

Date section

Statue of Assur-nasir-pal
in the British Museum

Rare section

THE
PASSING OF THE EMPIRES

850 B.C. TO 330 B.C.

BY
G. MASPERO

HON. D.C.L. AND FELLOW OF QUEEN'S COLLEGE, OXFORD
MEMBER OF THE INSTITUTE, AND PROFESSOR AT THE COLLEGE OF FRANCE

EDITED BY
A. H. SAYCE

PROFESSOR OF ASSYRIOLOGY, OXFORD

TRANSLATED BY M. L. McCLURE

MEMBER OF THE COMMITTEE OF THE EGYPT EXPLORATION FUND

WITH MAPS, THREE COLOURED PLATES, AND NUMEROUS ILLUSTRATIONS

LONDON
SOCIETY FOR PROMOTING CHRISTIAN KNOWLEDGE
NORTHUMBERLAND AVENUE, W.C.

1900

V171.C6

Jo

69112

[PUBLISHED UNDER THE DIRECTION OF THE GENERAL LITERATURE COMMITTEE.]

THE RUINS OF THE APADANA OF XERXES AT PERSEPOLIS.

EDITOR'S PREFACE.

WITH this third volume Professor Maspero concludes his monumental work on the history of the ancient East. The overthrow of the Persian empire by the Greek soldiers of Alexander marks the beginning of a new era. Europe at last enters upon the stage of history, and becomes the heir of the culture and civilisation of the Orient. The culture which had grown up and developed on the banks of the Euphrates and Nile passes to the West, and there assumes new features and is inspired with a new spirit. The East perishes of age and decrepitude; its strength is outworn, its power to initiate is past. The long ages through which it had toiled to build up the fabric of civilisation are at an end; fresh races are needed to carry on the work which it had achieved. Greece appears upon the scene, and behind Greece looms the colossal figure of the Roman empire.

Since the first volume of Professor Maspero's work was published, excavation has gone on apace in Egypt and Babylonia, and discoveries of a startling and unexpected nature have followed in the wake of excavation. Many pages of the volume will have to be rewritten in the light of them; such is always the fate of the historian of the past in this age of rapid and persistent research. Ages that seemed prehistoric step suddenly forth into the day-dawn of history; personages whom a sceptical criticism had consigned to the land of myth or fable are clothed once more with flesh and blood, and events which had been long forgotten demand to be recorded and described. In Babylonia, for example, the excavations at Niffer and Tello have shown that Sargon of Akkad, so far from being a creature of romance, was as much an historical monarch as Nebuchadrezzar himself; monuments of his reign have been discovered, and

we learn from them that the empire he is said to have founded had a very real existence. Contracts have been found dated in the years when he was occupied in conquering Syria and Palestine, and a cadastral survey that was made for the purposes of taxation mentions a Canaanite who had been appointed "governor of the land of the Amorites." Even a postal service had already been established along the high-roads which knit the several parts of the empire together, and some of the clay seals which franked the letters are now in the Museum of the Louvre.

At Susa, M. de Morgan, the late director of the Service of Antiquities in Egypt, has been excavating below the remains of the Achæmænian period, among the ruins of the ancient Elamite capital. Here he has found numberless historical inscriptions, besides a text in hieroglyphics which may cast light on the origin of the cuneiform characters. But the most interesting of his discoveries are two Babylonian monuments that were carried off by Elamite conquerors from the cities of Babylonia. One of them is a long inscription of about 1200 lines belonging to Manistusu, one of the early Babylonian kings, whose name has been met with at Niffer; the other is a monument of Naram-Sin, the son of Sargon of Akkad, which it seems was brought as booty to Susa by Simti-silkhak, the grandfather, perhaps, of Eriaku or Arioch.

In Armenia also equally important inscriptions have been found by Belck and Lehmann. More than two hundred new ones have been added to the list of Vannic texts. It has been discovered from them that the kingdom of Biainas or Van was founded by Ispuinis and Menuas, who rebuilt Van itself and the other cities which they had previously sacked and destroyed. The older name of the country was Kumussu, and it may be that the language spoken in it was allied to that of the Hittites, since a tablet in hieroglyphics of the Hittite type has been unearthed at Toprak Kaleh. One of the newly-found inscriptions of Sarduris III. shows that the name of the Assyrian god, hitherto read Ramman or Rimmon, was really pronounced Hadad. It describes a war of the Vannic king against Assur-nirari, son of Hadad-nirari (*A-da-di-ni-ra-ri*) of Assyria, thus revealing not only the true form of the Assyrian name, but also the parentage of the last king of the older Assyrian dynasty. From another inscription, belonging to Rusas II., the son of Argistis, we learn that campaigns were carried on against the Hittites and the Moschi in the latter years of Sennacherib's reign, and therefore only just before the irruption of the Kimmerians into the northern regions of Western Asia.

The two German explorers have also discovered the site and even the ruins of Muzazir, called Ardinis by the people of Van. They lie on the hill of Shkennâ, near Topsanâ, on the road between Kelishin and Sidek. In the immediate neighbourhood the travellers succeeded in deciphering a monument of Rusas I., partly in Vannic, partly in Assyrian, from which it appears that the Vannic king did not, after all, commit suicide when the news of the fall of Muzazir was brought to him, as is stated by Sargon, but that, on the contrary, he "marched against the mountains of Assyria" and restored the

fallen city itself. Urzana, the King of Muzazir, had fled to him for shelter, and after the departure of the Assyrian army he was sent back by Rusas to his ancestral domains. The whole of the district in which Muzazir was situated was termed Lulu, and was regarded as the southern province of Ararat. In it was Mount Nizir, on whose summit the ark of the Chaldæan Noah rested, and which is therefore rightly described in the Book of Genesis as one of "the mountains of Ararat." It was probably the Rowandiz of to-day.

The discoveries made by Drs. Belck and Lehmann, however, have not been confined to Vannic texts. At the sources of the Tigris Dr. Lehmann has found two Assyrian inscriptions of the Assyrian king, Shalmaneser II., one dated in his fifteenth and the other in his thirty-first year, and relating to his campaigns against Aram of Ararat. He has further found that the two inscriptions previously known to exist at the same spot, and believed to belong to Tiglath-Ninip and Assur-nazir-pal, are really those of Shalmaneser II., and refer to the war of his seventh year.

But it is from Egypt that the most revolutionary revelations have come. At Abydos and Kom el-Ahmar, opposite El-Kab, monuments have been disinterred of the kings of the first and second dynasties, if not of even earlier princes; while at Negada, north of Thebes, M. de Morgan has found a tomb which seems to have been that of Menes himself. A new world of art has been opened out before us; even the hieroglyphic system of writing is as yet immature and strange. But the art is already advanced in many respects; hard stone was cut into vases and bowls, and even into statuary of considerable artistic excellence; glazed porcelain was already made, and bronze, or rather copper, was fashioned into weapons and tools. The writing material, as in Babylonia, was often clay, over which seal-cylinders of a Babylonian pattern were rolled. Equally Babylonian are the strange and composite animals engraved on some of the objects of this early age, as well as the structure of the tombs, which were built, not of stone, but of crude brick, with their external walls panelled and pilastered. Professor Hommel's theory, which brings Egyptian civilisation from Babylonia along with the ancestors of the historical Egyptians, has thus been largely verified.

But the historical Egyptians were not the first inhabitants of the valley of the Nile. Not only have palæolithic implements been found on the plateau of the desert; the relics of neolithic man have turned up in extraordinary abundance. When the historical Egyptians arrived with their copper weapons and their system of writing, the land was already occupied by a pastoral people, who had attained a high level of neolithic culture. Their implements of flint are the most beautiful and delicately finished that have ever been discovered; they were able to carve vases of great artistic excellence out of the hardest of stone, and their pottery was of no mean quality. Long after the country had come into the possession of the historical dynasties, and had even been united into a single monarchy, their settlements continued to exist on the outskirts of the desert, and the neolithic culture that distinguished them passed only gradually away. By degrees, however, they intermingled with

their conquerors from Asia, and thus formed the Egyptian race of a later day. But they had already made Egypt what it has been throughout the historical period. Under the direction of the Asiatic immigrants and of the engineering science whose first home had been in the alluvial plain of Babylonia, they accomplished those great works of irrigation which confined the Nile to its present channel, which cleared away the jungle and the swamp that had formerly bordered the desert, and turned them into fertile fields. Theirs were the hands which carried out the plans of their more intelligent masters, and cultivated the valley when once it had been reclaimed. The Egypt of history was the creation of a twofold race: the Egyptians of the monuments supplied the controlling and directing power; the Egyptians of the neolithic graves bestowed upon it their labour and their skill.

