

DATE a.C.	FASI ARCHEOLOGICHE	SIRIA-PALESTINA	ANATOLIA	ALTA MESOPOTAMIA	BASSA MESOPOTAMIA	IRAN
	«rivoluzione urbana»	tardo-calcolitico colonie Uruk	tardo-calcolitico colonie Uruk	tardo-calcolitico colonie Uruk	tardo-Uruk 3300-3100	colonie Uruk
3000	 I II III	Amuq G		Ninive 5	Gemdet Nasr 3100-2900	periodo proto-elamico 3100-2700
		Amuq H			I 2900-2750	
2500		Ebla 2500-2300			II 2750-2600	
		Amuq I		III 2600-2350		
		Sakkanakku a Mari		Akkad 2350-2200	Awan 2350-2200	
		Amuq J		Gutei 2200-2120		
				Ur III 2120-2000		
2000	periodo intermedio Antico / Medio Bronzo	Amorrei 2000		Amorrei 2000	Amorrei 2000	Simash 2050-1950

CAPITOLO IV LA RIVOLUZIONE URBANA

(l'età del bronzo inizia verso il 3.000 a.C)

periodo di Uruk (ca. 3800-3000 a.C.) è una fase culturale del Vicino Oriente antico, che prende il nome dalla città di Uruk. La fase di Uruk è preceduta dal periodo di Ubaid (con cui viene fatto tradizionalmente iniziare il calcolitico in Mesopotamia) e precede il periodo Gemdet Nasr. Questo periodo è caratterizzato dall'emergere dell'urbanizzazione e precede la storia dei Sumeri propriamente detta. La scansione cronologica di Uruk è individuata in base ai livelli dell'Eanna, il tempio di Uruk che successivamente, in epoca tardo-Uruk, sarà ormai sviluppato in un vasto complesso. Quindi alla fase Ubaid appartengono i livelli 18-15 di Uruk, mentre dal 14-6 appartengono alla fase antico-Uruk. Il tardo periodo di Uruk (3.400-3.000 a.C.) è caratterizzato dall'emergere della scrittura cuneiforme, che traduce in forma scritta la lingua sumerica. Uruk 3 corrisponde al periodo di Gemdet Nasr intorno al 3.000 a.C. Complessivamente queste fasi tardo-Uruk e Gemdet Nasr vengono dette anche "fase proto-letterata" alla quale poi segue la cosiddetta "fase proto-dinastica"

CAPITOLO V DIFFUSIONE E CRISI DELLA PRIMA URBANIZZAZIONE

1. Il commercio a lunga distanza effetti riv. urbana età tardo-Uruk: 1 commercio metalli/legname/pietre
(3.400-3.100)) 2 grande organizzazione anche commercio
3 scambio di merci e att.tà amministrativa
la questione "ideologica" nelle fonti (beni dalla periferia alla città del Dio)

2. Uruk: la metropoli e le colonie
- nucleo interno (bassa e media Mesopotamia)
- più zone adiacenti (Khuzistan, Assiria, alta Mesopotamia)

l'espansione della civiltà di Uruk nel IV millennio

Gemdet Nasr Sito archeologico della Babilonia (presso Kish, Iraq). Ha dato nome a un periodo protostorico (3100-2900 a.C. ca.), che si caratterizza come l'esito basso-mesopotamico del processo di frammentazione regionale che seguì la fase tardo Uruk, 3400-3100 a.C. che segna il culmine della «rivoluzione urbana» e dalla sua espansione extramesopotamica.

3. La risposta della periferia < si tratta di situazioni differenti di integrazione/assimilazione degli schemi di Uruk. Spesso solo per fini di accesso alle risorse locali

4. La crisi e il processo di regionalizzazione < **tracollo della periferia di Uruk (motivazioni ignote, semplice rigetto?)**
→ **epoca Gemdet-Nasr (3.100-2.900) e Proto-din. I (2.900-2.750)**
< riv. urbana rimane solo in area mesopotamica (cultura regionalizzata)
< **novità: PALAZZO COME ESCLUSIVO CENTRO DIREZIONALE**
< separazione tra culto e governo
< evoluzione della scrittura in senso logografico e poi logografico/sillabico
< la regionalizzazione = crescita culture proto-elamiche (Susa) e Oman
< primi contatti sponde sumerico ed elamica del golfo con l'Indo

