

THE STORY OF THE NATIONS

SUBSCRIPTION

EDITION

The Story of the Nations.

CHALDEA

THE STORY OF THE NATIONS

1. **ROME.** By ARTHUR GILMAN, M.A.
2. **THE JEWS.** By Prof. J. K. HOSMER.
3. **GERMANY.** By Rev. S. BARING-GOULD, M.A.
4. **CARTHAGE.** By Prof. ALFRED J. CHURCH.
5. **ALEXANDER'S EMPIRE.** By Prof. J. P. MAHAFFY.
6. **THE MOORS IN SPAIN.** By STANLEY LANE-POOLE.
7. **ANCIENT EGYPT.** By Prof. GEORGE RAWLINSON.
8. **HUNGARY.** By Prof. ARMINIUS VAMBERG.
9. **THE SARACENS.** By ARTHUR GILMAN, M.A.
10. **IRELAND.** By the Hon. EMILY LAWLESS.
11. **CHALDEA.** By ZÉNAÏDE A. RAGOZIN.
12. **THE GOTHs.** By HENRY BRADLEY.
13. **ASSYRIA.** By ZÉNAÏDE A. RAGOZIN.
14. **TURKEY.** By STANLEY LANE-POOLE.
15. **HOLLAND.** By Prof. J. E. THOROLD ROGERS.
16. **MEDIEVAL FRANCE.** By GUSTAVE MASSON.
17. **PERSIA.** By S. G. W. BENJAMIN.
18. **PHENICIA.** By Prof. GEORGE RAWLINSON.
19. **MEDIA.** By ZÉNAÏDE A. RAGOZIN.
20. **THE HANSA TOWNS.** By HELEN ZIMMERN.
21. **EARLY BRITAIN.** By Prof. ALFRED J. CHURCH.
22. **THE BARBARY CORSAIRS.** By STANLEY LANE-POOLE.
23. **RUSSIA.** By W. MORFILL, M.A.
24. **THE JEWS UNDER THE ROMANS.** By W. D. MORRISON.
25. **SCOTLAND.** By JOHN MACKINTOSH, LL.D.
26. **SWITZERLAND.** By Mrs. LINA HUG and R. STEAD.
27. **MEXICO.** By SUSAN HALK.
28. **PORTUGAL.** By H. MORSE STEPHENS.
29. **THE NORMANS.** By SARAH ORNE JEWETT.
30. **THE BYZANTINE EMPIRE.** By C. W. C. OMAN.
31. **SICILY: Phœnician, Greek and Roman.** By the late Prof. E. A. FREEMAN.
32. **THE TUSCAN REPUBLICS.** By BELLA DUFFY.
33. **POLAND.** By W. R. MORFILL, M.A.
34. **PARTHIA.** By Prof. GEORGE RAWLINSON.
35. **AUSTRALIAN COMMONWEALTH.** By GREVILLE TREGARTHEN.
36. **SPAIN.** By H. E. WATTS.
37. **JAPAN.** By DAVID MURRAY, Ph.D.
38. **SOUTH AFRICA.** By GEORGE M. THEAL.
39. **VENICE.** By ALETHEA WIEL.
40. **THE CRUSADES.** By T. A. ARCHER and C. L. KINGSFORD.
41. **VEDIC INDIA.** By Z. A. RAGOZIN.
42. **WEST INDIES and the SPANISH MAIN.** By JAMES RODWAY.
43. **BOHEMIA.** By C. EDMUND MAURICE.
44. **THE BALKANS.** By W. MILLER, M.A.
45. **CANADA.** By Sir J. G. BOURINOT, LL.D.
46. **BRITISH INDIA.** By R. W. FRAZER, LL.B.
47. **MODERN FRANCE.** By ANDRÉ-LE BON.
48. **THE FRANKS.** By LEWIS SERGEANT.
49. **AUSTRIA.** By SIDNEY WHITMAN.
50. **MODERN ENGLAND.** Before the Reform Bill, By JUSTIN MCCARTHY.
51. **CHINA.** By Prof. R. K. DOUGLAS.
52. **MODERN ENGLAND.** From the Reform Bill to the Present Time. By JUSTIN MCCARTHY.
53. **MODERN SPAIN.** By MARTIN A. S. HUMR.
54. **MODERN ITALY.** By PIETRO ORSI.
55. **NORWAY.** By H. H. BOYENSEN.
56. **WALES.** By O. M. EDWARDS.

LONDON: T. FISHER UNWIN, PATERNOSTER SQUARE, E.C.

SHAMASH THE SUN-GOD.*
(From the Sun Temple at Sippar.)

CHALDEA

FROM THE EARLIEST TIMES TO THE
RISE OF ASSYRIA

(TREATED AS A GENERAL INTRODUCTION TO THE STUDY
OF ANCIENT HISTORY)

BY

ZÉNAÏDE A. RAGOŽIN

MEMBER OF THE "SOCIÉTÉ ETHNOLOGIQUE" OF PARIS; OF THE "AMERICAN
ORIENTAL SOCIETY;" CORRESPONDING MEMBER OF THE "ATHÉNÉE
ORIENTAL" OF PARIS

"He (Carlyle) says it is part of his creed that history is poetry, could we tell
it right."—EMERSON

"Da mihi, Domine, scire quod sciendum est."—IMITATION OF CHRIST.
("Grant that the knowledge I get may be the knowledge worth having"—
Matthew Arnold's translation)

SEVENTH IMPRESSION

LONDON
T. FISHER UNWIN
PATERNOSTER SQUARE, E.C.

V4673.B5

B6

COPYRIGHT BY T. FISHER UNWIN, 1886
(For Great Britain).

V4673.B5

B6

2.6.06

TO THE MEMBERS OF

THE CLASS,

IN LOVING REMEMBRANCE OF MANY HAPPY HOURS, THIS

VOLUME AND THE FOLLOWING ONES ARE AFFEC-

TIONATELY INSCRIBED BY THEIR FRIEND,

THE AUTHOR.

IDLEWILD PLANTATION,
SAN ANTONIO.

CLASSIFIED CONTENTS.

INTRODUCTION.

I.

	PAGE
MESOPOTAMIA.—THE MOUNDS.—THE FIRST SEARCHERS	1-18

§ 1. Complete destruction of Nineveh.—§§ 2-4. Xenophon and the "Retreat of the Ten Thousand." The Greeks pass the ruins of Calah and Nineveh, and know them not.—§ 5. Alexander's passage through Mesopotamia.—§ 6. The Arab invasion and rule.—§ 7. Turkish rule and mismanagement.—§ 8. Peculiar natural conditions of Mesopotamia.—§ 9. Actual desolate state of the country.—§ 10. The plains studded with Mounds. Their curious aspect.—§ 11. Fragments of works of art amidst the rubbish.—§ 12. Indifference and superstition of the Turks and Arabs.—§ 13. Exclusive absorption of European scholars in Classical Antiquity.—§ 14. Forbidding aspect of the Mounds, compared with other ruins.—§ 15. Rich, the first explorer.—§ 16. Botta's work and want of success.—§ 17. Botta's great discovery.—§ 18. Great sensation created by it.—§ 19. Layard's first expedition.

II.

LAYARD AND HIS WORK	19-35
-------------------------------	-------

§ 1. Layard's arrival at Nimrud. His excitement and dreams.—§ 2. Beginning of difficulties. The Ogre-like Pasha of Mossul.—§ 3. Opposition from the Pasha. His malice and cunning.—§ 4. Discovery of the gigantic head.