The period treated of by Professor Maspero in his present volume is one for which there is an abundance of materials such as do not exist for the earlier portions of his history. The evidence of the monuments is supplemented by that of the Hebrew and classical writers. But on this very account it is in some respects more difficult to deal with, and the conclusions arrived at by the historian are more open to question and dispute. In some cases conflicting accounts are given of an event which seem to rest on equally good authority; in other cases, there is a sudden failure of materials just where the thread of the story becomes most complicated. Of this the decline and fall of the Assyrian empire is a prominent example; for our knowledge of it, we have still to depend chiefly on the untrustworthy legends of the Greeks. Our views must be coloured more or less by our estimate of Herodotos; those who, like myself, place little or no confidence in what he tells us about Oriental affairs will naturally form a very different idea of the death-struggle of Assyria from that formed by writers who still see in him the Father of Oriental History.

Even where the native monuments have come to our aid, they have not unfrequently introduced difficulties and doubts where none seemed to exist before, and have made the task of the critical historian harder than ever. Cyrus and his forefathers, for instance, turn out to have been kings of Anzan, and not of Persia, thus explaining why it is that the Neo-Susian language appears by the side of the Persian and the Babylonian as one of the three official languages of the Persian empire; but we still have to learn what was the relation of Anzan to Persia on the one hand, and to Susa on the other, and when it was that Cyrus of Anzan became also King of Persia. In the Annalistic Tablet, he is called "King of Persia" for the first time in the ninth year of Nabonidos.

Similar questions arise as to the position and nationality of Astyages. He is called in the inscriptions, not a Mede, but a Manda—a name which, as I showed many years ago, meant for the Babylonian a "barbarian" of Kurdistan. I have myself little doubt that the Manda over whom Astyages ruled were the Scythians of classical tradition, who, as may be gathered from a text published by Mr. Strong, had occupied the ancient kingdom of Ellipi. It is even possible that in the Madyes of Herodotos, we have a reminiscence of the

Manda of the cuneiform inscriptions. That the Greek writers should have confounded the Madâ or Medes with the Manda or Barbarians is not surprising; we find even Berossos describing one of the early dynasties of Babylonia as "Median" where Manda, and not Madâ, must plainly be meant.

These and similar problems, however, will doubtless be cleared up by the progress of excavation and research. Perhaps M. de Morgan's excavations at Susa may throw some light on them, but it is to the work of the German expedition, which has just begun the systematic exploration of the site of Babylon, that we must chiefly look for help. The Babylon of Nabopolassar and Nebuchadrezzar rose on the ruins of Nineveh, and the story of the downfall of the Assyrian empire must still be lying buried under its mounds.

A. H. SAYCE.

TRANSLATOR'S PREFACE.

IN giving to the public the translation of the third and last volume of Professor Maspero's work, it is necessary to say a word on the want of uniformity, which will doubtless be remarked by the reader, in the orthography of the geographical and personal names which occur in these pages. Professor Maspero, to whom I have referred more than once on the subject, is apparently at greater pains to give to the student the various forms under which a town or province was known at different periods, than to preserve a uniform orthography of the name throughout his present work. He himself writes: "Souvent après avoir donné au début la forme authentique, j'ai employé dans la suite la forme usuelle." This lack of uniformity will be evident chiefly in the place-names in Palestine and Asia Minor, which of necessity varied, in the case of the former with the Egyptian, Assyrian, and Persian occupation, in that of the latter under its Assyrian, Lydian, Cimmerian, Phrygian, and Greek rulers. One of these many variants, and that often with an incorrect orthography, may be familiar to the English reader, and therefore must be mentioned in the translation, though the forms used in the French may be subsequently employed throughout the book without again identifying them with the popular one. I have, however, endeavoured to collect the various readings and place them in the index under one heading.

In rendering the passages from Holy Scripture cited by Professor Maspero in the course of his work, I have followed the Revised Version, but in the two or three instances where Professor Maspero's reading of the Hebrew original do not agree with that of the Revised Version, I have given a literal translation of his French, and have placed the Revised Version of the passage in

a Translator's footnote. The forms of proper names occurring in Professor Maspero's quotations from the Bible, it may be well to note, are not in many cases those adopted by the Editors of our revised Text. No change, however slight, has been made without the Author's written permission, and such alterations as have been introduced are almost entirely confined to the correction of the errors of the French printers, and not one of them has any bearing on Biblical criticism.

The English title chosen by the Editor has met with Professor Maspero's entire approbation.

M. L. McCLURE.

November 20, 1899.

NOTE OF THE GENERAL LITERATURE COMMITTEE OF THE S.P.C.K.

IN bringing to a completion their undertaking to produce in English Professor Maspero's "History of the Ancient Peoples of the Classic East," the Committee wish it to be understood that they do not take upon themselves to pronounce on conclusions in the field of Biblical criticism deduced by the author from the events and documents discussed. While the great value of the materials embodied and their vivid presentment in Professor Maspero's books have seemed to the Committee to justify the publication of these volumes by the S.P.C.K., the author must be held responsible for the opinions which his study of these materials has led him to form.

ONE OF THE GATES OF THE TEMPLE OF ZEUS IN THE OASIS OF AMMON.

CONTENTS.

CHAPTER I.

THE ASSYRIAN REVIVAL AND THE STRUGGLE FOR SYRIA.

ASSUR-NAZIR-PAL (885-860) AND SHALMANESER III. (860-825)—THE KINGDOM	PAGE
OF URARTU AND ITS CONQUERING PRINCES: MENUAS AND ARGISTIS ...	3

CHAPTER II.

TIGLATH-PILESER III. AND THE ORGANISATION OF THE ASSYRIAN EMPIRE FROM 745 TO 722 B.C.

FAILURE OF URARTU AND RE-CONQUEST OF SYRIA—EGYPT AGAIN UNITED UNDER ETHIOPIAN AUSPICES—PIÛNKHI—THE DOWNFALL OF DAMASCUS, OF BABYLON, AND OF ISRAEL 117
--	---------

CHAPTER III.

SARGON OF ASSYRIA AND SENNACHERIB. (722-681 B.C.).

SARGON AS A WARRIOR AND AS A BUILDER—THE STRUGGLE OF SENNACHERIB WITH JUDEA AND EGYPT—DESTRUCTION OF BABYLON 221
--	---------

CHAPTER IV.

THE POWER OF ASSYRIA AT ITS ZENITH.
ESARHADDON AND ASSUR-BANI-PAL.

	PAGE
THE MEDES AND CIMMERIANS: LYDIA—THE CONQUEST OF EGYPT, OF ARABIA, AND OF ELAM	323

CHAPTER V.

THE MEDES AND THE SECOND CHALDÆAN EMPIRE.

THE FALL OF NINEVEH AND THE RISE OF THE CHALDÆAN AND MEDIAN EMPIRES—THE XXVI th EGYPTIAN DYNASTY: CYAXARES, ALYATTES, AND NEBUCHADREZZAR	445
--	-----

CHAPTER VI.

THE IRANIAN CONQUEST.

THE IRANIAN RELIGIONS—CYRUS IN LYDIA AND AT BABYLON; CAMBYSES IN EGYPT—DARIUS' AND THE ORGANISATION OF THE EMPIRE	571
---	-----

CHAPTER VII.

THE LAST DAYS OF THE OLD EASTERN WORLD.