CAPITOLO VI LA MESOPOTAMIA PROTO-DINASTICA

< epoche:	"SECONDA URBANIZZAZIONE"				
	Proto-din. I (2.900-2.750)	Proto-din. II (2.750-2.600)	Proto-din. IIIa (2.600-2.450)	Proto-din. IIIb (2.450-2.350)	Proto-imperiale (2.350-2.300)
1. La situazione etnica e demografica	preminenza Uruk	polcentrismo di città-stato: Uruk, Ur, Eridu, Lagash, Umma, Adab, Shuruppak, Nippur, Kish, Assur, Mari			
	CAPISALDI ESPANSIONE SUMERA				
	< discreti livelli demografici e frizioni tra "isole" di reti di canali idrici				

< **No data precisa arrivo in Mesopotamia gruppi etnici; no domanda "Ubaid e Uruk" come fenomeno migratorio ma lenta infiltrazione. Sistemi culturali/sociali/tecnologici comunque autoctoni (manuale pp.138-140)**

< **Sì prevalenza Accadi (semiti) a nord; Sumeri a sud: MA CON INTERSEZIONI NOTEVOLI CON EPOCHE PRECEDENTI**

2. La città tempio e la struttura sociale
- < età proto-dinastica: divisione funzionale tra Tempio (primato ideologico) e palazzo (primato operativo)
 - < dalla classe dirigente sacerdotale a quella laica (abbisogna di legittimaz.!)>
 - < prime vendite terra: Proto-din. IIIa>
 - < **dalla** bipartizione tra dipendenti tempio e liberi produttori di cibo **a** sovrapposizione di carattere classista **a** impoverimento e dipendenza dalla organizzazione
3. La terra e il lavoro
- < base economica civiltà proto-dinastica: agro-pastorale (poi artig. e com.)>
 - < impatto Grandi Organizzazioni solo da fine III millennio! (IIIa dinastia Ur)>
 - < processi agricoli: irrigazione, bi-rotazione, prodotti: orzo, frumento, farro e culture orticole, aglio, cipolle, legumi.>
 - ↳ OTTIMI RENDIMENTI, GRANDI ECCELENZE: REDISTRIBUZIONE
 - < due concentrazioni di m.o. nel lavoro: la macinatura cereali e il tessile
4. Il governo delle città, tra amministrazione e ideologia
- < età proto-dinastica: "stati" cantonali (30 km diametro) governati da: "en" (gran) sacerdote a Uruk; "ensi" (fattore del Dio) a Laghash; "lugal" (re, letteralmente "uomo grande") a Ur e Kish. [è-gal =casa grande=palazzo]>
 - < indizi di aggregati di città sumeriche:>
 1. Proto-din. I : sigilli di diverse città impiegati contempor. (Ur, Larsa...)
 2. Proto-din III: "Lega di Kengir" (Kengir=Sumer) (Shuruppak, Uruk...)
 3. Proto-din III: Nippur sede del dio Enlil, supremo per tutti i Sumeri
 - < **il rapporto tra il re e il dio** (p. 155 del manuale, 2° capoverso):>
 - Re responsabile della cura del regno e dei buoni rapporti con la divinità
5. Il mondo divino e la fondazione mistica
- < premessa: 1 rivoluz. neolitica = religiosità su fertilità animale e vegetale
 - 2 rivoluz. urbana = pantheon politeistico su settori sociali/econ.
 - 3 proto-din.= fondazione ideologica del potere
 - < giustificazione del sistema redistributivo: come al dio anche al re/élites
 - < istituzione di mitologia fondatrice (dèi e re mitici: origine umana storica?)>
6. Rivalità ed egemonie
- < Proto-din. II: sostanzialmente archeologia (prime iscrizioni regali)>
 - < Proto-din. IIIa: anche primi archivi amm.vi e iscrizioni funerarie>
 - < Proto-din. IIIb: buona convergenza "lista reale sumerica" con arch./arqueo.>
 - ↓
 - tipologia: conflitto per terre intermedie/ideologicizzazione come dispute tra divinità/corrispondenza tra piano bellico e giuridico giustificativo
 - < cambiamento di ottica: la Mesopotamia centro del mondo
7. La crisi interna e gli editti di riforma
- < Lugalzagesi (fondatore del primo impero) re di Umma e poi Uruk contro Urukagina re di Lagash (sconfitto ma autore di riforme: **manuale p. 165**)>
 - < **epoca di crisi: eccessivo sfruttamento dei liberi da parte delle élite del palazzo e del tempio!**