	PAGE
Fright of the Arabs, who declare it to be Nimrod.—§ 5.	
Strange ideas of the Arabs about the sculptures.—§ 6.	
Layard's life in the desert.—§ 7.	
Terrible heat of summer.—§ 8.	
Sand-storms and hot hurricanes.—§ 9.	
Layard's wretched dwelling.—§ 10.	
Unsuccessful attempts at improvement.—§ 11.	
In what the task of the explorer consists.—§ 12.	
Different modes of carrying on the work of excavation.	

III.

THE RUINS 36-90

§ 1. Every country's culture and art determined by its geographical conditions.—§ 2. Chaldea's absolute deficiency in wood and stone.—§ 3. Great abundance of mud fit for the fabrication of bricks; hence the peculiar architecture of Mesopotamia. Ancient ruins still used as quarries of bricks for building. Trade of ancient bricks at Hillah.—§ 4. Various cements used.—§ 5. Construction of artificial platforms.—§ 6. Ruins of Ziggurats; peculiar shape and uses of this sort of buildings.—§ 7. Figures showing the immense amount of labor used on these constructions.—§ 8. Chaldean architecture adopted unchanged by the Assyrians.—§ 9. Stone used for ornament and casing of walls. Water transport in old and modern times.—§ 10. Imposing aspect of the palaces.—§ 11. Restoration of Sennacherib's palace by Fergusson.—§ 12. Pavements of palace halls.—§ 13. Gateways and sculptured slabs along the walls. Friezes in painted tiles.—§ 14. Proportions of palace halls and roofing.—§ 15. Lighting of halls.—§ 16. Causes of the kings' passion for building.—§ 17. Drainage of palaces and platforms.—§ 18. Modes of destruction.—§ 19. The Mounds a protection to the ruins they contain. Refilling the excavations.—§ 20. Absence of ancient tombs in Assyria.—§ 21. Abundance and vastness of cemeteries in Chaldea.—§ 22. Warka (Erech) the great Necropolis. Loftus' description.—§ 23. "Jar-coffins."—§ 24. "Dish-cover" coffins.—§ 25. Sepulchral vaults.—§ 26. "Slipper-shaped" coffins.—§ 27. Drainage of sepulchral mounds.—§ 28. Decoration of walls in painted clay cones.—§ 29. De Sarzec's discoveries at Tell-Loh.	
--	--

IV.

	PAGE
THE BOOK OF THE PAST.—THE LIBRARY OF NINEVEH	92-115

§ 1. Object of making books.—§ 2. Books not always of paper.—§ 3. Universal craving for an immortal name.—§ 4. Insufficiency of records on various writing materials. Universal longing for knowledge of the remotest past.—§ 5. Monumental records.—§ 6. Ruins of palaces and temples, tombs and caves—the Book of the Past.—§§ 7-8. Discovery by Layard of the Royal Library at Nineveh.—§ 9. George Smith's work at the British Museum.—§ 10. His expeditions to Nineveh, his success and death.—§ 11. Value of the Library.—§§ 12-13. Contents of the Library.—§ 14. The Tablets.—§ 15. The cylinders and foundation-tablets.

CHALDEA.

I.

NOMADS AND SETTLERS.—THE FOUR STAGES OF CULTURE	116-126
--	---------

§ 1. Nomads.—§ 2. First migrations.—§ 3. Pastoral life—the second stage.—§ 4. Agricultural life; beginnings of the State.—§ 5. City-building; royalty.—§ 6. Successive migrations and their causes.—§ 7. Formation of nations.

II.

THE GREAT RACES.—CHAPTER X. OF GENESIS	127-142
--	---------

§ 1. Shinar.—§ 2. Berosus.—§ 3. Who were the settlers in Shinar?—§ 4. The Flood probably not universal.—§§ 5-6. The blessed race and the accursed, according to Genesis.—§ 7. Genealogical form of Chap. X. of Genesis.—§ 8. Eponyms.—§ 9. Omission of some white races from Chap. X.—§ 10. Omission of the Black Race.—§ 11. Omission of the Yellow Race. Characteristics of the Turanians.—§ 12.

	PAGE
The Chinese.—§ 13. Who were the Turanians? What became of the Cainites?—§ 14. Possible identity of both.—§ 15. The settlers in Shinar—Turanians.	

III.

TURANIAN CHALDEA.—SHUMIR AND ACCAD.—

THE BEGINNINGS OF RELIGION 146-181

§ 1. Shumir and Accad.—§ 2. Language and name.—§ 3. Turanian migrations and traditions.—§ 4. Collection of sacred texts.—§ 5. "Religiosity"—a distinctively human characteristic. Its first promptings and manifestations.—§ 6. The Magic Collection and the work of Fr. Lenormant.—§ 7. The Shumiro-Accads' theory of the world, and their elementary spirits.—§ 8. The incantation of the Seven Maskim.—§ 9. The evil spirits.—§ 10. The Arali.—§ 11. The sorcerers.—§ 12. Conjuring and conjurers.—§ 13. The beneficent Spirits. Êa.—§ 14. Meridug.—§ 15. A charm against an evil spell.—§ 16. Diseases considered as evil demons.—§ 17. Talismans. The *Kerubim*.—§ 18. More talismans.—§ 19. The demon of the South-West Wind.—§ 20. The first gods.—§ 21. *Ua*, the Sun.—§ 22. *Nin dar*, the nightly Sun.—§ 23. *Gibil*, Fire.—§ 24. Dawn of moral consciousness.—§ 25. Man's Conscience divinized.—§§ 26-28. Penitential Psalms.—§ 29. General character of Turanian religions.

APPENDIX TO CHAPTER III. 181-183

Professor L. Dyer's poetical version of the Incantation against the Seven Maskim.

IV.

CUSHITES AND SEMITES.—EARLY CHALDEAN

HISTORY 184-228

§ 1. Oannes.—§ 2. Were the second settlers Cushites or Semites?—§ 3. Cushite hypothesis. Earliest migrations.—§ 4. The Ethiopians and the Egyptians.—§ 5. The Canaanites.—§ 6. Possible Cushite station on the islets of the Persian Gulf.—§ 7. Colonization of Chaldea possibly by Cushites.—§ 8. Vagueness of very ancient chronology.—§ 9. Early dates.—§ 10. Exorbitant figures of Berosus.—§ 11. Early

PAGE

Chaldea—a nursery of nations.—§ 12. Nomadic Semitic tribes.—§ 13. The tribe of Arphaxad.—§ 14. Ur of the Chaldees.—§ 15. Scholars divided between the Cushite and Semitic theories.—§ 16. History commences with Semitic culture.—§ 17. Priestly rule. The *patesis*.—§§ 18-19. Sharrukin I. (Sargon I.) of Agadê.—§§ 20-21. The second Sargon's literary labors.—§§ 22-23. Chaldean folk-lore, maxims and songs.—§ 24. Discovery of the elder Sargon's date—3800 B.C.—§ 25. Gudêa of Sirgulla and Ur-êa of Ur.—§ 26. Predominance of Shumir. Ur-êa and his son Dungi first kings of "Shumir and Accad."—§ 27. Their inscriptions and buildings. The Elamite invasion.—§ 28. Elam.—§§ 29-31. Khudur-Lagamar and Abraham.—§ 32. Hardness of the Elamite rule.—§ 33. Rise of Babylon.—§ 34. Hammurabi.—§ 35. Invasion of the Kasshi.

V.

BABYLONIAN RELIGION 229-257

§ 1. Babylonian calendar.—§ 2. Astronomy conducive to religious feeling.—§ 3. Sabeism.—§ 4. Priestcraft and astrology.—§ 5. Transformation of the old religion.—§ 6. Vague dawning of the monotheistic idea. Divine emanations.—§ 7. The Supreme Triad.—§ 8. The Second Triad.—§ 9. The five Planetary deities.—§§ 10-11. Duality of nature. Masculine and feminine principles. The goddesses.—§ 12. The twelve Great Gods and their Temples.—§ 13. The temple of Shamash at Sippar and Mr. Rassam's discovery.—§ 14. Survival of the old Turanian superstitions.—§ 15. Divination, a branch of Chaldean "Science."—§§ 16-17. Collection of one hundred tablets on divination. Specimens.—§ 18. The three classes of "wise men." "Chaldeans," in later times, a byword for "magician," and "astrologer."—§ 19. Our inheritance from the Chaldeans: the sun-dial, the week, the calendar, the Sabbath.