THE MEDIAN WARS—THE LAST NATIVE DYNASTIES OF EGYPT—THE EASTERN WORLD ON THE EVE OF THE MACEDONIAN CONQUEST	699
INDEX	815

INDEX

A

- Abdimilkôt, 351, 352
 Abu-Simbel, graffito at, 538
 —, temple of, 539
 Abydos, 641
 Achæmenes, 455
 Achæmenian empire crushed by
 Alexander, 813
 — king, 742, 745
 — ruins, 735
 — tombs, 737
 Achæmenians, the, 776
 Achæmenides, 519
 Adash, 14
 Adrammelech (Adarmalik), 346
 Adyattes. *See* Meles
 Æolians, the, 338, 704
 Africa, Egyptian fleet sails round,
 532, 533
 Agusi. *See* Bit-Agusi.
 Ahab, 69, 71, 75, 76, 77, 83, 218
 Ahaz, 157, 189, 214, 215, 236, 284
 — appeals to Assyria, 185, 186
 Ahaziah (of Israel), 78, 80, 82
 — (of Judah), 83, 84
 Ahura-mazdâ, 450, 574, 577, *et seq.*,
 593, 594
 —, bas-reliefs of, 577, 579, 681
 —, map of the lands created
 by, 451
 Akhiababa, 18
 Akhuni, 32, 63, 64, 66, 68
 Akkadians, 196
 Alexander I. of Macedon, 707, 723
 Alexander the Great, 808, 809,
 810, 812
 — from a bust in the Louvre,
 697
 Alexandria, foundation of, 812
 Allabria, 241, 242, 250
 Altaku (Eltekeh), 288, 289, 293
 Alum, Egyptian, 646
 Alyattes, 524, 525, 602, 603
 —, Tumulus of, 604
 Amadaf (Madaf). *See* Medes
 Amanus. *See* Amanus
 Amanus (or Amanos), 78, 79, 86,
 109, 207
 Amasis, 556, 557, 640, 645, 650, 659
 — adoring the Apis, 642
 —, buildings of, 641
 —, naos of, 643
 — shows favour to the Greeks,
 643
 Amaziah, 122, 123, 157
 Ambaridis (Ambaris), 251
 Amenertas, queen, 490, 503, 504
 Amesha-spentas, the, 580, 581, 584
 Amika (of Zamru), 24, 25, 26
 Ammibaal (Prince of Bit-Zamani),
 21, 27, 31
 Ammon (or Ammonites), 69, 71,
 101, 190, 213, 542
 Ammon, oasis of, 552, 664
 Amon (of Judah), 474, 475, 477
 Amon, priests of, 166, 171, 210,
 211
 —, priestesses of, 490
 Amorites, the, 41
 Amos (the prophet), 136, 137
 Amyrtæus, 751, 763 ✓
 Andaria, 369, 403
 Angrô-mainyus, 583, 587, 594
 Anshân, or Anzan (*see also* Persia),
 viii, 226, 227, 459
 Apries (Uaphres), 542, 544, 548,
 790
 —, head of a sphinx of, 443
 —, sphinx of, 542
 —, vase in form of helmed
 head of, 444
 Arabs (*see also* Aramæans), 358,
 367, 371, 431
 —, submission of, to Esarhad-
 don, 359
 Arabia, submission of, to Assur-
 bani-pal, 431
 Arabians, 460
 Aramæan inscriptions on coins,
 777
 — language, 640
 — sheikhs, 398
 — tribes, 196, 785
 Aramæans, the, 43, 140, 153, 197,
 200, 217, 254, 306, 310, 776,
 778, 783
 Aramaic inscription on seal, 785
 — language, the, 784
 Aramê (King of Bit-Agusi), 70,
 75, 78, 90
 — (King of Nairi), 62, 66, 67
 Ararat, mount, vii., 53
 Arashtua, 23, 24
 Araziash, 99
 Arbela, 94, 194, 406, 412
 —, battle of, 813
 Ardys, 341, 388
 Argistis I. (*see also* Urartu), 107,
 108, 110, 117, 154
 Argistis II., 249, 270, 369
 Aribua, 43
 Aridi, 62, 63
 Aristagoras, 703, 704, 705
 Armân, 73
 Armenia, 99, 348
 Arpad, 34, 99, 111, 120, 145, 148,
 198, 233, 294, 779
 —, Assyrian campaign around,
 147
 Arrapkha, 94, 112
 Arses, 807
 Artaxerxes I., 729, 732, 734, 741,
 744, 746
 Artaxerxes II. (Arsaces), 746, 750,
 757, 761, 762, 786
 — on a coin of Straton I., king
 of Sidon, 814
 Artaxerxes III. *See* Ochus

Arvad, 41, 70, 71, 85, 368, 384, 387
 Aryans, the, 450
 Arzashkun, 67
 Ashdod, 252, 253, 505
 Asherah, the, 133
 Asia Minor, 120, 194, 389, 521,
 750, 758, 759, 764, 774, 778, 779
 —, map of, 329
 Asianic steppes, 120, 121
 Asmakh, 500
 Assur (the city), 94, 112, 482
 — (the god), 74, 94, 154
 —, fighting for the king, 1
 — (Assyria), *Limmu* of, 194
 Assur-bani-pal (Kandalanu), 378,
 380, 381, 382, 387, 393, 420,
 428, 441, 459, 464, 481, 491
 — and his queen, 413
 —, bas-relief of, 461
 — captures Babylon, 423
 —, head of, 395
 —, library of, 463
 —, submission of Arabia to, 431
 Assur-dain-pal, 94, 95, 97
 Assurdân II., 3
 Assurdân III., 112
 Assur-etililâni, 481, 482, 483
 Assurirba, 3, 32
 Assur-nadinakhê II., 3
 Assur-nadin-shumu, 296
 Assur-nazir-pal, *Frontispiece*, 6,
 13, 21
 —, campaign on the Euphrates,
 29
 —, character of, 50, *et seq.*
 —, extent of his empire, 42, *et*
seq.
 —, flotilla of, 30
 —, Mediterranean reached by,
 41
 — obelisk of, 3
 —, stele of, 45
 —, winged bulls of, 46
 Assur-nirâri III., 112, 120
 Assyria (or Assur), 108, 231
 —, art of, 47, 263, 314
 —, Egyptian influence on,
 377, 461
 —, cities of, 94
 — conquers Elam, 413
 —, Ezekiel's description of, 320
 —, first encounter of with
 Egypt, 235
 —, Hebrew ideas of, 144
 —, her losses in Syria, 110
 —, limits of, 118
 —, *Limmu* in, 194
 —, map of, 195
 —, prisoners of, 545, 547
 —, revolt of Egypt against,
 379

Assyria, state of under Assur-
 nazir-pal, 21
 Assyrian attack on a fortress, 117
 — battering-ram, 10, 11
 — besieging engines, 9, 10
 — cavalry, 7, 9, 189
 —, —, raid, 315
 — carrying an inflated skin,
 221
 — finance, 203
 —, head of an, ivory, 114
 — helmet, 400
 — king, 546
 — lion-hunts, 401, 402
 — militia, 203
 — provincial administrators,
 201
 — soldier, crossing a river, 2
 — soldiers, raid by, 297
 — states, 779
 — triangle (map of), 468
 — war-chariot, 37
 Assyrians carrying away cap-
 tives, 547
 Astyages (Ishtuvigu), 529, 559,
 598
 Athaliah, 76, 100, 128
 Athenian campaign in Egypt,
 731
 Athens, 717, 724, 733, 748, 750,
 760
 Athribis, 373, 386
 Attila (or Dur-Assur), 26
 Atyadæ, the, 336, 337
 Avesta, 575, 576
 Azariah (Uzziah) of Judah, 123,
 151, 183
 Azriyahu, 150, 152

B

Baal (god), 476
 Bâal I., King of Tyre, 368, 369,
 375, 387
 Bâal II. (King of Tyre), 601
 Baalirasi, stele at, 86
 Babylon, 93, 97, 98, 222, 227, 560,
 567, 622, 627, 686, 717, 736, 781,
 782, 813
 —, capture of, by Assur-bani-
 pal, 423
 —, capture of, by Cyrus, 635
 —, conquest of, by Sargon, 257
 —, decadence of, 783
 —, destruction of, by Sen-
 nacherib, 309
 —, fortifications of, 561, 563
 —, kings of, 296, 637
 —, lion of, 567
 —, rebuilding of, 357

