Göthriks Skola
2005-05-26
SO


Innehållsförteckning
Sid 1: Framsida.
Sid 2: Innehållsförteckning.
Sid 3: Inledning och frågeställningar.
Sid 4: Socialt liv. Vart och hur bodde de
Vilka skillnader fanns mellan männen, kvinnor och barn rika och fattiga

Fanns högtider och nöjen.
Sid 5-6: Tankeliv. Hade Sumererna någon tro och vilka gudar fanns
Vilka uppfinningar fanns och vad hade de för funktion.
Sid 7: Ekonomiskt liv. Hur såg handeln ut för Sumererna
Hur försörjde de sig.
Sid 8: Politiskt liv. Vilka lagar och regler fanns
förekom det några krig.
Sid 9: Slutsatser.
Sid 10: Källförtecknig.
Innledning

Jag har jobbat med flodkulturen Mesopotamien och folkrt Sumererna som bodde där. De var bosatta mellan floderna Eufrat och Tigris som de till större del levde av. 
Denna uppsats är uppbyggt kring olika frågeställningar och dessa är: 

Socialt liv:

 Var och hur bodde de, Vilka skillnader fanns mellan männen kvinnorna och barnen, rika och fattiga, Fanns det högtider.

Tanke liv:

 Hade Sumererna någon tro och några gudar, Vilka uppfinningar fanns och vad hade de för funktion.
Ekonomiskt liv:
 Hur såg handeln ut för Sumererna, Hur försörjde de sig.

Politik:

 Vilka lagar och regler fanns, Fanns det något krig.

Socialt liv

Sumererna kom från öster och var jordbrukare som letade nya marker eftersom den i öster inte räckte till. 
Då de hittade det ställe där floderna Eufrat och Tigris möttes i ett delta (delta är när en massa små floder går kors och tvärs mellan två större) bestämde de sig för att bosätta sig där och detta gjorde de runt 5000 f. kr. 
De bodde då i enkla vass hus ihopsatta av lera, men snart blev de många fler och fick så mycket mat över att andra människor kunde börja leta nya arbeten.
Arbetena som de började med var t.ex. att bygga hus och bli smeder.
Omkring 3200 f. kr var Sumererna väldigt många med stora tempel och väldiga fält de hade också konstbevattnade åkrar dit floderna inte räckte. 

De hade mäktiga präster och en prästkung som styrde, de hade också så kallade zigguratter som var torntempel till prästerna.

Kvinnor och män var det i början inte stor skillnad på, men sen när de nya arbetena kom var det bara män som fick de. Männen började då se kvinnor som mindre värda eftersom att de bara skötte hushållet. 
Om t.ex. en Man ville skilja sig kunde han betala lite silver, men om en kvinna ville göra detta så skulle hon avrättas.

Sumerernas barn gick i skolan eller tavelhuset som det kallades och utbildade sig. Om deras föräldrar var tillräckligt rika förståss, för det var dyrt att gå i skolan. Hade man inte tillräckligt rika föräldrar fick man jobba på åkrarna, fiska eller bli slav. Om man nu gick i skolan så var det inte så lätt det heller, om man råkade vara sen eller inte skötte sig, fick man smaka på käppen av brodern som läraren kallades. Den som bestämde i skolan var tavelhusetsfader och eleverna kallades söner.

Man har bland annat hittat olika sumeriska skolböcker så gamla som 2500 f. Kr.
Det var också stor skillnad på fattiga och rika, de allra fattigaste var slavarna, sen kom bönderna och fiskarna. De fick lämna en del av sin skörd till rikare personer t.ex. präster. Ett sorts mellanting var skrivare och smeder som ändå levde ganska behagligt.

Nöje och högtider hade Sumererna också som t.ex. det heliga bröllopet som var en känd högtid.

Denna ägde rum på nyårsfesten då staden prästkung klädde ut sig till en gouda konung som kallades Dumzi. En utvald prästinna fick vara guden Innana, de åkte då till templet i en vagn som var smyckad med mycket juveler och rikedear. Efter att prästinnan hade badat av sig i ett kar med doftande oljor så skulle hon och konungen genomgå det heliga samlaget. 

Många av dem som stod utanför templet kunde följa konungens och prästinnans ex att gå in i templet och ha det heliga samlaget. Ensamstående män behövde absolut inte känna sig utanför, de blev tillfrågade av en mängd kvinnor som jobbade för kungen i templet, att genomgå detta heliga samlag.