VI.

LEGENDS AND STORIES 258-293

§ 1. The Cosmogonies of different nations.—§ 2. The antiquity of the Sacred Books of Babylonia.—§ 3. The legend of Oannes, told by Berosus. Discovery, by Geo. Smith, of the

PAGE

Creation Tablets and the Deluge Tablet.—§§ 4-5. Chaldean account of the Creation.—§ 6. The Cylinder with the human couple, tree and serpent.—§ 7. Berosus' account of the creation.—§ 8. The Sacred Tree. Sacredness of the Symbol.—§ 9. Signification of the Tree-Symbol. The Cosmic Tree.—§ 10. Connection of the Tree-Symbol and of Ziggurats with the legend of Paradise.—§ 11. The Ziggurat of Borsippa.—§ 12.—It is identified with the Tower of Babel.—§§ 13-14. Peculiar Orientation of the Ziggurats.—§ 15. Traces of legends about a sacred grove or garden.—§ 16. Mammu-Tiamat, the enemy of the gods. Battle of Bel and Tiamat.—§ 17. The Rebellion of the seven evil spirits, originally messengers of the gods.—§ 18. The great Tower and the Confusion of Tongues.

VII.

MYTHS.—HEROES AND THE MYTHICAL EPOS . 294-330

§ 1. Definition of the word Myth.—§ 2. The Heroes.—§ 3. The Heroic Ages and Heroic Myths. The National Epos.—§ 4. The oldest known Epic.—§ 5. Berosus' account of the Flood.—§ 6. Geo. Smith's discovery of the original Chaldean narrative.—§ 7. The Epic divided into books or Tablets.—§ 8. Izdubar the Hero of the Epic.—§ 9. Erech's humiliation under the Elamite Conquest. Izdubar's dream.—§ 10. Êabâni the Seer. Izdubar's invitation and promises to him.—§ 11. Message sent to Êabâni by Ishtar's handmaidens. His arrival at Erech.—§ 12. Izdubar and Êabâni's victory over the tyrant Khumbaba.—§ 13. Ishtar's love message. Her rejection and wrath. The two friends' victory over the Bull sent by her.—§ 14. Ishtar's vengeance. Izdubar's journey to the Mouth of the Rivers.—§ 15. Izdubar sails the Waters of Death and is healed by his immortal ancestor Hâsisadra.—§ 16. Izdubar's return to Erech and lament over Êabâni. The seer is translated among the gods.—§ 17. The Deluge narrative in the Eleventh Tablet of the Izdubar Epic.—§§ 18-21. Mythic and solar character of the Epic analyzed.—§ 22. Sun-Myth of the Beautiful Youth, his early death and resurrection.—§§ 23-24. Dumuzi-Tammuz, the husband of Ishtar. The festival of Dumuzi in June.—§ 25.

Ishtar's Descent to the Land of the Dead.—§ 26. Universal-
ity of the Solar and Chthonic Myths. PAGE

VIII.

RELIGION AND MYTHOLOGY.—IDOLATRY AND AN-
THROPOMORPHISM.—THE CHALDEAN LE-
GENDS AND THE BOOK OF GENESIS.—
RETROSPECT 331-336

§ 1. Definition of Mythology and Religion, as distinct from each other.—§§ 2-3. Instances of pure religious feeling in the poetry of Shumir and Accad.—§ 4. Religion often stifled by Mythology.—§§ 5-6. The conception of the immortality of the soul suggested by the sun's career.—§ 7. This expressed in the Solar and Chthonic Myths.—§ 8. Idolatry.—§ 9. The Hebrews, originally polytheists and idolators, reclaimed by their leaders to Monotheism.—§ 10. Their intercourse with the tribes of Canaan conducive to relapses.—§ 11. Intermarriage severely forbidden for this reason. Striking similarity between the Book of Genesis and the ancient Chaldean legends.—§ 13. Parallel between the two accounts of the creation.—§ 14. Anthropomorphism, different from polytheism and idolatry, but conducive to both.—§§ 15-17. Parallel continued.—§§ 18-19. Retrospect.

PRINCIPAL WORKS READ OR CONSULT-
ED IN THE PREPARATION OF THIS
VOLUME.

- BAER, Wilhelm. DER VORGESCHICHTLICHE MENSCH.
1 vol., Leipzig: 1874.
- BAUDISSIN, W. von. STUDIEN ZUR SEMITISCHEN RELIGIONS-
GESCHICHTE. 2 vols.
- BUDGE, E. A. WALLIS. BABYLONIAN LIFE AND HISTORY. ("By-
paths of Bible Knowledge" Series, V.) 1884. London: The
Religious Tract Society. 1 vol.
- HISTORY OF ESARHADDON. 1 vol.
- BUNSEN, Chr. Carl Jos. GOTT IN DER GESCHICHTE, oder Der Fort-
schritt des Glaubens an eine sittliche Weltordnung. 3 vols.
Leipzig: 1857.
- CASTREN, ALEXANDER. KLEINERE SCHRIFTEN. St. Petersburg:
1862. 1 vol.
- CORY. ANCIENT FRAGMENTS. London: 1876. 1 vol.
- DELITZSCH, DR. FRIEDRICH. WO LAG DAS PARADIES? eine Bib-
lisch-Assyriologische Studie. Leipzig: 1881. 1 vol.
- DIE SPRACHE DER KOSSÄER. Leipzig: 1885 (or 1884?).
1 vol.
- DUNCKER, MAX. GESCHICHTE DES ALTERTHUMS. Leipzig: 1878.
Vol. 1st.
- FERGUSSON, James. PALACES OF NINEVEH AND PERSEPOLIS RE-
STORED. 1 vol.
- HAPPEL, Julius. DIE ALTCHINESISCHE REICHSRELIGION, vom
Standpunkte der Vergleichenden Religionsgeschichte. 46 pages,
Leipzig: 1882.
- HAUPT, Paul. DER KEILINSCHRIFTLICHE SINTFLUTBERICHT, eine
Episode des Babylonischen Nimrodepos. 36 pages. Göt-
tingen: 1881