Babylon, revolt of, under Mero-
 dach-baladan, 275
 — taken by Darius, 679
 Babylonia (*see also* Karduniash
 and the Kaldâ), 781
 Babylonian army, 198
 — bas-relief, 564
 — Canon, the, 4
 — empire, 196
 Bactriana, 625, 681
 Bactrians, the, 622
 Balawât, bronze gates of, 61, 62,
 63, 68, 95, 204
 Baqâni, 74
 Bartutua, 354, 355, 472
 Bau-akhiddin (King of Babylon),
 98
 Bavian, bas-reliefs at, 312
 —, stele at, 313
 Bâzi, 4, 5
 Bedâwin, the, 244, 786
 Behistun, rocks of, 683
 Bel, Chaldean statuette of, 696
 "Bel, taking the hands of," 12,
 192, 222, 228, 257, 382, 423, 636
 Bel-harrân-beluzur, stele of, 208
 Belibni (King of Babylon), 275,
 296
 Bel-marduk, 308, 601, 634
 —, temple of, at Babylon, 382,
 383, 415, 565
 Bel-Merodach, or Marduk, statue
 of, 227
 Bel-nadiushumu, 227
 Benhadad I., 70, 76, 217
 Benhadad II. (Adadidri or Hada-
 dezer), 69, 77-79, 82, (death of)
 83, 217, 279
 Benhadad III. (*see* Mari), 102, 122
 Bethel, 137
 Biainas (or Biaina), vi., 61, 105,
 249
 Bit-Adini (in Bit-Dakkuri), 73,
 74, 306
 — (in Mesopotamia), 30, 32,
 33, 63, 67-69, 78, 79, 194
 Bit-Agusi (Iakhânu), 34, 66, 70,
 78, 111, 120, 146, 149, 233
 Bit-Amukkâni, 73, 74, 191, 192,
 306, 416
 Bit-Bagaia, town of, 244
 Bit-Bakhiâni, 31, 32
 Bit-Dakkuri (or Bit-Dakuri), 73,
 256, 367, 416
 Bit-Dayaukku, the, 327
 Bit-Imbi, 433, 434, 439
 Bit-Khalupi, 17, 18
 Bit-Shalani, 73
 Bit-Shalli, 73
 Bit-Yakfn, 73, 74, 198, 223, 224,
 270, 295, 310, 483

Bit-Zamani, 27, 43, 91. *See also*
Ammibaal
Black obelisk, the, 62, 63, 67, 69,
71, 86, 87, 89, 92, 93, 125
Bocchorsi (Bukuniririf), 210,
244, *et seq.*
Bohbaît, lion of, 550
Borsippa, 98
—, canal of, 257
Bubastis, 278
—, festival hall at, 161
—, temple of, 159
Burracman, 27
Butô, 794
Byblos, 87, 150

C

Calah, 112, 194, 222, 260, 264,
377, 482, 780
—, palace of, 44, 45, 49, 50,
376
Cambyses, 655, 656, 662, 667, 669,
794
Cappadocia, 240, 251
Carchemish, 33, 39, 63, 64, 66,
121, 148, 368, 514, 779
—, battle of, 517
—, an Assyrian prefecture, 239
Caria, 623, 706, 778
Carian inscription, 497
— mercenaries, 389, 498
Carians, the, 389, 390, 489, 491,
496, 792, 796.
Carthage (Qart-hadshat), 280,
663, 684.
Chaldæa, 263, 446, 781. *See also*
Karduniash *𐎧𐎠𐎢𐎡𐎢𐎺*
Chaldæan empire, the new, 516,
et seq.
Chalybes, 120, 338
Cilicia, 64, 89, 73, 240, 251, 260,
351, 387
Cilician empire, 33
Cimmerians, the, 250, 342, 343,
347, 350, 352, 472
—, the, attacked by Gyges, 391,
392
—, the, battle against the
Greeks, 429
—, the, in Syria, 479
Cœle-Syria, 111
Colophon, 426
Comana, 332
Cossæans, the, 4, 196, 227, 277
Crosus, 603, 608, 610, 611, 615,
616, 621, 662
— on his pyre, 619
Cyxares (Huvakshatara), 447,

465, 470, 480, 484, 516, 521,
525, 598
Cyxares attacks Nineveh, 467
— drives back the Scythians,
481
Cypriot chariot, 705
Cyprus, 368, 376, 614, 705, 753-
755, 764
— submits to Sargon, 259
Cyrene, 551, 554, 645, 646, 663,
684, 711
—, ruins of, 553
Cyrus, 596-599, 616, 622, 624,
633, 651
—, bas-relief of, 652
—, tomb of, 653
— the younger, 749, 763

D

Dagara, 22, 23
Damascus, 41, 69, 71, 75, 79, 83,
85, 93, 110, 122, 123, 124, 125,
187, 198, 217, 233, 375
—, fall of kingdom of, 187
—, list of kings of, 188
—, map of kingdom of, 185
Damdamura, 19, 20, 43, 50
Damunu, 119
Daphnæ, 497, 498, 548, 711
—, fortress of, 496
Darius I., 673, 677, 699, 703, 706
—, army of, 693-695
—, daric of, 691
—, head of, 673
— in Egypt, 685
— invades Scythia, 701
— receives rebels, 681
—, stele of, 711
— takes Babylon, 679
—, tomb of, 736
Darius II., 746, 747, 748
Darius III., coin of, 804
Darius Codomanos, 808
Dascylus (Daskylos), 341, 388
Daskylos. *See* Dascylus
Datames III., coin of, 759
Dayâni, 107 ✓
Dayân-assur, 90, 91, 92
Deïokes, 324, 325, 446
Delphi, 611, 612, 646
Delta, the, 166, 167, 649, 791, 793,
795
Demavend (Bikni), 142
—, peaks of, 143
Dhibon (Dibon), 80, 81, 124
Dhuspas, 106. *See* Van
Dido (Elissa), 280
Dirraans, the, 27
Durilu, 232

Dur-Ladînu, 256, 257
Dur-papsukal, 97
Dur-Sharrukîn, 261, 263, 267, *et*
seq., 310, 482
—, palace at, 264, 265
—, plan of, 266
Dur-Yakîn, 224, 225, 258, 259
Dush, fortress of, 712

E

Eâmukîn-shumu, 4, 5
Eastern World, map of the, 420,
487
Ecbatana (Agbatana), (*see also*
Hamadân), 325, 598, 599, 600,
614, 622, 681, 686, 736, 794, 813
— (in Syria), 669, 671
—, kingdom of, 325, 356
Edom (*see also* Idumea), 101, 151,
190, 253, 542
Edomites, the, 123
Egypt, an Assyrian province, 373,
387
—, an Assyrian province second
time, 385
—, Athenian campaign in, 731
—, brook of (Wady-el-Arish),
122, 236, 351
—, conquered by Alexander, 812
—, Darius in, 685
—, decadence of, 620
—, Esarhaddon's invasion of,
371
—, first encounter of, with
Assyria, 235
—, Greater, the end of, 495
—, Greek travellers in, 791
—, Isaiâh's prophecy against,
254
—, middle, map of, 172
—, reconquered by Tanuata-
manu, 397
—, revolt of, against Assyria,
379
—, revolts against Persia, 751
—, the Ethiopians withdraw
from, 491
Egyptian alliance with Greece,
756
— altar, 134
— alum, 646
— army, 531
— dynasties, last, 768
— fleet, 531
— — sails round Africa, 532,
533
— head, Saite period, x., 321
— influence on Assyrian art,
377, 461

Egyptian ivory from Nineveh, 116, 219
 — navy, 656
 — stelæ, 712
 — torso at Turin, 445
 — vessel, 530
 Ekron, 285, 288, 289
 Elam, 225, 227, 231, 242, 258, 263, 486, 777
 — disabled by discord, 419
 —, final ruin of, 410, 411
 — first subject to Assyria, 413
 —, revolutions in, 433
 —, Sennacherib's expedition against, 299, 304
 Elamites, 196
 Elealeh, 124
 Elephants in war, 805, 806
 — as tribute, 89
 Elephantinê, 802, 803
 Eleusis, bay of, map, 720
 Elijah, 82
 Elisha, 82, 84, 122, 136
 Elissa. *See* Dido
 Ellipi, 241, 250, 270, 306, 327
 Elulai, 284, 288, 368
 Euphesus, 425, 426, 429, 610
 —, ruins of, 609
 Eponym Canon, 6
 Esarhaddon (Assur-akhê-iddin), 323, *et seq.*, 345, *et seq.*, 380
 — as King of Egypt, 375
 — takes Memphis, 373, 376
 Esarhaddon's campaigns against the Kalda, 349
 — invasion of Egypt, 371
 Eth-baal (of Sidon), 279, 288
 Ethiopia, 168, 254, 362, 663, 665
 Ethiopian empire in Egypt, 181
 — group, 665
 — kings, the, 169, *et seq.*
 — types, 171
 Ethiopians, the, 167
 —, the, withdraw from Egypt, 491
 Etius (Etiaus), 110, 120, 249, 520
 Eulbar-shakinshumi, 4, 5
 Euphrates, the, 28, 227
 —, navigation of, 30
 Evagoras II., coin of, 764
 Ezekiel (the prophet), 540, 558, 629
 Ezekiel's description of Assyria, 320
 Ezion-geber, 80, 126
 Ezra, 787, 789

