesh" is among the earliest known literary writings in the world. It originated as a series of Sumerian legends and poems in cuneiform script dating back to the early 3rd or late 2nd millenium BCE, which were later gathered into a longer Akkadian poem.

It follows the story of Gilgamesh, the mythological hero-king of Uruk, and his half-wild friend, Enkidu, as they undertake a series of dangerous quests and adventures, and then Gilgamesh's search for the secret of immortality after the death of his friend.

Gilgamesh kills the heavenly bull
3rd millennium BCE
Neo Sumerian ceramic relief

Votive offering is an object left in a sacred place for ritual purposes.

Statuettes of two worshipers

Votive figureds from temple at Eshnunna, Iraq, ca. 2700 BCE.

Gypsum inlaid with shell and black limestone, tallest figure approx. 2' 6" high.

Votive figures from the temple at Eshnunna, Iraq, ca. 2700 BCE.

Votive figures from the temple at Eshnunna, Iraq, ca. 2700 BCE.

Leonard Woolley (right) and T. E. Lawrence at the Excavations at Carchemish, Syria, 1913

Sir Leonard Woolley, 1880-1960, British archaeologist who directed the joint British Museum and Univ. of Pennsylvania expedition at Ur in Mesopotamia (1922-34).

Woolley oversaw the excavation of the cemetery at Ur, which included 16 royal tombs with treasures of gold and lapis lazuli and evidence of large-scale human sacrifice.

Standard of Ur, Peace side

Royal Cemetery, Ur, Iraq, ca. 2600 BCE Wood inlaid with shell, lapis lazuli (semiprecious blue stone from Afghanistan), red limestone, approx. 8" x 1'7". British Museum. London

Hierarchical Scale:

The representation of more important figures as larger than less important figures.

Standard of Ur, War side, Royal Cemetery, Ur, Iraq, ca. 2600 BCE Wood inlaid with shell, lapis lazuli, and red limestone, approx. 8" x 1' 7".

Standard of Ur, Peace side, Royal Cemetery, Ur, Iraq, ca. 2600 BCE Wood inlaid with shell, lapis lazuli, and red limestone, approx. 8" x 1' 7".

Standard of Ur

Detail: lyre player

Sir Leonard Woolley with the triangular frame of an excavated Sumerian harp, 1920s. (Plaster cast.)

https://youtu.be/Jge9uIUBdYc 8:52

The **Lyres of Ur** or **Harps of Ur** are considered to be the world's oldest surviving stringed instruments

Bull-headed lyre (restored), Royal Cemetery, Ur, Iraq, ca. 2600 BCE. Gold leaf and lapis lazuli over a wooden core, approx. 5' 5" high University of Pennsylvania.

Bull-headed lyre (restored), Royal Cemetery, Ur, Iraq, ca. 2600 BCE. Gold leaf and lapis lazuli over a wooden core, approx. 5' 5" high University of Pennsylvania.. **Heraldic composition:** a composition that is symmetrical on either side of a central figure

Soundbox of a lyre from the Royal Cemetery, Ur, Iraq, ca. 2600 BCE. Wood with inlaid gold, lapis lazuli, and shell, approx. 1' 7" high.

Ram Caught in a Thicket, From Ur, southern Iraq, about 2600-2400 BCE. Gold, silver, lapis lazuli, copper, shell, red limestone, and bitumen

H. 42.6 cm. Penn Museum

Ram (or Goat) in a Thicket

From Ur, southern Iraq, about 2600-2400 BCE. British Museum

Sacred tree on Sumerian seals

L.- c. 3000 BCE

B.-c. 2500 BCE

Cylinder Seal: A small stone cylinder incised with reversed designs so that when it was rolled over a soft surface the design appeared in relief. These seals were used to mark property and to legalize documents.

Banquet scene, cylinder seal (left) and its modern impression (right), from the from tomb of Puabi, Royal Cemetery, Ur, Iraq, ca. 2600 BCE. Lapis lazuli, approx. 2" high.

Cylinder seal with Banquet Scene, from tomb of Puabi, Royal Cemetery, Ur 2600BCE. Lapis Lazuli, 2" high. British Museum, London

Akkadian Art 2332-2150 BCE

A map of the Akkadian Empire, its dependent territories, and conquests.

Stele - a carved stone slab used to mark graves or to commemorate historical events

Victory Stele of Naram-Sin,

From Susa, Iran (probably came originally from Sippar, an Akkadian city and brought by the Elamites to Susa), 2254–2218 BCE Pink sandstone, approx. 6' 7" high. Louvre, Paris.