- HOMMEL, DR. FRITZ. GESCHICHTE BABYLONIENS UND ASSYRIENS (first instalment, 160 pp., 1885 ; and second instalment, 160 pp., 1886). (Allgemeine Geschichte in einzelnen Darstellungen, Abtheilung 95 und 117.)
- DIE VORSEMITISCHEN KULTUREN IN ÄGYPTEN UND BABYLONIEN. Leipzig : 1882 and 1883.
- LAYARD, AUSTEN H. DISCOVERIES AMONG THE RUINS OF NINEVEH AND BABYLON. (American Edition.) New York : 1853. 1 vol.
- NINEVEH AND ITS REMAINS. London : 1849. 2 vols.
- LENORMANT, FRANÇOIS. LES PREMIÈRES CIVILISATIONS. Études d'Histoire et d'Archéologie. 1874. Paris : Maisonneuve et Cie. 2 vols.
- LES ORIGINES DE L'HISTOIRE, d'après la Bible et les Traditions des Peuples Orientaux. Paris : Maisonneuve et Cie. 3 vol. 1er vol. 1880 ; 2e vol. 1882 ; 3e vol. 1884.
- LA GENÈSE. Traduction d'après l'Hébreu. Paris : 1883. 1 vol.
- DIE MAGIE UND WAHRSAGEKUNST DER CHALDÄER. Jena, 1878. 1 vol.
- IL MITO DI ADONE-TAMMUZ nei Documenti cuneiformi. 32 pages. Firenze : 1879.
- SUR LE NOM DE TAMMOUZ. (Extrait des Mémoires du Congrès international des Orientalistes.) 17 pages. Paris : 1873.
- A MANUAL OF THE ANCIENT HISTORY OF THE EAST. Translated by E. Chevallier. American Edition. Philadelphia : 1871. 2 vols.
- LOFTUS. CHALDEA AND SUSIANA. 1 vol. London : 1857.
- LOTZ, GUILLELMUS. QUÆSTIONES DE HISTORIA SABBATI. Lipsiae : 1883.
- MAURY, ALFRED L. F. LA MAGIE ET L'ASTROLOGIE dans l'antiquité et en Moyen Age. Paris : 1877. 1 vol. Quatrième édition.
- MASPERO, G. HISTOIRE ANCIENNE DES PEUPLES DE L'ORIENT. 3e édition, 1878. Paris : Hachette & Cie. 1 vol.
- MÉNANT, JOACHIM. LA BIBLIOTHÈQUE DU PALAIS DE NINIVE. 1 vol. (Bibliothèque Orientale Elzévirienne.) Paris : 1880.
- MEYER, EDUARD. GESCHICHTE DES ALTERTHUMS. Stuttgart : 1884. Vol. 1st.
- MÜLLER, MAX. LECTURES ON THE SCIENCE OF LANGUAGE. 2 vols. American edition. New York : 1875.

- MÜRDTER, F. KURZGEFASSTE GESCHICHTE BABYLONIENS UND ASSYRIENS, mit besonderer Berücksichtigung des Alten Testaments. Mit Vorwort und Beigaben von Friedrich Delitzsch. Stuttgart: 1882. 1 vol.
- OPPERT, Jules. L'IMMORTALITÉ DE L'ÂME CHEZ LES CHALDÉENS. 28 pages. (Extrait des Annales de Philosophie Chrétienne, 1874.) Perrot et Chipiez.
- QUATREPAGE, A. de. L'ESPÈCE HUMAINE. Sixième édition. 1 vol. Paris: 1880.
- RAWLINSON, George. THE FIVE GREAT MONARCHIES OF THE ANCIENT EASTERN WORLD. London: 1865. 1st and 2d vols.
- RECORDS OF THE PAST. Published under the sanction of the Society of Biblical Archæology. Volumes I. III. V. VII. IX. XI.
- SAYCE, A. H. FRESH LIGHT FROM ANCIENT MONUMENTS. ("By-Paths of Bible Knowledge" Series, II.) 3d edition, 1885. London: 1 vol.
- THE ANCIENT EMPIRES OF THE EAST. 1 vol. London, 1884.
- BABYLONIAN LITERATURE. 1 vol. London, 1884.
- SCHRADER, Eberhard. KEILINSCHRIFTEN und Geschichtsforschung. Giessen: 1878. 1 vol.
- DIE KEILINSCHRIFTEN und das Alte Testament. Giessen: 1883. 1 vol.
- ISTAR'S HÖLLENFAHRT. 1 vol. Giessen: 1874.
- ZUR FRAGE NACH DEM URSPRUNG DER ALTBABYLONISCHEN KULTUR. Berlin: 1884.
- SMITH, George. ASSYRIA from the Earliest Times to the Fall of Nineveh. ("Ancient History from the Monuments" Series.) London: 1 vol.
- TYLOR, Edward B. PRIMITIVE CULTURE. Second American Edition. 2 vols. New York: 1877.
- ZIMMERN, Heinrich. BABYLONISCHE BUSSPSALMEN, umschrieben, übersetzt und erklärt. 17 pages, 4to. Leipzig: 1885.

Numerous Essays by Sir Henry Rawlinson, Friedr. Delitzsch, E. Schrader and others, in Mr. Geo. Rawlinson's translation of Herodotus, in the Calwer Bibellexikon, and in various periodicals, such as "Proceedings" and "Transactions" of the "Society of Biblical Archæology," "Jahrbücher für Protestantische Theologie," "Zeitschrift für Keilschriftforschung," "Gazette Archéologique," and others.

LIST OF ILLUSTRATIONS.

	PAGE
SHAMASH THE SUN-GOD.	
<i>From a tablet in the British Museum. Frontispiece.</i>	
1. CUNEIFORM CHARACTERS.	10 <i>Menant.</i>
2. TEMPLE OF ÉA AT ERIDHU	23 <i>Hommel.</i>
3. VIEW OF EUPHRATES NEAR BABYLON	31 <i>Babelon.</i>
4. MOUND OF BABIL	33 <i>Oppert.</i>
5. BRONZE DISH	35 <i>Perrot and Chipiez.</i>
6. BRONZE DISH (RUG PAT- TERN)	37 <i>Perrot and Chipiez.</i>
7. SECTION OF BRONZE DISH	39 <i>Perrot and Chipiez.</i>
8. VIEW OF NEBBI-YUNUS	41 <i>Babelon.</i>
9. BUILDING IN BAKED BRICK	43 <i>Perrot and Chipiez.</i>
10. MOUND OF NINEVEH	45 <i>Hommel.</i>
11. MOUND OF MUGHEIR (AN- CIENT UR)	47 <i>Taylor.</i>
12. TERRACE WALL AT KHORSA- BAD	49 <i>Perrot and Chipiez.</i>
13. RAFT BUOYED BY INFLATED SKINS (ANCIENT)	51 <i>Kaulen.</i>
14. RAFT BUOYED BY INFLATED SKINS (MODERN)	51 <i>Kaulen.</i>
15. EXCAVATIONS AT MUGHEIR (UR)	53 <i>Hommel.</i>

	PAGE
16. WARRIORS SWIMMING ON INFLATED SKINS	55
<i>Babelon.</i>	
17. VIEW OF KOYUNJIK	57
<i>Hommel.</i>	
18. STONE LION AT ENTRANCE OF A TEMPLE	59
<i>Perrot and Chipiez.</i>	
19. COURT OF HAREM AT KHORSABAD. RESTORED	61
<i>Perrot and Chipiez.</i>	
20. CIRCULAR PILLAR BASE	63
<i>Perrot and Chipiez.</i>	
21. INTERIOR VIEW OF HAREM CHAMBER.	65
<i>Perrot and Chipiez.</i>	
22, 23. COLORED FRIEZE IN ENAMELLED TILES	67
<i>Perrot and Chipiez.</i>	
24. PAVEMENT SLAB	69
<i>Perrot and Chipiez.</i>	
25. SECTION OF ORNAMENTAL DOORWAY, KHORSABAD	71
<i>Perrot and Chipiez.</i>	
26. WINGED LION WITH HUMAN HEAD	73
<i>Perrot and Chipiez.</i>	
27. WINGED BULL	75
<i>Perrot and Chipiez.</i>	
28. MAN-LION	77
<i>Perrot and Chipiez.</i>	
29. FRAGMENT OF ENAMELLED BRICK	79
<i>Perrot and Chipiez.</i>	
30. RAM'S HEAD IN ALABASTER, <i>British Museum.</i>	81
31. EBONY COMB	81
<i>Perrot and Chipiez.</i>	
32. BRONZE FORK AND SPOON	81
<i>Perrot and Chipiez.</i>	
33. ARMENIAN LOUVRE	83
<i>Botta.</i>	
34, 35. VAULTED DRAINS	84
<i>Perrot and Chipiez.</i>	
36. CHALDEAN JAR-COFFIN	85
<i>Taylor.</i>	
37. "DISH-COVER" TOMB AT MUGHEIR	87
<i>Taylor.</i>	
38. "DISH-COVER" TOMB	87
<i>Taylor.</i>	
39. SEPULCHRAL VAULT AT MUGHEIR	89
<i>Taylor.</i>	
40. STONE JARS FROM GRAVES	89
<i>Hommel.</i>	

