DE SOEMERISCHE CULTUUR

De Soemeriërs leefden lang geleden tussen de rivieren Eufraat en Tigris, in het zuiden van Mesopotamië (Mesopotamië betekent "land tussen twee rivieren"). Soemerië omvatte het grondgebied van het hedendaagse Irak en Koeweit.

GESCHIEDENIS

De Soemeriërs kwamen waarschijnlijk uit Anatolië en migreerden rond 3300 v. Chr. naar Mesopotamië. Door de bloeiende handel met de omliggende volkeren ontwikkelden de Soemerische nederzettingen zich tot welvarende stadstaten, zoals Ur, Eridu, Lagash, Nippur en Uruk.

Rond het begin van het derde millennium v. Chr. hadden de Soemeriërs twaalf afzonderlijke stadstaten gevestigd (Kish, Erech, Ur, Sippar, Akshak, Larak, Nippur, Adab, Umma, Lagash, Bad-tibira en Larsa). Elk van deze steden was omsloten door een stevige muur en had zijn eigen goden. De tempels bevonden zich in het centrum. De stad was nauw verbonden met de dorpen en landerijen in de omgeving.

De Soemerische taal werd de belangrijkste taal in het gebied. De politieke macht werd oorspronkelijk uitgeoefend door de bevolking, maar doordat de stadstaten groeiden en elkaars rivalen werden, koos men voor een meer autoritaire machtstructuur: de monarchie.

Verschillende steden hadden voor korte of lange tijd de overhand in het gebied. Rond 2800 v. Chr. kreeg koning Etana, heerser van Kish het voor elkaar om de stadstaten te verenigen. Hierna raakten de steden Kish, Rech, Ur en Lagash in een machtstrijd met elkaar verwikkeld. De gevechten duurden honderden jaren en verzwakten het Soemerische imperium. Andere volkeren maakten hier gebruik van. Allereerst werd Soemerië binnengevallen door de Elamieten (rond 2530-2450 v. Chr.) en later door de Akkadiërs (2334-2279 v. Chr.). Hoewel de Akkadische dynastie het slechts honderd jaar volhield, werden de stadstaten in die tijd opnieuw verenigd en hierdoor ontstond een regeringsvorm die van grote invloed zou blijken te zijn op het hele Midden-Oosten.

Nadat de dynastie van de Akkadiërs ten val was gekomen werden de stadstaten opnieuw onafhankelijk. De Soemerische beschaving beleefde zijn laatste hoogtepunt gedurende de Derde Dynastie van Ur. Koning Ur-Nammu publiceerde in deze periode de oudst bekende verzameling wetten van Mesopotamië.

Na 1900 v. Chr. veroverden de Amorieten ??? grote delen van Mesopotamië. De Soemeriërs verloren hun machtspositie, maar veel elementen van hun cultuur werden overgenomen door de nieuwe heersers.

RELIGIE

De Soemerische goden vertegenwoordigden allerlei plaatselijke elementen en natuurlijke krachten. Anu (de belangrijkste god van de hemel), Enlil (de god van de wateren) en Ea (de god van de magie) waren de belangrijkste goden van de Soemeriërs. Ze geloofden dat een heilig ritueel huwelijk tussen de heerser en Inanna, de godin van de liefde en de vruchtbaarheid, een rijke oogst tot gevolg zou hebben.

Religie was bijzonder belangrijk in de oude Soemerische samenleving. Er werd verondersteld dat de stadstaten geregeerd werden door een plaatselijke god of godin. Iedere stad had een grote tempel waar de belangrijkste godheden aanbeden werden.

De heersers van de stad hadden de plicht om het de godheid die de stad beschermde naar de zin te maken. Priesters en priesteressen, geholpen door musici en zangers, voerden de ingewikkelde rituelen van het Soemerische geloof uit. De gewone bevolking deed mee aan deze religieuze ceremonies en bracht de goden offers. Er waren maandelijkse feesten en tijdens de lente werd het begin van het nieuwe jaar groots gevierd. Bij de religieuze rituelen werd er bier gedronken door de priesters. Ook het gewone volk consumeerde bier. De godin van het bierbrouwen was Ninkasi. Zij was een van de minder belangrijke goden.

Hogepriesters speelden een zeer belangrijke rol in de Soemerische samenleving. Men veronderstelde dat zij de enige mensen waren die de bovennatuurlijke tekens en de wil van de goden konden begrijpen. Een van de meest gebruikelijke methodes om de goddelijke tekenen te kunnen begrijpen was het “lezen” van de ingewanden van schapen of geiten.

SAMENLEVING, ECONOMIE EN POLITIEK

De Soemeriërs waren bijzonder bedreven in de handel en de landbouw. Met hun schepen bezeilden ze de rivieren en de Perzische Golf. Met hun schepen brachten ze hun handelspartners aardewerk en andere goederen en ze kwamen terug met fruit en allerlei onbewerkte materialen. Voor zover bekend waren de Soemeriërs de eersten die konden lezen en schrijven. De alfabetisering kwam waarschijnlijk op gang om zo de eigendommen te kunnen registreren. Later werd de schrijfkunst ook gebruikt om andere aspecten van het leven vast te leggen.

De Soemeriërs waren voor zover bekend het eerste volk dat stadstaten heeft opgericht. Elke stadstaat had een eigen koning die regeerde over de stad en de omringende dorpen. Omdat religie zo belangrijk was in Soemerië, waren de koningen tevens hogepriesters en rechters. Zelfs gedurende de periodes dat de hele natie verenigd was, hielden de lokale machthebbers een deel van hun macht.

Soemerië beschikte over sterke legers. Dankzij de uitvinding van het wiel waren ze in staat om karren te bouwen. De militairen maakten hier dankbaar gebruik van.

CULTUUR

De Soemeriërs waren vaardige technici. Ze ontwikkelden een methode om moerasgebieden droog te leggen en de waterstand in de rivieren te reguleren. Hierdoor kon de landbouw zich ontwikkelen. 

De Soemeriërs richtten scholen op waar kinderen lezen en schrijven werd geleerd. De literatuur en de beschrijvingen van de wetenschap, samenleving en geschiedenis die toen ontstaan zijn, geven ons vandaag de dag een schat aan informatie over de Soemerische samenleving.