F

Fariua (or Paripa), 66
 Fayum, fisheries in, 711

G

Gambulâ (or Gambulu), the, 119, 230, 255, 256, 306, 404
 Gananatê, 72, 112
 Garparuda, 70
 Gath, 101
 Gaza, 218, 233, 234, 658, 812
 Gebel-Barkal, 168
 —, hemispeos of, 364, 365
 Gilead, 100, 193
 Gilzân, 14, 25, 63, 93, 103
 —, tribute from, 67, 68, 69
 Gizilbunda, 96, 99
 Gordyæan mountains, 53, 62, 92, 103
 Gozân, 99
 Granicus, battle of, 810, 812
 Greece, Egyptian alliance with, 756
 —, relations with Persia, 695
 Greek, Egyptian, 497
 — mercenaries, 781, 806
 — in Egypt, 752
 — settlements in Egypt, 649
 — struggles with Persia, 753, 754
 — trireme, 717
 — travellers in Egypt, 791, 801
 Greeks, battle of the Cimmerians against the, 429
 Gurgum, 34, 63, 70, 121, 146, 148, 252
 Gyges, 342, 389, 390, 393, 424, 427, 492, 608

H

Habakkuk (the prophet), 536
 Habardip, 227, 228
 Habît, temple of, 713
 Hadad, the god, vi., 38
 Hadadezer (or Adadidri). *See* Benhadad II.
 Hadrach (Katarika), 100, 110, *et seq.*, 123, *et seq.*, 150
 Haggai (the prophet), 785
 Hakoris, 753, 754, 755
 Halebiyeh, gorge of, 28, 30
 Halys, banks of, 337
 —, battle of the, 527
 —, caves on the banks of, 345
 Hamadân (*see also* Ecbatana), 326
 —, view of, 327
 Hamath, 41, 69, 71, 78, 85, 124, 232, *et seq.*, 243, 244
 —, captive from, 100
 Hannon of Gaza, 233, 234
 Harflu, the, 119

Harrân, 94, 95, 602
 Harsûsit, 166
 Haugan, the, 85
 Hazael, 82, 83, 100, 101, 122, 218
 Hazor, 288
 Hebrew literature, 129
 — merchants, 126
 Hebrews, dress of, 127
 —, industry and commerce of, 125
 —, the, 125, 217, 784
 —, the, political organisation of, 127
 —, trade of, 126
 Heliopolis, 160
 Heracleopolis, 166, 176
 Heraclidæ, the, 336, 337, 341, 388, 390
 Hermon, Mount, 187
 Hermopolis, 166
 —, temple of, 175
 Heshbon, 124
 Hezekiah, 275, 286, 288, 289, 294, 368
 —, reforms of, 285
 Hiram II., 281
 Hittite, 21
 — empire, 110
 — states, the, 41, 108
 — syllabary, 338
 Hittites, the, 56, 217. *See also* Khâti and Patinâ
 —, the, submission of, 39
 Hoplites, Greek, 536, 806
 —, in action, 489
 Horses as tribute, 204, 205, 387
 —, Iranian sacrifice of, 592
 Hosea (the prophet), 139, 151
 Hoshea, King of Israel, 189, 213, 214
 Huldah, the prophetess, 507

I

Ianzu, the, 79
 Iasbuki, 64
 Iaubidi of Hamath, 233, 236
 — flayed alive, 235
 Iaudi, 111
 Idumea, 70. *See also* Edom
 Idumæans, 789
 Ilaniu, 24, 25
 Imgur-Del (Balawât), 50
 Indabigash, 432, 433
 India, 694, 774
 —, conquest of, 695
 Indian coin, 570
 Ionia, revolt of, 703
 Ionian mercenaries, 498
 Ionians, the, 338, 491, 496, 550
 Iran, 425

Iranian altars, 591, 592, 593
 — architecture, 741
 — — and sculpture, 738
 — art, 737
 — conquest, the, 571, *et seq.*
 — geni, 585, 587
 — genius, an, 578
 — hunting-party, 597
 — religion, 573, 576
 — religious customs, 588
 — soldiers, 475
 — tableland, 324
 Iranzu, 237
 Irba-rammân, 3
 Irkanata (Arqanatu), 70
 Isaiah, the prophet, 183, *et seq.*,
 214, 215, 236, 253, 284, 286,
 475, 477
 Isaiah's prophecy against Egypt,
 254
 Ishpūnia (Ushpina), 103, 105,
 106, 154
 Ishtar (of Arbela), 404, 405
 Israel, 69, 77, 101
 —, kingdom of, 100, 375
 —, —, fall of, 216
 — pays tribute to Shalmaneser,
 87
 Israelite captives, 100
 Israelites, the, 212
 —, bas-relief of, 125
 Issus, 812
 —, bas-relief of battle of, 810
 —, battlefield of, 809
 Itua, 119
 Izalla, 19, 31, 32, 43
 Izirtu *See* Zirtu

J

Jeconiah. *See* Jehoiachin
 Jehoahaz (of Israel), 101, 122
 — or Shallum (of Judah), 515
 Jehoash (of Israel), 122, 123
 Jehoiakim (Jeconiah), 515, 534,
 535, 536, 566
 —, revolt of, 537
 Jehoram (of Judah), 76, 82
 Jehoshaphat, 76, 77, 80, 81, 125
 Jehu, 84, 85, 86, 93, 100, 101,
 136
 —, tribute of, 86
 Jeremiah (the prophet), 478, 507,
 517, 534, 535, 544, 628
 Jeroboam II., 123, 151, 182
 Jerusalem, 84, 184, 213, 784, 786,
 789
 — besieged by Rezin, 158
 —, destruction of, 545, 546
 —, fortified by Hezekiah, 289

Jerusalem, Nehemiah at, 787
 —, siege of, by Nebuchad-
 nezzar, 536
 —, —, by Sennacherib, 293
 —, temple of, 284, 511, 539,
 785
 Jewish captivity, the, 627, 629,
 637
 — concepts of God, 131, 132
 — histories, 130
 — priesthood, 133
 — prophets, 136
 — State, the new, 785
 Jews, return of, to Jerusalem,
 639
 — submit to Sennacherib, 291
 Jezebel, 84
 Jezreel, 83
 Joash (of Judah), 100, 101, 122
 Joppa, 288
 Joram (of Israel), 76, 78, 80, 82,
 85
 Josiah, 506, 507, 512, 513, 514
 Josiah's religious reforms, 511
 Jotham (of Judah), 151, 157, 183
 Judæa; 812
 —, map of, 286
 Judah, kingdom of, 76, 77, 100,
 101, 236, 279, 475, 506
 —, kings of, 548
 —, —, their mercenaries, 128
 —, subjects of, 126, 127