Tankeliv
Sumererna dyrkade gudar som många andra folkslag och de hade stora offerskålar i templen där djur växter och mat offrades till olika gudar. Deras templen hade också en stor trappa till toppen på templen som bara prästerna fick gå uppför.

Sumerernas största tempel kallades zigguratter som var ett slags torntempel.

I och med att Sumerernas klimat var så torrt hade de klara fina stjärnhimlar som de studerade ifrån torntempel som fanns. Prästerna trodde nämligen att stjärnorna var gudakroppar.

Prästerna som fanns ansågs också kunna se in i framtiden och de stod nära den mäktigaste prästen av alla ”Guds avbild” prästkungen som bestämde i staden.
Sumererna dyrkade t.ex. en gud som heter Inanna som var fruktbarhetens och livets gud. Detta var självklart en kvinna eftersom det var kvinnor som födde barn och uppfostrade dem. Sumererna dyrkade också guden kung Dumzi som var boskapens och växtlighetens gud. Även Ereshkigal som var underjorden och dödens gud.

En berömd berättelse om kung Dumzi och Inanna var när de träffades i ett kärleksmöte då blommorna slår ut, gräset växer och folket fylls med kärlekslust och livskraft. Men då Inanna senare bestämmer sig för att hon borde härska i underjorden går hon ner dit och förbi de sju dödsportarna genom att lägga ett klädesplagg vid varje port. När hon kommer ner är hon helt utan kläder och ber Ereshkigal lämna dödsriket till henne. Ereshkigal är inte redo för det och hon sätter dödens blick i Inanna som faller till marken. Efter en tid sänder de andra gudarna ner budbärare för att rädda Inanna, de hittar henne och återupplivar henne. Inanna fick gå från underjorden på det villkoret att hon skickade en annan i stället för henne. När nu Inanna kommer tillbaks till jorden så upptäcker hon att Dumzi har startat en fest utan att veta något om Inannas återkomst. Inanna blir självklart vansinnig och sänder Dumzi till underjorden i hennes ställe detta ångrade förstås Inanna senare men hon kunde inte göra någonting åt det. Efter en lång tid kom även Dumzi tillbaka men var tvungen att leva halva året i underjorden och halva på jorden. Detta trodde Sumererna var förklaringen till årstiderna.
Sumererna var väldigt uppfinningsrika och de kom på uppfinningar som t.ex. hjulet som var en av de största uppfinningarna de 
kom på.

Sumererna uppfann hjulet ungefär 3200 f. kr då de expanderade och blev mycket stora. De fick antagligen iden till hjulet ifrån de handdrivna drejskivorna som fanns på den tiden. 
Sedan uppfann de också vagnen så att de kunde utnyttja hjulet ännu mer

Hjulet gjorde det mycket lättare att transportera stora saker och framförallt till platser långt bort.

Först så var hjulen klumpiga och tunga men blev med tiden lätta och smidiga med ekrar på.
Sumererna uppfann sedan också plogen vilket gjorde det mycket lättare att vara jordbrukare. Först var de i trä men senare fanns de i det brons som Sumererna också hade uppfunnit. Bronset kom de antagligen på när de hettade upp koppar och tenn. Detta kom cirka 3000 f. kr. Kopparmalm importerade de från bland annat Cypern eftersom att koppar inte fanns i Mesopotamien.
En av de viktigaste och mest betydelsefulla uppfinningen var ändå skriften. Då Sumererna kom på detta kunde de göra byteshandel på helt nya sätt. 

Det är också tack vare skriften vi kan så mycket om dem idag och har lyckats tyda så mycket utav skriften man har hittat.

En annan sak som Sumererna började med var tidräkningen och den började med att prästerna studerade himlen och lärde sig hur planeterna rörde, sig de hittade också fem nya planeter utöver månen och solen.

Då gav de planeterna namn och detta blev veckans sju dagar, senare delades dygnet in i 24 timmar (12 dag, 12 natt). Efter ett tag runt 1600 f. kr. delades också timmen in i 60 minuter och runt 1800 f.kr. fick klockorna sekund visare och minuten hade blivit 60 sekunder.

Ekonomiskt liv
Sumererna var ju från början jordbrukare från öster och de försörjde sig mest med hjälp av det.

De odlade havre, vete och frön av olika slag. De fiskade och odlade också olika växter som t.ex. vindruvor och dadelpalmer. 