ISCRIZIONI REALI COMMENTATE A LEZIONE RELATIVE ALL' EPOCA PROTODINASTICA				
sovrano	epoca	ca. anno	note	
EnMebaragesi re di Kiš	Proto-din II 2750-2600	-		
figlio di Munus-Usumgal	Proto-din II 2750-2600	-		
Mesalim re di Kiš	Proto-din. III 2600-2350	2550		
Ur-Nanše, Signore di Lagaš	Proto-din. III 2600-2350	2450		
Eanatum, Signore di Lagaš	Proto-din. III 2600-2350	2425		
Enmetena di Lagaš	Proto-din. III 2600-2350	2400		
Uru-Inimgina di Lagaš	fine Proto-din. III 2600-2350	2350	pre-Akkad	(Urukagina nel Liverani)
Lugalzagesi, re di Umma	fine Proto-din. III 2600-2350	2350-2325	pre-Akkad	

CAPITOLO VII IL MONDO DI EBLA

1. La seconda urbanizzazione in
in alta Mesopotamia

< ripresa urbana inizia Proto-din. II e culmina con Proto-din. III
< rispetto alla prima: ora uniformità tra bassa Mesop./alta Siria/Assur
< sud agricoltura irrigua/nord agricoltura da piovosità

2. Il regno di Ebla: dimensioni e
organizzazione
(2500-2300)

< **metà III mill.:** Ebla (dimensioni pari a Mari e Assur) di popolazione semitica
< regno di notevole estensione
< sistema politico diverso dalla Mesop.: no importanza politica ai templi, no rapporto dipendenza città/villaggi; economia pastorale, élite gentilizia

3. Il regno di Ebla: la politica e le
guerre

< conflittualità Ebla/Mari (città sumera distrutta da Sargon di Akkad 2.350)
< fasi diverse nel tempo:
a) Ebla sotto egemonia di Mari
b) con regno eblaita di Ibrium spedizioni militari di Ebla
c) con regno del figlio Ibbi-Zikir guerra vittoriosa contro Mari
d) ripresa di Mari che distrugge Ebla (ma 10 anni dopo distrutta da Sargon)

4. L'economia di Ebla

< particolarità dell'Organizzazione di Ebla:
1 a palazzo re, famiglia, anziani ma anche lavoratori (800)
2 concessione sistema redistributivo con festività religiose
3 sistema dei "doni"
4 NO assegnazione campi (limitate a qualche dono del re)
5 minori rese cerealicole, ma colture mediterranee (vite e olivo)
6 SI allevamento caprovino e bovino
7 SOPRATTUTTO ARTIGIANATO (legno/metalli) E COMMERCIO

5. La cultura proto-siriana

< il palazzo era aperto verso la città/i templi piccoli senza magazzini/artigiani
< influenze mesopotamiche nella scrittura (cuneiforme/logograf. sumerica)

6. La seconda urbanizzazione in
Libano e Palestina

< NO prima urbanizz. nel IV mill.; inizia con la seconda nel III mill.
< Ugarit, Biblo sulla costa libanese, Bet Yerah, Megiddo, Gerico in palestina
< intervento militare egiziano in Sinai e Palestina (sia contro i nomadi che gli stanziali): più tenue di quello accadico del nord.

CAPITOLO VIII L'IMPERO DI AKKAD

1. L'impero universale e la sua realizzazione

- a) **Sargon**: dopo epoca proto-imp. (regna tra 2335 e 2280)
- b) novità:
 - < uomo nuovo
 - < semiti+sumeri
 - < impero universale
 - < riprende commercio vie antiche proto-urb. e proto-din.
- c) appare "all'improvviso" re di Kish
- d) inizia conquistando a sud (fase I)
- e) fase II: assestamento (milit e comm)
- f) fase III: preparazione conquiste dei successori

- g) **Rimush**: successore (re 2279-2269)
- h) vince l'Elam

i) gli succede **Manishtushu** (re dal 2269 al 2255) conquista oltre la susiana.