Comparison: Ishtar (Queen of heaven/morning and evening star) and Shamash (sun god). Akkadian cylinder seal

Victory Stele of Naram-Sin. Detail

Victory Stele of Naram-Sin. Detail

Victory Stele of Naram-Sin. Detail

Victory Stele of Naram-Sin,

From Susa, Iran, 2254–2218 BCE

Pink sandstone, approx. 6' 7" high.

Louvre, Paris.

Discussion Question 5: Compare the Sumerian style with the Akkadian style. Notice the themes; organization of the space; proportions of figures; order vs. chaos; level of realism etc.

Standard of Ur, War side, Royal Cemetery, Ur, Iraq, ca. 2600 BCE

Wood inlaid with shell, lapis lazuli, and red limestone, approx. 8" x 1' 7".

Head of an Akkadian ruler, from Nineveh, Iraq, ca. 2250–2200 BCE. Copper, 1' 2 3/8" high.

Neo Sumerian and Babylonian Art 2150-1600 BCE

Neo Sumerian Art

Seated statue of Gudea holding temple plan, Iraq, ca. 2100 BCE. Diorite, approx. 2' 5" high. Louvre, Paris.

Gudea of Lagash

c. 2100 BCE, Diorite

Gudea of Lagash. c. 2120 BCE, Diorite. 73.7 cm. (29 inches) tall. Louvre, Paris.

Comparison: Statuettes of two worshipers

Votive figureds, Iraq, ca. 2700 BCE. Gypsum inlaid with shell and black limestone, tallest figure approx. 2' 6" high. **Ziggurat:** a monumental platform for a temple. The ziggurat was a pyramidal structure, built in receding tiers upon a rectangular or square platform, with a shrine at the summit.

Nanna (the moon god) Ziggurat, Ur (present day Muqaiyir) Iraq, ca. 2100 BCE. Mud bricks. 50' high.

(Restored by the Neo-Babylonians, 6th BCE)

Aerial view of the ziggurat

Model of the Ziggurat at Ur.

Ziggurat, Ur, Iraq, ca. 2100 BCE. Mud bricks. 50' high.

(Restored by the Neo-Babylonians, 6th BCE)

Babylonian Art

https://youtu.be/f-cDzzIn6Mc 17:38 (skip the "ordeal" to 21:00)

Stele of Hammurabi, from Susa, Iran, ca. 1780 BCE. Basalt, approx. 7' 4" high. Louvre, Paris.

Comparison:

Shamashs rises from Mount Mashu to bring the dawn. Babylonian cylinder seal.

Stele of Hammurabi from Susa, Iran, ca. 1780 BCE. Basalt, approx. 7' 4" high.

Compare the *Victory Stele of Naram Sin* with the stele depicting the Code of Hammurabi. Consider the type of stone used, the compositional format, relative size of figures, and treatment of divine figures or sacred ground. How do these images reinforce the authority of the leaders who are depicted?

Assyrian and Neo Babylonian Art 900-539 BCE

Assyrian Art

https://youtu.be/6tGyQqfXoSw

24:07 – skip 26:05 to 26:20

- The city's fortification walls form an almost perfect square, covering a surface of about 3 sq km
- The citadel with palaces and temples towers above the lower town on an artificially erected platform.
- The length of the walls was 16280 Assyrian units, which corresponded to the numerical value of Sargon's name.

Plan of Dur-Sharruken by the French excavator Victor Place

Reconstruction drawing of the citadel of Sargon II

Khorsabad, Iraq, ca. 720–705 BCE. 25 acres; more than 200 courtyards and rooms; the length of the walls was 16280 Assyrian units, which corresponded to the numerical value of Sargon's name.

"Sargon, King of the World, has built a city, Dur Sharukin (citadel of Sargon) he had named it..."

Reconstruction drawing of the citadel of Sargon II Khorsabad, Iraq, ca. 720–705 BCE.

- Fortified walls enclose this complex, access to which came by a twisting path through a sequence of courtyards and smaller chambers.
- The seven stage ziggurat representing the cosmic order of the seven planets

Lamassu (winged, human-headed bull), from the citadel of Sargon II, Khorsabad, Iraq, ca. 720–705 BCE. Limestone, approx. 13' 10" high. Louvre, Paris.