K

Kakzi, 22, 23
 Kalakh. *See* Calah
 Kaldâ, the (or Aramæans), 4, 73,
 98, 100, 119, 141, 189, 196, 198,
 224, 231, 254, 258, 303, 310,
 404, 416
 —, Esarhaddon's campaigns
 against, 349
 — refugees, 223
 Kaldu, a, 191
 Kammanu (Comana), 251
 Karduniash (or Babylonia), 98,
 141, 197, 227, 259
 — invaded by Tammartu, 399
 Karnak, gate at, 771
 Karomama, statuette of Queen,
 117
 Kashshu-nadīnakhê, 4, 5
 Kashta, 210, 211, 212
 Kedar, sheikhs of, 358, 398, 431,
 439, 533
 Kelushin, stele of, 102, 106
 Khabbisha, 715
 —, revolt of, 713
 Khabur, the, 16
 Khaldi, the, of Urartu, 55
 Khaldis (the Urartian god), 59,
 60, 106
 Khalludush, 227, 299, 304, 436
 — invades Karduniash, 303
 Khalule, battle of, 307
 Khalybes, the, 56
 Khalzidipkha, 19
 Khamanu, 28
 Kharkhar, 243, 328, 356, 357
 Kharu (*see* Israel, Judah, Am-
 mon, and Moab), 159
 Khatârîka, 100. *See* Hadrach
 Khâti, the, 32, 33, 56, 63, 64, 75,
 79, 104, 120, 121, 237, 239, 240,
 368, 375, 376, 779 *See also*
 Hittites
 —, chariot of, 36
 —, twelve kings of, 70, 83
 Khindânu, 18, 29, 30
 Khindaru, 119
 Khirki, 15
 Khamunu, 161
 —, submission of, 175
 Khninsu (Heracleopolis—Ahnas),
 161
 Khninsu, 162, 167, 168
 —, temple at, 163
 Khsharitra, 677, 678, 679, 681,
 682
 Khubushkia, 14, 15, 25, 62, 63,
 68, 92, 99, 103, 108, 120, 243,
 248
 Khudun, 23, 24, 25
 Khumbân-igash, 230, 231, *et seq.*,
 410, 411, 416, 417, 419
 Khumban-numena, 226
 Khumbân-Khaldash II., 367
 Kinalua, 91, 111, 149
 Kir-hareseth, or Ker-Moab (Ke-
 rak), 81
 Kirkhi, 15, 22
 Kir of Moab (*same as* Kir-hare-
 seth), 124
 Kirruri, 14, 15
 Kishîsim, city of, 241
 Kissirtu, 23, 24
 Kitium, or Citium (Amathas),
 260, 283
 Kouyunjik, 463
 —, palace of, 313
 Kuf, the, 63, 64, 71, 86, 90, 121,
 148, 244, 258, 259, 310
 Kummukh, 16, 26, 33, 66, 121,
 146, 252, 270
 Kunulua, 38, 39
 Kurkh, monolith of, 94
 Kurkhi, 26
 Kush, 254. *See* Ethiopia
 Kuta, 98
 Kutur-nakhunta, 227, 304, 305

L

Labdudu, 119
 Lachish (Tell-el Hesi), 126, 290, 292
 Lalati (or Lulati), 64
 Laqi, 18, 28, 30
 Libnah, 82
 Libya (Lubim), 400
 —, Greeks in, 551
 —, map of, 554
 Lîmir-patesi-assur, 386
 Lîmî, the, 194
 Litau, 119
 Liyan, 226
 Lubarna, 34, 38, 39, 40
 Lubarna II., 91
 Lubdi, 369, 403
 Lullumê, 22
 Lycia, 624
 — submits to Cyprus, 623
 Lycian city, 625
 — coin, 779
 — sarcophagus, 779
 — tomb, 778
 Lycians, the, 428, 778
 Lydia, 330, 428, 446, 602, 613
 —, kingdom of, 337, 339, 388, 391
 Lydian coins, 607, 608
 — funerary couch, 605
 — horsemen, 391
 — jewellery, 605
 — ornament in the Louvre, 568
 — ornaments, 604, 606
 Lydians, 530

M

Macedonia, 707
 Madyes, viii., 471, 474, 480, 525
 Magan, 300
 Magî, the Persian, 586, 589, 593, 594, 595, 783
 Magnesia (of Sipylos), 426
 Malamîr, bas-relief of, 229
 —, princes of, 229
 Manasseh (of Judah), 368, 474, 754, 477
 —, his captivity, 369
 Manda, the, viii., 250
 Mannai, the (the Minni), 55, 61, 92, 99, 103, 106, 110, 237, 240, 241, 243, 310, 353, 394, 401, 403
 —, the, incursions of, under Esarhaddon, 353
 Mansuati (or Mansuate), 100, 125
 Mantumihâft (see Montumihâft), 378
 Marathon, 709

Marathon, battle of, 709
 —, map of, 708
 Mardonius, 715, 722, 723
 Marduk (see also Bel-marduk), 74
 Marduk-abal-uzur, 93
 Marduk-balatsu-ikbi (King of Babylon), 97, 98
 Marduk-belusâtê, 72, 73
 Marduk-mudammiq of Namri, 79
 Marduk-nadin-shumu, 72, 73, 74
 Marduk-ushezib, 296
 Mari (see also Benhadad III.), 102, 122
 Mariru, 20
 Mashauasha, the (Maxyes), 161, 489, 552, 555
 —, flight of the, 499
 Matiatê, 26
 Mausolus, statue of, 778
 Mazaos, coin of the Satrap, 698
 —, figure of, xii.
 Medes. See also Iranians
 —, the, 112, 238, 324, 327, 328, 403, 449, 482, 518, 562, 595, 596, 708, 722
 —, the, attacked by Sennacherib, 277
 —, the, defeat of, by Sargon, 243
 Media, 99, 142, 153, 194, 263, 446
 —, flora and fauna, 453
 —, map of, 141
 —, wall of, 562
 Median Empire, the, 530, 571
 —, fall of, 599
 — town, 250
 Medic horseman, 467
 Mediterranean, 335
 — reached by Assur-nazir-pal, 41
 — vessels, 300
 Megabyzos, 731, 732, 733, 734, 735
 Megiddo, 84, 514
 —, battle of, 514, 515
 Meles, 341
 Melitene, 70, 104, 146
 Melukhkha, 300
 Memphis, 161, 235, 278, 378, 396, 491, 548, 773, 795, 798, 643, 731, 732, 733
 —, captured by Pionkhi, 177
 —, monuments at, 800
 — taken by Cambyses, 661
 — taken by Esarhaddon, 373, 376
 —, temples at, 797
 Memphite bas-relief, 504
 Menahem, 128, 152, 156, 182
 —, homage of, 151
 Menuas, vi., 103, 117, 154
 —, conquests of, 104, *et seq.*

Mernadæ, the, 341, 388, 523
 Merodach-baladan, or Marduk-abalidinna (King of Babylon), 216, 225, 254, 258, 274, 296, 299, 303
 Mesha (King of Moab), 80, 81
 —, stele of, 81, 129
 Mesopotamia, map of, 29
 Messogis, mountains of, 522
 Mê-Turnat (or Meturnât), 72, 97
 Midas, 330, 332, 336
 —, monument of, 331
 Milesians, fort of the, 497
 Miletus, 426
 —, site of, 623
 Miliddu, 251, 252
 Misi (or Misu), 96, 99
 Misianda in the North (see also Misu), 238
 Miâ (of Mushki), 243, 259, 270
 Mitanni, 368
 Mitâtî, 237, 238, 240, 241, 242, 247
 Moab, 80, 124, 190, 213, 253, 542
 —, delivered from Israel, 81
 Moabite stone, 81, 129
 Montumihâft, 385, 396, 491, 492, 493, 504
 —, head of, 386
 Mugallu (of Milid), 370
 Mushezib-marduk, 304, 305, 306, 307, 308
 —, the, submit to Sargon, 259
 Mushku (or Mushki), the, 16, 56, 258, 259, 520
 Mutton I., 280
 Mutton II. (or Mattan), 188, 189, 281
 Muzazir, vi., 59, 92, 103, 248
 Muzri, 90, 93
 —, tribute of, 89
 Mycale, 723

N

Naaman, 82
 Nabo-bel-shumi, 434
 Nabonazir (or Nabunazir), King of Babylon, 141, 190
 Nabonidus, 566, 567, 600, 601, 602, 616, 621, 626
 —, unpopularity of, 633
 Nabopolassar (Nabu-bal-uzur), 483, 486, 516, 561, 565
 Naboshumishkun, 5
 Nabu-baliddin, 5, 42, 72, 141
 Nagitu, 303
 Nahr-el-Kelb, 374
 —, mouth of, 373
 —, stele of, 374