l) gli succede **Naram-Sin** (2254-2218):

- < come Sargon sarà "modello"
- < si espande a nord (da mare a mare)
- < problema ideologico: Naram-Sin DIO DELLA SUA TERRA!

m) succedono altri re poi il crollo dovuto ai Gutei: impero per capisaldi che non di occupazione territoriale

Ecco, schematicamente, i membri della dinastia di Akkad (circa 2 secoli)

2. Struttura e gestione dell'impero

- < primo tentativo controllo politico di un territorio diversificato ed enorme!
- < fattore predominante l'azione militare
- < diversa azione fra "nucleo" e "periferia" nel controllo; differenze religiose tra dei accadici a nord (dèa Ishtar) e sud, sumerico, con Enlil dio di Nippur

ISCRIZIONI REALI COMMENTATE A LEZIONE RELATIVE ALL' EPOCA ACCADICA			
sovrano	epoca	anni regno	note
Sargon di Akkad	impero di Akkad, 2350-2200	2335-2280	
Naram-Sin di Akkad	impero di Akkad, 2350-2200	2254-2218	

3. Il popolamento e l'amministrazione

< problema: oggi Akkad non ancora identificata (solo centri accad.periferici)
 < Akkad, zona prevalentem. semitica: alterazione della situazione compless.
 < lingua testi reali/amm.vi: accadico accanto al sumerico
 < diversità anche nella proprietà: +familiare e regia -templare che i sumeri
 < inizio unificazione scribale e amministrativa della Mesopotamia

4. Il commercio e la periferia dell'impero

< progetto re accadici: coincidenza sfera politico-militare e commerciale
 < conseguenze: alterazioni degli equilibri/potenzialità commerciali dei luoghi di produzione delle materie prime e dei centri come Ebla/la Susiana/l'Elam

5. Espressioni artistiche e letterarie della regalità

< nuova centralità della figura re-eroe
 < si passa dalla centralità divina (con Sargon) a quella regale (con Naram-Sin)
 < importanza e funzione delle iscrizioni (funzione dottrinale)
 < dilatazione componente narrativa rispetto a quella simbolica

	re di Akkad	re di Kish	re del paese forte	re delle 4 parti	senza rivale	dio di Akkad	determinativo divino
Sargon, prima fase	+	+	+		+		
Sargon, seconda fase		+			+		
Sargon, terza fase		+					
Rimush		+			+		
Manishtusu		+					
Naram-Sin, prima fase	+				(+)		
Naram-Sin, seconda fase				+			
Naram-Sin, terza fase	(+)			+			+
Naram-Sin, sigilli/dediche	+			+		+	+
Shar-kali-sharri	+			+		+	+
Id., sigilli/dediche	+			+			(+)
Ultimi re	+			+			

2. TITOLATURA REALE DELLA DINASTIA DI AKKAD

	Enlil dà il regno	dediche a Enlil	subordinaz. a Enlil	lavori all'Ekur	Enlil invocato nelle malediz.
Sargon	+	+	+	-	+
Rimush	+	+	+	-	+
Manishtusu	+	+	-	-	+
Naram-Sin	-	+	-	+	-
Shar-kali-sharri	-	+	-	+	-

3. RAPPORTI CON ENLIL, DIO SUPREMO DI SUMER

6. Le tradizioni storiche sui re di Akkad

< Sargon e Naram-Sin come personaggi modello per i successivi re mesopot.
 1°: idea di impero universale ("delle quattro parti del mondo")
 2°: ideale eroico (divinizzazione del re)
 3°: parabola Akkad (dal nulla, al dominio, la scomparsa)= vicende umane
 < Sargon modello positivo; Naram-Sin negativo (ma storicamente è sbagliato)
 < racconti: "Re della battaglia" (Sargon) "Leggenda di Naram-Sin" "Maledizione di Akkad" (pp. 217-218 manuale)
 < successivamente identificazione dell'emergente Babilonia con Akkad