Side view.
Lamassu from the citadel of Sargon II,
Khorsabad, Iraq,
ca. 720–705 BCE.

Detail. Lamassu from the citadel of Sargon II, Khorsabad, Iraq, ca. 720–705 BCE.

Detail. Lamassu from the citadel of Sargon II, Khorsabad, Iraq, ca. 720–705 BCE.

Hero
(Izdubar/Gilgamesh?)
Overpowering a Lion
Citadel of Sargon II.
721-705 BC
Alabaster with traces of
paint.
H. 5.52 m
Paris, Louvre

Comparison: Gilgamesh kills the heavenly bull

3rd millennium BCE

Sumerian ceramic relief

Ashurbanipal hunting lions, relief from the North Palace of Ashurbanipal, Nineveh, Iraq, ca. 645–640 BCE. Gypsum, 5' 4" high.

Ashurbanipal hunting lions, Detail. relief from the North Palace of Ashurbanipal, Nineveh, Iraq, ca. 645–640 BCE. Gypsum, 5' 4" high.

Detail. Ashurbanipal hunting lions, relief from the Palace of Ashurbanipal, Nineveh, Iraq

Ashurbanipal hunting lions. Detail. relief from the Palace of Ashurbanipal, Nineveh, Iraq

Ashurbanipal hunting lions. Detail. Relief from the Palace of Ashurbanipal, Nineveh, Iraq

Comparison: Standard of Ur, War side

Royal Cemetery, Ur, Iraq, ca. 2600 BCE Wood inlaid with shell, lapis lazuli, and red limestone, approx. 8" x 1' 7".

Ashurbanipal hunting lions, relief from the North Palace of Ashurbanipal, Nineveh, Iraq, ca. 645–640 BCE. Gypsum, 5' 4" high.

Assyrian archers pursuing enemies, relief from the Northwest Palace of Ashurnasirpal II, Nimrud, Iraq, ca. 875–860 BCE. Gypsum, 2' 10 5/8" high. British Museum, London.

Traces of black, white, red, and blue paint were visible when the reliefs were first uncovered.

Hair, beards, sandals – painted black

Eyes - white with black pupils;
Daggers, bows, tongues of birdheaded divinities – red.

The mud-brick walls above the reliefs were plastered and painted with floral, geometric, and figural designs in the same four colors.

Reconstruction of Ashurnasirpal's throne room at Nimrud., published by Layard

Eagle Headed Spirits by Sacred Tree

c. 884-859 BCE. Palace of Ashurnasirpal II. Nimrud. Iraq

Two carved figures of Ashurnasirpal II, facing a stylized sacred tree, from Northwest palace at Nimrud.

Comparison: Sacred tree on Sumerian seals

L.- c. 3000 BCE

B.-c. 2500 BCE

https://youtu.be/wGiY7ZDKZSE

Isis video shows complete destruction of ancient city of Nimrud in Iraq

Neo-Babylonian Art

Crenellation: a parapet (short wall) with open spaces that surmounts a wall and is used for defense or decoration.

https://youtu.be/U2iZ83oIZH0

Ishtar Gate, Processional Way, Hanging Gardens and Murduk Ziggurat. Reconstruction drawing of Babylon.

Ishtar Gate &
Processional Way
(also called – "May
the Enemy not Have
Victory.")

Model of Ishtar Gate . Staatliche Museen, Berlin.

Ishtar Gate

(restored), Babylon, Iraq, ca. 575 BCE. Glazed brick. 47' high 32' wide Staatliche Museen, Berlin.

Dragon (Associated with the chief god Marduk) from Ishtar Gate Babylon, Iraq, ca. 575 BCE. Glazed brick.

Bull (Associated with the storm god Adad) from Ishtar Gate
Babylon, Iraq, ca. 575 BCE. Glazed brick.

Throne Room Wall (restored).
Babylon
ca. 575 BCE. Glazed brick. Staatliche
Museum, Berlin.

Lion from the Processional Way (Associated with the goddess Ishtar). c. 575 BCE. Molded and glazed brick. Babylon. Iraq.

Ishtar. 300 BCE -100 BCE. Alabaster

Comparison: Woman holding a bison horn from Laussel, Dordogne, France, ca. 25,000–20,000 BCE. Painted limestone 1' 6" high

Persian: Achaemenid Art 559-330 BCE

The Persians are an Iranian people who speak the Persian language and share a common culture and history.