LIST OF ILLUSTRATIONS.

xix

	PAGE
41. DRAIN IN MOUND	<i>Perrot and Chipiez.</i> 90
42. WALL WITH DESIGNS IN TERRA-COTTA	<i>Loftus.</i> 91
43. TERRA-COTTA CONE	<i>Loftus.</i> 91
44. HEAD OF ANCIENT CHAL- DEAN	<i>Perrot and Chipiez.</i> 101
45. SAME, PROFILE VIEW	<i>Perrot and Chipiez.</i> 101
46. CUNEIFORM INSCRIPTION	<i>Perrot and Chipiez.</i> 107
47. INSCRIBED CLAY TABLET	<i>Smith's Chald. Gen.</i> 109
48. CLAY TABLET IN ITS CASE	<i>Hommel.</i> 111
49. ANTIQUE BRONZE SETTING OF CYLINDER	<i>Perrot and Chipiez.</i> 112
50. CHALDEAN CYLINDER AND IMPRESSION	<i>Perrot and Chipiez.</i> 113
51. ASSYRIAN CYLINDER	113
52. PRISM OF SENNACHERIB	<i>British Museum.</i> 115
53. INSCRIBED CYLINDER FROM BORSIP	<i>Ménant.</i> 117
54. DEMONS FIGHTING	<i>British Museum.</i> 165
55. DEMON OF THE SOUTH-WEST WIND	<i>Perrot and Chipiez.</i> 169
56. HEAD OF DEMON	<i>British Museum.</i> 170
57. OANNES	<i>Smith's Chald. Gen.</i> 187
58. CYLINDER OF SARGON FROM AGADÉ	<i>Hommel.</i> 207
59. STATUE OF GUDÉA	<i>Hommel.</i> 217
60. BUST INSCRIBED WITH NAME OF NEBO	<i>British Museum.</i> 243
61. BACK OF TABLET WITH AC- COUNT OF FLOOD	<i>Smith's Chald. Gen.</i> 262
62. BABYLONIAN CYLINDER	<i>Smith's Chald. Gen.</i> 266
63. FEMALE WINGED FIGURES AND SACRED TREES	<i>British Museum.</i> 269

	PAGE
64. WINGED SPIRITS BEFORE SACRED TREE	<i>Smith's Chald. Gen.</i> 270
65. SARGON OF ASSYRIA BEFORE SACRED TREE	<i>Perrot and Chipiez.</i> 271
66. EAGLE-HEADED FIGURE BEFORE SACRED TREE	<i>Perrot and Chipiez.</i> 273
67. FOUR-WINGED HUMAN FIGURE BEFORE SACRED TREE	<i>Perrot and Chipiez.</i> 275
68. TEMPLE AND HANGING GARDENS AT KOYUNJIK	<i>British Museum.</i> 277
69. PLAN OF A ZIGGURAT	<i>Perrot and Chipiez.</i> 278
70. "ZIGGURAT" RESTORED	<i>Perrot and Chipiez.</i> 279
71. BIRS-NIMRUD	<i>Perrot and Chipiez.</i> 281
72, 73. BEL FIGHTS DRAGON	<i>Perrot and Chipiez.</i> 289
74. BATTLE BETWEEN BEL AND DRAGON	<i>Smith's Chald. Gen.</i> 291
75. IZDUBAR AND LION	<i>Smith's Chald. Gen.</i> 306
76. IZDUBAR AND LION	<i>British Museum.</i> 307
77. IZDUBAR AND ÊABÂNI	<i>Smith's Chald. Gen.</i> 309
78. IZDUBAR AND LION	<i>Perrot and Chipiez.</i> 310
79. SCORPION-MAN	<i>Smith's Chald. Gen.</i> 311
80. STONE OBJECT FOUND AT ABU-HABBA	312

APPENDIX TO CHAPTER VII.

PROFESSOR LOUIS DYER has devoted some time to preparing a free metrical translation of "Ishtar's Descent." Unfortunately, owing to his many occupations, only the first part of the poem is as yet finished. This he most kindly has placed at our disposal, authorizing us to present it to our readers.

ISHTAR IN URUGAL.

ALONG the gloomy avenue of death
To seek the dread abysm of Urugal,
In everlasting Dark whence none returns,
Ishtar, the Moon-god's daughter, made resolve,
And that way, sick with sorrow, turned her face.
A road leads downward, but no road leads back
From Darkness' realm. There is Irkalla queen,
Named also Ninkigal, mother of pains.
Her portals close forever on her guests
And exit there is none, but all who enter,
To daylight strangers, and of joy unknown,
Within her sunless gates restrained must stay.
And there the only food vouchsafed is dust,
For slime they live on, who on earth have died.
Day's golden beam greets none and darkness reigns
Where hurtling bat-like forms of feathered men
Or human-fashioned birds imprisoned flit.
Close and with dust o'erstrewn, the dungeon doors
Are held by bolts with gathering mould o'ersealed.

By love distracted, though the queen of love,
Pale Ishtar downward flashed toward death's domain,
And swift approached these gates of Urugal,
Then paused impatient at its portals grim;

For love, whose strength no earthly bars restrain,
 Gives not the key to open Darkness' Doors.
 By service from all living men made proud,
 Ishtar brooked not resistance from the dead.
 She called the jailer, then to anger changed
 The love that sped her on her breathless way,
 And from her parted lips incontinent
 Swept speech that made the unyielding warder quail.
 "Quick, turnkey of the pit! swing wide these doors.
 And fling them swiftly open. Tarry not!
 For I will pass, even I will enter in.
 Dare no denial, thou, bar not my way,
 Else will I burst thy bolts and rend thy gates,
 This lintel shatter else and wreck these doors.
 The pent-up dead I else will loose, and lead
 Back the departed to the lands they left,
 Else bid the famished dwellers in the pit
 Rise up to live and eat their fill once more.
 Dead myriads then shall burden groaning earth,
 Sore tasked without them by her living throngs."
 Love's mistress, mastered by strong hate,
 The warder heard, and wondered first, then feared
 The angered goddess Ishtar what she spake,
 Then answering said to Ishtar's wrathful might:
 "O princess, stay thy hand; rend not the door,
 But tarry here, while unto Ninkigal
 I go, and tell thy glorious name to her."

ISHTAR'S LAMENT.

"ALL love from earthly life with me departed,
 With me to tarry in the gates of death;
 In heaven's sun no warmth is longer hearted,
 And chilled shall cheerless men now draw slow breath.

 "I left in sadness life which I had given,
 I turned from gladness and I walked with woe,
 Toward living death by grief untimely driven,
 I search for Thammuz whom harsh fate laid low.

"The darkling pathway o'er the restless waters
Of seven seas that circle Death's domain
I trod, and followed after earth's sad daughters
Torn from their loved ones and ne'er seen again.

"Here must I enter in, here make my dwelling
With Thammuz in the mansion of the dead,
Driven to Famine's house by love compelling
And hunger for the sight of that dear head.

"O'er husbands will I weep, whom death has taken,
Whom fate in manhood's strength from life has swept,
Leaving on earth their living wives forsaken,—
O'er them with groans shall bitter tears be wept.

"And I will weep o'er wives, whose short day ended
Ere in glad offspring joyed their husbands' eyes ;
Snatched from loved arms they left their lords untended,—
O'er them shall tearful lamentations rise.

"And I will weep o'er babes who left no brothers,
Young lives to the ills of age by hope opposed.
The sons of saddened sires and tearful mothers,
One moment's life by death eternal closed."