7. Gutei, Lullubiti, Hurriti

< i sovrani di Akkad unificarono la Mesopotamia politicamente e culturalm. per quasi due secoli. Caddero sotto i colpi dei Gutei dei Monti Zagros.
 < i Gutei nelle lista reale sumerica (cmq poche tracce)
 < i Lullubiti distinti dai Gutei ma territorialmente adiacenti (periferia mesop.)
 < gli Hurriti: tra la Mesop. e le montagne; occupano spazi lasciati da Akkad

CAPITOLO IX L'ETA' NEO-SUMERICA

ISCRIZIONI REALI COMMENTATE A LEZIONE RELATIVE ALL' EPOCA FINE DOMINIO GUTEO			
sovrano	epoca	anno iscr.	note
Utu-Hegal di Uruk	pre-dominio UR III (2120-2000)	ca. 2120	sovrano che inizia le ribellioni sumere ai gutei

1. La "rinascita sumerica"

< fine Akkad/epoca Gutei, + autonomia città del sud (Ur/Uruk/Umma/Lagsh)
 < tornano le città-stato sumeriche (**dinastia di Lagash, vedi Gudea, 2144-2124**)
 < 1 secolo dei Gutei: poi re Uruk li sconfigge (poi ensi di Ur Ur-Nammu)

2. L'impero di Ur III: costituzione e organizzazione

terza dinastia di Ur:

- Ur-Nammu, dal 2112 al 2095 a.C.
- Shulgi, dal 2094 al 2047
- Amar-Sin, dal 2046 al 2038
- Shu-Sin, dal 2037 al 2029

- 1) Sargon unisce le regalità nella sua persona
- 2) Naram-Sin visione impero universale
- 3) Ur-Nammu fine città ma Sumer e Akkad

< Ur-Nammu: "forte, re di Ur, re di Sumer e Akkad":

costruzione edifici e irrigazioni; misure standard capacità/pesi; giustizia; catasto

< il muro contro gli Amorrei -Martu- (poco a nord di Akkad)
 < focus: identità politica tra quest'area in confronto al resto del mondo

Ur-Nammu si proclamò "re di Ur, re di Sumer e di Akkad", titolo che fu conservato dai suoi successori e sembra voler riconoscere la parità tra le due componenti etnico-linguistiche dello stato: il sud sumerico e il nord accadico. Con Ur-Nammu inizia la costruzione dello stato centralizzato che sarà portata a termine dal figlio Shulgi. Egli non riunisce in sé le regalità delle varie città, ma nomina governatori di sua fiducia per governarle.

UR-NAMMU: PRIMO CODICE LEGGI

3. L'amministrazione e l'economia

< Mesop.: periodo florido (zona tra "muro" e golfo, area scura in mappa)

< incremento demografico/sistemazioni urbanistiche/prod. agricola

< focus: con Shulgi razionalizz./unificazione gestione economia:

- a) notevole aumento testi ammi.vi in lingua neo-sumerica
- b) loro uniformità in tutte le province
- c) non più periferia di regni tributari ma province gov.te da ensi
- d) gestione diretta dal centro delle risorse

< settori:

- la gestione agricola piramidale/campi lunghi/tutto registrato!
- allevamento, bovino/caprovino, controllato e standardizzato
- tessile/vasaio/metallurgia: tutto regolato e standardizzato
- mercanti = agenti commerciali dell'amministrazione

4. La cultura scribale

< importanza e funzione degli scribi (anche trasmissione scienza e prod. letteraria)

< edubba =scuola; ummia =insegnante

< produzione letteraria: le "tenzioni", il culto, l'inno reale

< questione divinizzazione sovrani: culturale che coinvolge la sfera divina

< evoluzione della mitologia dopo gli esordi con i sovrani di Akkad

(Inno reale di Shulgi, manuale p. 240-241)

5. La periferia dell'impero

< scarsa capacità impero Ur III di controllare la periferia in oriente, aree indipendenti:

- a) l'Elam rimane indipendente contatti commerciali
- b) Barakhshi: contatti commerciali (pietre dure/animali/piante)
- c) Magan: miniere rame
- d) porto franco di Dilmun (fin dove si spingono i mercanti sum.)
- e) Melukkhha, Indo,

in occidente: Mari, semindipendente, problema dei Martu
a nord: Assur conglobata nell'impero (anche se oltre il muro)

IX. L'età neo-sumERICA

243

Fig. 49. L'altopiano iranico e la zona del Golfo nella seconda metà del III millennio.