- Nahum, the prophet, 400, 470
471
- Nafir, 6, 21, 22, 42, 66, 67, 78
- (Assur - nazir - pal's First Campaign in), 15
- (Assur-nazir-pal's Second Campaign in), 19
- (the Third Campaign of Assur-nazir-pal in), 21
- (Assur - nazir - pal's Fourth Campaign in), 27
- , the Lanzu of, 243
- , map of, 15
- Namri, 79, 89, 92, 99, 109, 110, 112, 142
- Namrôti, 162, 164, 168, 173, 174, 179, 180
- Nana, image of, 436
- , statue of, 416, 434
- Naophoros, statue of, 663
- Napata, 168, 396, 398, 667
- , ruins of, 167
- , temple of Amon at, 169, 170
- Nappigi, 67
- Nâr-narratum*, the, 224
- , map of, 300
- , the fleet of Sennacherib on, 301
- Naram-sin, vi.
- , bas-relief of, 228
- Naucratis, 497, 647, 648, 649, 790
- , plan of, 647
- Nebuchadrezzar (Nebuchadrezzar), 516, 530, 541, 544, 558, 567
- and Media, 519
- , besieges Jerusalem, 536
- , stele of, 543
- Nebuchadrezzar III., 676, 677
680
- Necho, 379, 380, 396, 530, 534, 537
- Necho II., 512, 515
- invades Syria, 513
- , scarab of, 515
- Nectanebo I. (Nakht-har-habit), 755, 757, 770, 771
- , head of, 761
- , temple of, 769
- Nectanebo II., 764, 767, 769, 771, 772
- , naos of, 770, 772
- , revolt of, 761
- Negub (tunnel of), 49
- Nehemiah, 786
- at Jerusalem, 787
- Nephorites, 751, 753, 770
- Nergal-sharuzur, 601
- Nergal-ushezib, 304
- , in battle, 305
- Nile, view on the, 801
- Nineveh, 94, 194, 222; 260, 300, 481, 686, 780
- , attacked by Cyaxares, 467
- , destruction of, 485
- , fosse at, 469
- , map of, 468
- , mounds of, 310
- Ninip (patron of Calah), 45
- Ninip-kudururur, 5
- Nirbu, 20, 21, 43, 108
- Nisæan horses, 454
- Nisaya, 450
- Nishpi, 23
- Nisibis, 95
- Nomes, the seven, 166
- Nubians, the (Put), 400
- Nummi (or Nimmi), 14
- Nurrammân (sheikh of Dagara), 22, 23, 26
- O
- Obelisk (Black). *See* Black
- Obelisks at Rome, 541, 551
- Ochus (or Artaxerxes III.), 763, 764, 766, 772, 781, 807, 808
- , conquest of Egypt by, 767
- Omri, 83, 129
- (fall of the house of), 85
- Orontes, 35
- Oairis (recumbent), 641
- Osorkon I., 160, 162
- , statuette of, 158
- Osorkon II., 160, 162, 164
- Osorkon III., 166, 180
- Oxyrrhynchos, ruins of, 173, 174
- P
- Pakruru, 491
- Palestine, 263
- Panopolis, games at, 802
- Paripa (or Farina), 66
- Parsua (Parsuash), 89, 92, 99, 108, 242
- Pasargadae, the, 455, 591, 736, 749
- (city), 459
- Patinâ, the, 34, 35; 63, 64, 66, 70, 78, 91, 93, 110
- , the, gods of, 37
- , the, in captivity, 100
- , submission of, 39
- , the, tribute from, 71
- Pefzââbastî, 167, 176, 180
- Pekah, 156, 158, 182, 186
- Pelusium, 659
- , battle of, 661
- , Sennacherib's disaster at, 294
- Persepolis, 686, 736
- , necropolis of, 591
- , propylæa of, 740
- , ruins of, 739
- , staircase at, 741
- Persia, 456, 613, 750
- , relations with Greece, 695
- , scene in, 457
- Persian, a, 459. *See also* Iranian
- a, from a sarcophagus at Sidon, 569
- archer, 458
- court etiquette, 742, 743
- empire, decline of, 805
- , map of the, 775
- , reconstruction of, under Ochus, 773
- financial system, 691
- foot-soldiers, 466
- government, 690
- Gulf, the, 223, 296
- , fleets on, 299
- intaglio, 322
- king, 621
- main roads, 689
- realm, map of the, 455
- sculpture, 741
- Persians, the, 455, 708, 776
- Petubastis, King, 165, 166
- Pharnabazus, 756, 757
- , coin of, 756
- Philæ, 769
- , island of, 641
- Philip of Macedonia, 807
- Philistines, the, 101, 181, 186, 190, 212, 217, 252, 253, 310, 542, 789
- Phœnicia, 70, 99, 376
- , cities of, 35, 41, 150, 186
- , northern, 233
- , revolt of, under Ochus, 765
- Phœnician alphabet, 129
- bowl with Egyptian decoration, 115
- fleet, 727
- galley, 707
- intaglio, belonging to M. de Rouge, 220
- language, 784
- Phœnicians, the, 375, 439, 514, 796
- Phraortes (Fravartish), 446, 454, 459, 464, 465
- Phrygian gods, 332-335
- Phrygians, 120, 331, 338
- Piônkhi, 172, 210
- captures Memphis, 177
- invades Middle Egypt, 173
- Pitru (Pethor), 67
- Platæa, 551, 723, 725
- , map of, 724
- Polycrates, 695

- Polycrates, fleet of, 656, 657
 Priene, site of, 523
 Psammetichus I., 386, 387, 488, 492, 495, 498
 —, buildings of, 501
 —, revolt of, 425
 —, statue of, 425
 —, Syrian policy of, 505
 Psammetichus II., 537, 539, 541, 790
 Psammetichus III., 661
 —, head of, 659
 Psamtîi, 209, 233
 Pteria, 338, 344, 527, 529
 —, ruins of, 526
 Pukudu (or Puqudu), the (Pekod), 119, 191, 230, 256, 306, 416
 Pul (or Pulu). *See* Tiglath-pileser III., 113
 Pygmalion, 280
 Pyramid, the step, 799, 800
 Pyramids, the, 800
- Q
- Qarqar, 70, 75, 234
 —, battle of, 71, 101
- R
- Rabshakeh, the, of 2 Kings xviii. 17, 290
 —, under Esarhaddon and Assur-bani-pal, 385
 Rammân-nirâri II., 3
 Rammân-nirâri III., 4, 98, 101, 119
 Ramoth (Gilead), 77, 122
 Raphia, 246, 371, 372
 —, battle of, 234
 Razappa. *See* Rezepth
 Red Sea, the, 531
 Rezepth (Razappa), 194
 Rezin II. (or Rezon), 152, 156, 158, 188
 —, fall of, 190
 —, homage of, 151
 Rowandîz, stele of (*see also* Stele of Kilishin), 103
 Rubuu, the, 119
 Rusas I., 237, 240, 241, 243
 Rusas II., vi., 369
 —, overthrow of, 247
 Rusas III., 412
 Ruuâ, the, 119
- S
- Sabaco (Shabaka), 212, 246, 252, 379
 —, cartouche of, 278
- Sacae. *See* Sakæ
 Sadyattes, 388, 389, 390
 Sais, 378, 790
 —, ruins of, 505
 Sakæ, the, 622, 626, 708, 722, 774
 Salamis, 719, 720, 721
 Samalla, 34, 63, 64, 66, 70, 111, 121, 147, 150
 —, gods of, 38
 Sâmaria, 77, 82, 151, 214, 233, 812
 —, Egyptian faction in, 182
 —, fall of, 216
 —, revolt of, under Hosea, 213
 Samsi-rammân IV., 94, 97, 98, 103, 194
 —, monolith of, 97
 Sardanapalus, 447, 780
 Sardes (Sardis), 337, 339, 341, 426, 603, 609, 704, 706, 722
 —, taking of, 617
 —, view of, 339
 Sardis. *See* Sardes
 Sargon of Assyria, 216, 221, *et seq.*
 —, bas-relief of, 217
 —, death of, 271
 —, defeats the Medes, 243
 —, glass vessel bearing name of, 218
 —, stele of, at Kition, 260
 Sargon's conquest of Babylon, 257
 Sargonids, the, 222
 Satraps, coins of, 777, 784
 Satrapies, the, 688, 689
 —, map of the, 687
 Scythia, Darius invades, 701
 Scythian, a young, 571
 —, invasion, the, 473
 —, soldiers, 475
 Scythians, the, 250, 342, 343, 350, 352, 353, 354, 471, 482, 506
 —, the, driven back by Cyaxares, 481
 —, the, incursions of under Esarhaddon, 353
 —, tending their wounded, 473
 Secudianus (Sogdianus), 746, 747
 Sennacherib (Sin-akhê-irba), 271, 318, *et seq.*
 —, bas-relief of, 311
 —, besieges Jerusalem, 293
 —, buildings of, 314
 —, head of, 319
 —, impression of seal of on clay, 320
 —, invades Elam, 304
 —, Jews submit to, 291
 —, murder of, 343
 Sennacherib's disaster at Pelusium, 294
- Sennacherib's expedition against Elam, 299
 Sepharvaim (or Sibraim), 212, 294
 Shabaka. *See* Sabaco
 Shabaku. *See* Sabaco
 Shabarin. *See* Sepharvaim
 Shabitoku, 279, 288, 360
 Shadikanni, 16, 17
 Shalmaneser III. (known also as Shalmaneser II.), 51, 52, 61, 68, 194, 218
 —, building works of, 93
 —, campaigns of, 53, *et seq.*
 —, last campaigns of, 91
 —, in Syria, 78
 Shalmaneser III. in Urartu, 61
 —, in Van, 63
 —, war against Babylon, 73
 Shalmaneser IV., 108, 123
 —, campaigns in Urartu, 109
 Shalmaneser V. (Ululai), 113, 209, 216, 225
 Shamasherib, 717
 Shamash-mudammiq, 5
 Shamash-shumukin, 378, 380, 381, 383, 414, 416, 423, 492
 Shapalulumê, 64, 66
 Shapenuapit II., 490, 492, 493
 Sharduris I., King of Urartu, 62
 Sharduris II. (or Seduri), 90, 92, 103, 140, 145, 146, 154
 Sharduris III., 119, 120, 412
 Sharezer, 346, 347, 348
 Sheshbazzar, 639
 Sheshonq II., 164
 Shianu (Sin) or Sianu, 70, 71
 Shilanimshukamuna, 5
 Shilkhak-inshushinak, brick of, 227
 Shugunia, prisoners from, 63
 Shupria, 21, 360, 369, 370
 Shutruk-nakhunta I., 227, 228
 Shutruk-nakhunta II., 255, 299
 Siamun, sphinx of, 162
 Sidon (*see also* Tyre), 86, 87, 273, 282, 287, 351, 352
 —, destruction of, 765
 Siloam, Hebrew inscription of, 157
 Silphium, 554
 —, weighing, 555
 Simashshikhu (or Simbarshiku), 4, 5
 Simbarshikhu. *See* Simashshikhu
 Sinai, desert of, 371
 Sin-sar-ishkun, 482, 483
 Sion, Mount, 476
 Sippara, 257
 Smerdis, 655, 656
 —, (*pseudo*, Gaumâta), 670, 674