NINKIGAL'S COMMAND TO THE WARDER.

"LEAVE thou this presence, slave, open the gate ;
Since power is hers to force an entrance here,
Let her come in as come from life the dead,
Submissive to the laws of Death's domain.
Do unto her what unto all thou doest."

Want of space bids us limit ourselves to these few fragments--surely sufficient to make our readers wish that Professor Dyer might spare some time to the completion of his task.

INDEX.

A.

- Abel, killed by Cain, 129.
Abraham, wealthy and powerful chief, 200; goes forth from Ur, 201; his victory over Khudur-Lagamar, 222-224.
Abu-Habba, see Sippar.
Abu-Shahreïn, see Eridhu.
Accad, Northern or Upper Chaldean, 145; meaning of the word, *ib.*; headquarters of Semitism, 204-205.
Accads, see Shumiro-Accads.
Accadian language, see Shumiro-Accadian.
Agadê, capital of Accad, 205.
Agglutinative languages, meaning of the word, 136-137; characteristic of Turanian nations, *ib.*; spoken by the people of Shumir and Accad, 144.
Agricultural life, third stage of culture, first beginning of real civilization, 122.
Akki, the water-carrier, see Sharrukin of Agadê.
Alexander of Macedon conquers Babylon, 4; his soldiers destroy the dams of the Euphrates, 5.
Allah, Arabic for "God," see Ilu.
Allat, queen of the Dead, 327-329.
Altai, the great Siberian mountain chain, 146; probable cradle of the Turanian race, 147.
Altaic, another name for the Turanian or Yellow Race, 147.
Amarpal, also Sin-Muballit, king of Babylon, perhaps Amraphel, King of Shinar, 226.
Amorite, the, a tribe of Canaan, 133.
Amraphel, see Amarpal.
Ana, or Zi-ana—"Heaven," or "Spirit of Heaven," p. 154.
Anatu, goddess, mother of Ish-tar, smites Éabâni with death and Izdubar with leprosy, 310.
Anthropomorphism, meaning of the word, 355; definition and causes of, 355-357.
Anu, first god of the first Babylonian Triad, same as Ana, 240; one of the "twelve great gods," 246.
Anunnaki, minor spirits of earth, 154, 250.
Anunit (the Moon), wife of Shammash, 245.
Apsu (the Abyss), 264.
Arali, or Arallu, the Land of the Dead, 157; its connection with the Sacred Mountain, 276.
Arallu, see Arali.
Aram, a son of Shem, eponymous ancestor of the Aramæans in Gen. x., 131.
Arabs, their conquest and prosperous rule in Mesopotamia, 5; Baghdad, their capital, 5; nomads in Mesopotamia, 8; their superstitious horror of the ruins and sculptures, 11; they take the gigantic head for Nimrod, 22-24; their strange ideas about the colossal winged bulls

- and lions and their destination, 24-25; their habit of plundering ancient tombs at Warka, 86; their conquests and high culture in Asia and Africa, 118.
- Arbela, city of Assyria, built in hilly region, 50.
- Architecture, Chaldean, created by local conditions, 37-39; Assyrian, borrowed from Chaldea, 50.
- Areph-Kasdim, see Arphaxad, meaning of the word, 200.
- Arphaxad, eldest son of Shem, 200.
- Arphakshad, see Arphaxad.
- Asshur, a son of Shem, eponymous ancestor of the Assyrians in Genesis X., 131.
- Assurbanipal, King of Assyria, his Library, 100-112; conquers Elam, destroys Shushan, and restores the statue of the goddess Nana to Erech, 194-195.
- Assurnazirpal, King of Assyria, size of hall in his palace at Calah (Nimrud), 63.
- Assyria, the same as Upper Mesopotamia, 7; rise of, 228.
- Astrology, meaning of the word, 106; a corruption of astronomy, 234; the special study of priests, *ib.*
- Astronomy, the ancient Chaldeans' proficiency in, 230; fascination of, 231; conducive to religious speculation, 232; degenerates into astrology, 234; the god Nebo, the patron of, 242.
- B.
- Babbar, see Ud.
- Babel, same as Babylon, 237.
- Bab-el-Mander, Straits of, 189.
- Bab-ilu, Semitic name of Babylon; meaning of the name, 225, 249.
- Babylonia, a part of Lower Mesopotamia, 7; excessive flatness of, 9; later name for "Shumir and Accad" and for "Chaldea," 237.
- Baghdad, capital of the Arabs' empire in Mesopotamia, 5; its decay, 6;
- Bassorah, see Busrah.
- Bedouins, robber tribes of, 8; distinctively a nomadic people, 116-118.
- Bel, third god of the first Babylonian Triad, 239; meaning of the name, 240; one of the "twelve great gods," 246; his battle with Tiamat, 288-290.
- Belit, the wife of Bel, the feminine principle of nature, 244-245; one of the "twelve great gods," 246.
- Bel-Maruduk, see Marduk.
- Berosus, Babylonian priest; his History of Chaldea, 128; his version of the legend of Oannes, 184-185; his account of the Chaldean Cosmogony, 260-261, 267; his account of the great tower and the confusion of tongues, 292-293; his account of the Deluge, 299-301.
- Birs-Nimrud or Birs-i-Nimrud, see Borsippa.
- Books, not always of paper, 93; stones and bricks used as books, 97; walls and rocks, *ib.*, 97-99.
- Borsippa (Mound of Birs-Nimrud), its peculiar shape, 47; Nebuchadnezzar's inscription found at, 72; identified with the Tower of Babel, 293.
- Botta begins excavations at Koyunjik, 14; his disappointment, 15; his great discovery at Khorsabad, 15-16.
- Bricks, how men came to make, 39; sun-dried or raw, and kiln-dried or baked, 40; ancient bricks from the ruins used for modern constructions; trade with ancient bricks at Hillah, 42.

- British Museum, Rich's collection presented to, 14.
- Busrah, or Bassorah, bulls and lions shipped to, down the Tigris, 52.
- Byblos, ancient writing material, 94.
- C.
- Ca-Dimirra (or Ka-Dimirra), second name of Babylon; meaning of the name, 216, 249
- Cain, his crime, banishment, and posterity, 129.
- Calah, or Kalah, one of the Assyrian capitals, the Larissa of Xenophon, 3.
- Calendar, Chaldean, 230, 318-321, 325.
- Canaan, son of Ham, eponymous ancestor of many nations, 134.
- Canaanites, migrations of, 190.
- Cement, various qualities of, 44.
- Chaldea, the same as Lower Mesopotamia, 7; alluvial formation of, 37-38; its extraordinary abundance in cemeteries, 78; a nursery of nations, 198; more often called by the ancients "Babylonia," 237.
- Chaldeans, in the sense of "wise men of the East," astrologer, magician, soothsayer,—a separate class of the priesthood, 254-255.
- Charm against evil spells, 162.
- Cherub, Cherubim, see Kirûbu.
- China, possibly mentioned in Isaiah, 136, note.
- Chinese speak a monosyllabic language, 137; their genius and its limitations, 138, 139; oldest national religion of, 180, 181; their "docecal" and "sexagesimal" system of counting, 230-231.
- Chronology, vagueness of ancient, 193-194; extravagant figures of, 196-197; difficulty of establishing, 211-212.
- Chton, meaning of the word, 272.
- Chtonian Powers, 272, 273.
- Chtonian Myths, see Myths.
- Cissians, see Kasshi.
- Cities, building of, fourth stage of culture, 123, 124.
- Classical Antiquity, meaning of the term; too exclusive study of, 12.
- Coffins, ancient Chaldean, found at Warka: "jar-coffins," 82; "dish-cover" coffins, 84; "slipper-shaped" coffin (comparatively modern), 84-86.
- Conjuring, against demons and sorcerers, 158-159; admitted into the later reformed religion, 236.
- Conjurors, admitted into the Babylonian priesthood, 250.
- Cossæans, see Kasshi.
- Cosmogonic Myths, see Myths.
- Cosmogony, meaning of the word, 259; Chaldean, imparted by Berossus, 260-261; original tablets discovered by Geo. Smith, 261-263; their contents, 264 and ff.; Berossus again, 267.
- Cosmos, meaning of the word, 272.
- Cuneiform writing, shape and specimen of, 10; introduced into Chaldea by the Shumiro-Accads, 145.
- Cush, or Kush, eldest son of Ham, 186; probable early migrations of, 188; ancient name of Ethiopia, 189.
- Cushites, colonization of Turanian Chaldea by, 192.
- Cylinders: seal cylinders in hard stones, 113-114; foundation-cylinders, 114; seal-cylinders worn as talismans, 166; Babylonian cylinder, supposed to represent the Temptation and Fall, 266.
- D.
- Damkina, goddess, wife of Êa, mother of Meridug, 160.
- Decoration: of palaces, 58-62; of walls at Warka, 87-88.