Cyrus the Great (ca. 576 or 590 BCE — 529 BCE): The founder of the Persian Empire under the Achaemenid dynasty. As leader of the Persian people, he conquered the Medes and unified the two separate Iranian kingdoms.

Darius the Great (ca. 549 BCE– 486/485 BCE): Divided the Persian Empire into twenty provinces, each under the supervision of a governor or satrap. The satrap position was autonomous, allowing each province its own distinct laws, traditions, and elite class. Every province, however, was responsible for paying a gold or silver tribute to the emperor. Many building projects were initiated during the reign of Darius, with the largest being the building of the new capital of Persepolis.

The Persian Empire

"I am Darius, great King, King of Kings, King of countries, King of this earth."

Persepolis (royal audience hall in the background), Iran, ca. 521–465 BCE.

https://youtu.be/QgcT1FqMRac(17:10)

•Plan of the palace at Persepolis, begun ca. 518 B.C.E.

- This great complex was created by at least three Persian monarchs as one of the capitals of the Persian empire.
- Its ruins reveal architectural influences from other cultures in Mesopotamia, notably the Hittites and Assyrians, as well as the Egyptians.

• The Apadana had 36 columns, about 64 feet high. They carried the weight of the vast and heavy ceiling.

•The columns were joined to each other with the help of oak and cedar beams, which were brought from Lebanon.

Double griffin (lion and eagle together)

Capital: Decorative element at the upper part of a column or pier.

Capital of a column of the Audience hall (Apadana) at Louvre, Paris

Processional frieze. Detail. On the terrace of the royal audience hall (apadana), Persepolis, Iran, ca. 521–465 BCE.

Processional frieze. Detail. On the terrace of the royal audience hall (apadana), Persepolis, Iran, ca. 521–465 BCE.

Comparison: Kore, from the Acropolis, Athens, Greece, ca. 520–510 BCE. Marble, approx. 1' 9 1/2" high. Acropolis Museum, Athens.

Darius celebrating victory over enemies. 521-465 BCE. Persepolis. Iran.

Ahura Mazda ("Wise Lord"): The chief deity of Zoroastrianism, the creator of the world, the source of light, and the embodiment of good. Ahura Mazda is not omnipotent, but will utimately prevail. Until then, the role of mankind is to maintain the order - by resisting chaos - through good thoughts, words and actions.

Ahriman (Angra Mainyu): Ahura Mazda's adversary, the chief spirit of darkness and evil in Zoroastrianism.

Ahura Mazda. Reliefs from Persepolis. Iran. 521-465 BCE.

Comparison: Two carved figures of Ashurnasirpal II, facing a stylized sacred tree, from Northwest palace at Nimrud.

Darius celebrating victory over enemies. 521-465 BCE. Persepolis. Iran.

Comparison: Victory Stele of Naram-Sin,

From Susa, Iran (probably came originally from Sippar, an Akkadian city and brought by the Elamites to Susa), 2254–2218 BCE Pink sandstone, approx. 6' 7" high. Louvre, Paris.

Scene from Persian mythology in Apadana Hall: Angra Mainyu (Ahriman) kills the primeval bull, whose seed is rescued by Mah, the moon, as the source for all other animals.

Lamassi from Persepolis

Comparison:

Lamassu from the citadel of Sargon II, Khorsabad, Iraq, ca. 720–705 BCE. Alabaster. Louvre, Paris

Winged sphinx from the palace of Darius at Susa.

Royal Guard. Detail. East gate of the palace of Darius at Susa. 6th c. BCE molded and fired siliceous bricks London, British Museum

Marduk's Dragon. Ishtar Gate, Babylon, Iraq, ca. 575 BCE. Glazed brick.

Persian: Sassanian Art 224-636 CE

Head of a Sasanian king

(Shapur II?), ca. 350 CE. Silver with mercury gilding, 1' 3 3/4" high. Metropolitan Museum of Art, New York.

Shapur I Triumphing Over the Emperors Philippus the Arab and Valerian rock-cut relief, Bishapur, Iran, ca. 260 CE.

Discussion Question 6:

Rulers used art for propaganda since the early days of civilization. Examine the depictions of rulers in the art of the Ancient Near East. Notice the messages that are being conveyed and the relationships between rulers and gods. Discuss Sumerian, Akkadian, Babylonian, Assyrian and Persian art and give specific examples.

Basalt, approx. 7' 4"

Assyrian: Two figures of Ashurnasirpal II with sacred tree