Sparta, 717, 723, 724
 Spartans, 752
 Sukhi, 28, 30, 44, 93
 —, country of, 93
 Sumerians, 196
 Suru', 18
 Susa, vi., 226, 519, 761, 781, 813
 —, Apadana of, 743
 —, capital from, 738
 —, destruction of, 435
 —, gods carried off from, 435
 —, kings of, 227
 —, tumulus of, 437
 Syria, 6, 34, 99, 209, 263, 384, 486
 —, coalition against, 417
 —, conquest of, by Alexander, 811
 —, invaded by Necho II., 513
 —, invasion of, under Tachôs, 759
 —, map of, 83
 — (Northern), 41, 121, 149, 194, 240.
 —, revolt of, 233
 —, Tiglath-pileser III.'s campaigns in, 188
 Syrian armies, 37
 — arts, 37
 — religions, 37
 — shipwrights, 300
 — states, 779
 — and civilisation, 35
 Syrians, the white, 338, 342, 344, 388, 616

T

Tabal, the, 56, 88, 120, 237, 239, 251, 263, 271, 370, 387, 392, 473, 520
 Tachôs, 758, 759, 760, 761, 762, 769
 Tafnakhti, 172, 179, 210
 Tafnakhti's offerings, 181
 Taharqa (Tirhakah), 360, 361, 368, 372, 375, 380, 396, 490
 — and his queen, 361
 —, buildings of, in Ethiopia, 365
 — bronze statuette of, 323
 —, column of, at Karnak, 363
 —, head of, 366
 —, second defeat of, 385
 Takelôti II., 164, 165
 Tammarithu, 412, 420, 434
 — invades Karduniash, 399
 Tanuatamanu, 362, 396, 491
 —, bas-relief of, 397

Tanuatamanu reconquers Egypt, 397
 "Tarshish, ship of," 80
 Tartan, the, 90; of 2 Kings xviii. 17, 292; of Isaiah xx. 1, 253; under Esarhaddon, 384, 385
 Teiria, 338
 Teisbas (Urartian god), 60
 Tela or Tila (in Nirbu), 15, 20
 Tentramu, 166
 Theban queen, statue of a, 491
 Thebes, 137, 168, 235, 641, 802, 803
 — pillaged by the Assyrians, 400
 —, principality of, 163
 Thermopylæ, 719
 Thracia (or Thrace), 707
 Thracians, the, 328
 Tiglath-pileser II., 3
 Tiglath-pileser III. (or Pul), 112, 117, *et seq.*, 128, 193, 197, 203
 —, campaigns in Karduniash and Media, 141
 —, campaigns against Ukinzîr, 191
 — in his chariot, 152
 — in Syria, 188
 — takes Babylon, 192
 Tila. *See* Tela
 Tilluli, 43
 Tirhakah. *See* Taharqa
 Tiummân, 404, 405, 408, 409, 410, 412, 413, 433
 Toprah-Kaleh, 57, 58
 Treres, the, 343, 344
 Tukulti-ninip, 19
 Tukulti-ninip II., 6
 Tul-Abni, 72
 Tul-Barsip (capital of Bit-Adinî), 31, 66, 67, 70, 75, 300
 Tuglarimmê, 251, 252
 Tullîz, 406
 —, battle of, 407, 409, 411, 415
 Turat, quarries of, 88
 Tushkhûn, 20, 27, 43, 94, 95
 Tyre, 86, 87, 279, 368, 542, 543, 549, 601, 812
 —, map of, 283
 —, ruin of its kingdom, 289
 —, the present, 811
 —, trade of, 281
 Tyrseni, the, 336, 338

U

Uatê, 439, 440
 Ukînzîr, 190, 192
 —, Tiglath-pileser III., campaigns against, 191

Ullusunû, 241, 243, 248
 Ummân-minânû, 305, 306, 307
 Unki, 38, 111, 121, 149, 156, 198
 Urartian empire, close of, 249
 — stele, 109
 Urartu, or Kingdom of Van (Armenia), 52, 54, 61, 66, 79, 90, 91, 93, 96, 112, 149, 153, 237, 263, 369, 394, 521, 777
 —, Assyrian conquest of, 155
 —, — invasion of, 144
 —, civilisation of, 57
 —, expansion of, 121
 —, growth of, 103
 — in Syria, 143
 —, map of, 55
 —, Shalmaneser III. in, 61
 —, Shalmaneser IV., campaigns in, 109
 —, town in, 248
 —, view of, 145
 Urtaku, 399, 408
 Urumiah, Lake (Lower Sea of Nafri), 54, 55, 69, 96, 103, 108, 109
 Urzana, 248
 Usanata, 71
 Ushanat (Uznu), 70
 Uziah (*see* Azariah), 183

V

Van, Lake (Upper Sea of Nafri), 54, 55, 67
 —, gods of, 65
 Van (or Dhuspas), 57, 106, 107, 369
 —, citadel of, 155
 —, view of, 153
 Vatican, lion of the, 773

X

Xerxes I. (Khshayarsha), 715, 716, 727, 744, 782
 —, propylæa of, 741
 Xerxes II., 746; 747

Z

Zab, the lesser (Zab Shupalu), 25, 119
 —, the greater (Zabu Ilu), 12, 13, 48
 Zamru. *See* Amika
 Zamua, 22, 25, 26

- | | | |
|--------------------------------|---------------------------------|---------------------------------------|
| Zamua, map of, 23 | Zikartu, 238, 239, 242, 247 | Zinjirli (or Sinjirli), stele at, 372 |
| Zechariah (the prophet), 785 | Zinjirli (or Sinjirli), 34, 129 | 374, 375 |
| Zedekiah (Mattaniah) of Judah, | —, column at, 207 | Zion, 784 |
| 537, 539, 544, 545 | —, gates of, 147 | Zirtu (Izirtu), 92 |
| Zend-Avesta. See Avesta | —, plan of, 147 | Zoroaster (Zarathustra), 572, 573, |
| Zephaniah (the prophet), 478 | —, portico at, 206 | 574, 575, 625 |
| Zeus Labraundos (on coin), 340 | —, Royal Castle of, 149 | |

THE END.

जरोतका २

४८३ कंडेलेअणु - ३६ (मक्ष - २५ पारे सिंडे - ६४) (इराब्रक
अब्राहामपु

२२३ - २२५ - ५४ आकुरी (

२३३ शिबि

२१५ मडनक