- Delitzsch, Friedrich, eminent Assyriologist, favors the Semitic theory, 186.
- Deluge, Berosus' account of, 299-301; cuneiform account, in the 11th tablet of the Izdubar Epic, 314-317.
- Demon of the South-West Wind, 168.
- Diseases conceived as demons, 163.
- Divination, a branch of Chaldean "science," in what it consists, 251-252; collection of texts on, in one hundred tablets, 252-253; specimens of, 253-254.
- Draining of palace mounds, 70; of sepulchral mounds at Warka, 86-87.
- Dumuzi, the husband of the goddess Ishtar, 303; the hero of a solar Myth, 323-326.
- Dur-Sharukin, (see Khorsabad), built in hilly region, 50.
- E.
- Ēa, sometimes Zi-ki-a, the Spirit of the Earth and Waters, 154; protector against evil spirits and men, 160; his chief sanctuary at Eridhu, 215; second god of the first Babylonian Triad, 239; his attributions, 240; one of the "twelve great gods," 246.
- Ēabāni, the seer, 304; invited by Izdubar, 304-305; becomes Izdubar's friend, 307; vanquishes with him the Elamite tyrant Khumbaba, 308; smitten by Ishtar and Anatu, 310; restored to life by the gods, 314.
- Ē-Babbara, "House of the Sun," 215, 248.
- Eber, see Heber.
- El, see Ilu.
- Elam, kingdom of, conquered by Assurbanipal, 194; meaning of the name, 220.
- Elamite conquest of Chaldea, 219-221, 224-225.
- Elohim, one of the Hebrew names for God, a plural of El, 354. See Ilu.
- Emanations, theory of divine, 238-239; meaning of the word, 239.
- Enoch, son of Cain, 129.
- Enoch, the first city, built by Cain, 129.
- Epic Poems, or Epics, 298-299.
- Epic-Chaldean, oldest known in the world, 299; its division into tablets, 302.
- Eponym, meaning of the word, 133.
- Eponymous genealogies in Genesis X., 132-134.
- Epos, national, meaning of the word, 299.
- Erech (now Mound of Warka), oldest name Uruk, immense burying-grounds around, 80-82; plundered by Khudur-Nankhundi, king of Elam, 195; library of, 209.
- Eri-Aku (Arioch of Ellassar), Elamite king of Larsam, 226.
- Eridhu (modern Abu-Shahreïn), the most ancient city of Shumir, 215; specially sacred to Ēa, 215, 246, 287.
- Ethiopians, see Cush.
- Excavations, how carried on, 30-34.
- F.
- Fergusson, Jas., English explorer and writer on art subjects, 56.
- Finns, a nation of Turanian stock, 138.
- Flood, or Deluge, possibly *not* universal, 128-129.
- G.
- Gan-Dunyash, or Kar-Dunyash, most ancient name of Babylonia proper, 225, 286.
- Genesis, first book of the Pentateuch, 127-129; Chapter X. of,

- 130-142; meaning of the word, 353.
- Gibil, Fire, 173; hymn to, 16; his friendliness, 174; invoked to prosper the fabrication of bronze, 16.
- Gisdhubar, see Izdubar.
- Gudêa, *patesi* of Sirburia, 214.
- H.
- Ham, second son of Noah, 130; meaning of the name, 186.
- Hammurabi, king of Babylon and all Chaldea, 226; his long and glorious reign, *ib.*; his public works and the "Royal Canal," 227.
- Harimtu ("Persuasion"), one of the handmaidens of Ishtar, 305.
- Hâsisadra, same as Xisuthros, 303; gives Izdubar an account of the great Flood, 314-317.
- Heber, a descendant of Shem, eponymous ancestor of the Hebrews in Genesis X., 131, 222.
- Heroes, 296-298.
- Heroic Ages, 299.
- Heroic Myths, see Myths.
- Hillah, built of bricks from the palace of Nebuchadnezzar, carries on trade with ancient bricks, 42.
- Himalaya Mountains, 188.
- Hindu-Cush (or Kush) Mountains, 188.
- Hit, ancient Is, on the Euphrates, springs of bitumen at, 44.
- Hivite, the, a tribe of Canaan, 133.
- Hungarians, a nation of Turanian stock, 138.
- I.
- Idpa, the Demon of Fever, 156.
- Igigi, three hundred, spirits of heaven, 250.
- Ilu, or El, Semitic name for "god," 232.
- Im, or Mermer, "Wind," 154.
- India, 188.
- Indus, the great river of India, 188.
- Intercalary months, introduced by the Chaldeans to correct the reckoning of their year, 230.
- Is, see Hit.
- Ishtar, the goddess of the planet Venus, 242; the Warrior-Queen and Queen of Love, 245; one of the "twelve great gods," 246; offers her love to Izdubar, 308; is rejected and sends a monstrous bull against him, 309; causes Êabâni's death and Izdubar's illness, 310; descent of, into the land of shades, 326-330.
- Izdubar, the hero of the great Chaldean Epic, 303; his dream at Erech, 304; invites Êabâni, 304-305; vanquishes with his help Khumbaba, the Elamite tyrant of Erech, 308; offends Ishtar, 308; vanquishes the divine Bull, with Êabâni's help, 309; is smitten with leprosy, 310; travels to "the mouth of the great rivers" to consult his immortal ancestor Hâsisadra, 310-313; is purified and healed, 313; returns to Erech; his lament over Êabâni's death, 313-314; solar character of the Epic, 318-322.
- J.
- Jabal and Jubal, sons of Lamech, descendants of Cain, 129.
- Japheth, third son of Noah, 130.
- Javan, a son of Japhet, eponymous ancestor of the Ionian Greeks, 134.
- "Jonah's Mound," see Nebbi-Yunus.
- Jubal, see Jabal and Jubal.
- K.
- Ka-Dingirra, see Ca-Dimirra.
- Kar-Dunyash, see Gan-Dunyash.