De födde också upp djur som kunde hjälpa till på åkrarna och sedan slaktas för köttet.
Floden som Sumererna bodde vid var också viktig inte bara för att de fick överflödigt med fisk utan också för bönderna när den svämmade över. I vattnet fanns mycket slam och när det täckte markerna blev de blöta och fuktiga.

Det blev då lätt att odla där.

Sumererna var mycket för handel och i och med att de tidigt fick överflödigt med mat och började med andra arbeten var de ute tidigt med smycken och keramik på marknaden. Sumererna hade mycket som de kunde handla med, t.ex. deras eget brons och deras mycket fina tyger. De var mycket beroende av import från andra ställen som t.ex. bergen i nordost där de fick sten och de syriska kusterna där de fick trä samt Cypern varifrån de fick kopparmalm.
Floden Sumererna bodde vid använde de även i handeln där de var ett viktigt transport medel som användes flitigt, men större delen av handeln skedde ändå över land.

Var mycket generösa mellan de olika arbetsgrupperna i staden och delade med sig mellan varandra, t.ex. de som arbetade med mat gav mat till dem som arbetade med annat.

I och med handel och skrivkonst, kom också många lagar som t.ex. att man skrev handelskontrakt och skriftliga dokument på vad man handlade. Detta skedde främst i större köp Som t.ex. en gång när Egypten kom med en stor karavan ända till Mesopotamien och handlade för fullt.
Politik
Sumererna hade många och hårda lagar och man har faktiskt har hittat över 300 olika lag paragrafer.
Deras lagar var mycket hårda och de kom från kung Hamurabis tid som var kung i Babylonien för ungefär 4000 år sedan. 

Sumerernas lagar följde vedergällningsprincipen vilket betyder att straffet är det samma som brottet, ”öga för öga tand för tand”. T.ex. om någon bryter en annans arm ska denne brottslingen få armen avbruten. Man kunde mista många olika kroppsdelar på grund av Sumerernas lagar. både öron, handleder, näsor och till och med tungan kunde man få avskuren om man gjort något brott. 
Även här var skrivkonsten till nytta för nu kunde man skriva ner alla lagar och kungen kunde även skicka bud om vilket straffet skulle bli.
Tack vare skrivkonsten känner vi till lagarna dom hade då.

Krig var egentligen inget för Sumererna som var ett väldigt fredligt folk men så blev det till slut.

Städerna började bygga långa murar för att försvara sig och städernas hus hade inga fönster för att skydda sig bättre.

Staden Uruk fick sin första stadsmur ca 2700 f. kr som var cirka 1 mil lång.

Ledarna i kriget kallades härskarna över de fyra vädersträcken

och vissa av dessa ledare kunde äga allt mellan Persiska viken och Medelhavet.

Även här kom vissa Sumeriska uppfinningar till användning som t.ex. hjulet och vagnen som användes för att transportera soldater och viktiga saker som behövdes i kriget.

En viktig stad i kriget var Babylonien som grundades av några krigare från utkanten av Mesopotamien, detta blev senare ett stort center som var berömt för sin prakt och rikedom.
Alla krig ledde senare till att den sista stadsstaten upplöstes omkring 2000 f. kr.
Slutsatser
Sumererna var rika på mat och de var mycket uppfinningsrika.

De hade många invånare i sina stora städer med tempel med stora tempel.

Prästkungen och hans präster styrde staden och var som kungar medan de fattiga fick jobba som fiskare eller jordbrukare.

Slavar fanns också mycket i Mesopotamien och mestadels av dem var kvinnor som hade fått ett mindre värde.

De dyrkade och trodde på gudar som många andra folkslag för att få god skörd, friska barn och fina djur. De offrade också växter, mat och djur i deras stora tempel. Deras lagar var extremt hårda mot olika brott.

Floden som de bodde vid var mycket viktig både för att få mat och som transportmedel för handeln.
Källförteckning
Titel: levande historia 7
Författare: Lars Hildingsson, Kaj Hildingsson

Bokförlag: Natur och kultur
Utgivningsår: 1999

Titel: Religion och liv 7
Författare: Leif Berg och Lennart Husen

Bokförlag: Natur och Kultur
Utgivnings år: 1999

Titel: Historia 7
Författare: Hans Almgren, Birgit Almgren och Stefan Wiken

Bokförlag: Glerupps förlag
Utgivnings år: 1991

http://www.susning.nu


Sida 1 av 11