- Kasbu, the Chaldean double hour, 230.
- Kasr, Mound of, ruins of the palace of Nebuchadnezzar.
- Kasshi (Cossæans or Cissians), conquer Chaldea, 228.
- Kerbela and Nedjif, goal of pilgrim-caravans from Persia, 78.
- Kerubim, see Kirûbu.
- Khorsabad, Mound of, Botta's excavations and brilliant discovery at, 15-16.
- Khudur-Lagamar (Chedorlaomer), king of Elam and Chaldea, his conquests, 221; plunders Sodom and Gomorrah with his allies, 222; is overtaken by Abraham and routed, 223; his probable date, 224.
- Khudur-Nankhundi, king of Elam, invades Chaldea and carries the statue of the goddess Nana away from Erech, 195.
- Khumbaba, the Elamite tyrant of Erech vanquished by Izdubar and Êabâni, 308.
- Kirûbu, name of the Winged Bulls, 164.
- Koyunjik, Mound of Xenophon's Mespila, 14; Botta's unsuccessful exploration of, 15; valuable find of small articles in a chamber at, in the palace of Senacherib, 34.
- Kurğs, nomadic tribes of, 8.
- L.
- Lamech, fifth descendant of Cain, 129.
- Larissa, ruins of ancient Calah, seen by Xenophon, 3.
- Larsam (now Senkerah), city of Shumir, 215.
- Layard meets Botta at Mossul in 1842, 17; undertakes the exploration of Nimrud, 17-18; his work and life in the East, 19-32; discovers the Royal Library at Nineveh (Koyunjik), 100.
- Lebanon Mountains, 190.
- Lenormant, François, eminent French Orientalist; his work on the religion of the Shumiro-Accads, 152-3; favors the Cushite theory, 186.
- Library of Asshurbanipal in his palace at Nineveh (Koyunjik); discovered by Layard, 100; re-opened by George Smith, 103; contents and importance of, for modern scholarship, 106-109; of Erech, 209.
- Loftus, English explorer; his visit to Warka in 1854-5, 80-82; procures slipper-shaped coffins for the British Museum, 76.
- Louvre, Assyrian Collection at the, 17; "Sarzec collection" added, 89.
- Louvre, Armenian contrivance for lighting houses, 68.
- M.
- Madaï, a son of Japhet, eponymous ancestor of the Medes, 135.
- Magician, derivation of the word, 255.
- Marad, ancient city of Chaldea, 303.
- Marduk, or Maruduk (Hebrew Merodach), god of the planet Jupiter, 241; one of the "twelve great gods," 246; special patron of Babylon, 249.
- Maskim, the seven, evil spirits, 154; incantation against the, 155; the same, poetical version, 182.
- Maspero, G., eminent French Orientalist, 197.
- Medes, Xenophon's erroneous account of, 3-4; mentioned under the name of Madaï in Genesis X., 135.
- Media, divided from Assyria by the Zagros chain, 50.
- Ménant, Joachim, French Assyriologist; his little book on

- the Royal Library at Nineveh, 105.
- Meridug, son of Êa, the Mediator, 160; his dialogues with Êa, 161-162.
- Mermer, see Im.
- Merodach, see Marduk.
- Mesopotamia, meaning of the name, 5; peculiar formation of, 6; division of, into Upper and Lower, 7.
- Mespila, ruins of Nineveh, seen by Xenophon, 3; now Mound of Koyunjik, 14.
- Migrations of tribes, nations, races; probable first causes of prehistoric migrations, 119; caused by invasions and conquests, 125; of the Turanian races, 146-147; of the Cushites, 188; of the Canaanites, 190.
- Mizraim ("the Egyptians"), a son of Ham, eponymous ancestor of the Egyptians, 133; opposed to Cush, 189.
- Monosyllabic languages—Chinese, 136-137.
- Monotheism, meaning of the word, 238; as conceived by the Hebrews, 344-345.
- Mosul, the residence of a Turkish Pasha; origin of the name, 6; the wicked Pasha of, 20-22.
- Mound-Builders, their tombs, 335-338.
- Mounds, their appearance, 9-10; their contents, 11; formation of, 72; their usefulness in protecting the ruins and works of art, 74; sepulchral mounds at Warka, 79-87.
- Mugheir, see Ur.
- Mul-ge, "Lord of the Abyss," 154.
- Mumnu-Tiamat (the "Billowy Sea"), 264; her hostility to the gods, 288; her fight with Bel, 288-290.
- Mythology, definition of, 331; distinction from Religion, 331-334.
- Myths, meaning of the word, 294; Cosmogonic, 294; Heroic, 297-298; Solar, 322, 339-340; Chthonic, 330, 340-341.

N.

- Nabonidus, last king of Babylon, discovers Naram-sin's cylinder, 213; discovers Hammurabi's cylinder at Larsam, 218-219.
- Namtar, the Demon of Pestilence, 156, 157; incantation against, 167; Minister of Allat, Queen of the Dead, 328, 329.
- Nana, Chaldean goddess, her statue restored by Asshurbanipal, 195, 343-344; wife of Anu, 245.
- Nannar, see Uru-Ki.
- Naram-Sin, son of Sargon I. of Agadè; his cylinder discovered by Nabonidus, 213.
- Nations, gradual formation of, 125-126.
- Nebbi-Yunus, Mound of, its sacredness, 11; its size, 49.
- Nebo, or Nabu, the god of the planet Mercury, 242; one of the "twelve great gods," 246.
- Nebuchadnezzar, king of Babylon; his palace, now Mound of Kasr, 42; his inscription of Borsippa, 72.
- Nedjif, see Kerbela.
- Nergal, the god of the planet Mars, and of War, 242; one of the "twelve great gods," 246.
- Niffer, see Nippur.
- Nimrod, dams on the Euphrates attributed to, by the Arabs, 5; his name preserved, and many ruins called by it, 11; gigantic head declared by the Arabs to be the head of, 22-24.
- Nimrud, Mound of, Layard undertakes the exploration of, 17.
- Nin-dar, the nightly sun, 175.
- Nineveh, greatness and utter destruction of, 1; ruins of, seen by Xenophon, called by him

- Mespila, 3; site of, opposite Mossul, 11.
- Nin-ge, see Nin-ki-gal.
- Ninib, or Ninêb, the god of the planet Saturn, 241; one of the "twelve great gods," 246.
- Nin-ki-gal, or Nin-ge, "the Lady of the Abyss," 157.
- Nippur (now Niffer), city of Accad, 216.
- Nizir, Mount, the mountain on which Hâsisadra's ship stood still, 301; land and Mount, 316.
- Noah and his three sons, 130.
- Nod, land of ("Land of Exile," or "of Wanderings"), 129.
- Nomads, meaning of the word, and causes of nomadic life in modern times, 118.
- O.
- Oannes, legend of, told by Berossus, 185.
- Oasis, meaning of the word, 118.
- P.
- Palaces, their imposing aspect, 54; palace of Sennacherib restored by Fergusson, 56; ornamentation of palaces, 58; winged Bulls and Lions at gateways of, 58; sculptured slabs along the walls of, 58-60; painted tiles used for the friezes of, 60-62; proportions of halls, 63; roofing of, 62-66; lighting of, 66-68.
- Papyrus, ancient writing material, 94.
- Paradise, Chaldean legend of, see Sacred Tree and Ziggurat. Meaning of the word, 277.
- Parallel between the Book of Genesis and the Chaldean legends, 350-360.
- Pastoral life, second stage of culture, 120; necessarily nomadic, 121.
- Patesis, meaning of the word, 203; first form of royalty in Chaldean cities, *ib.*, 235.
- Patriarchal authority, first form of government, 123; the tribe, or enlarged family, first form of the State, 123.
- Penitential Psalms, Chaldean, 177-179.
- Persian Gulf, flatness and marshiness of the region around, 7; reached further inland than now, 201.
- Persians, rule in Asia, 2; the war between two royal brothers, 2; Persian monarchy conquered by Alexander, 4; not named in Genesis X., 134.
- Platforms, artificial, 46-49.
- Polytheism, meaning of the word, 237; tendency to, of the Hebrews, combated by their leaders, 345-350.
- Priesthood, Chaldean, causes of its power and influence, 233-234.
- R.
- Races, Nations, and Tribes represented in antiquity under the name of a man, an ancestor, 130-134; black race and yellow race omitted from the list in Genesis X., 134-142; probable reasons for the omission, 135, 140.
- Ramân, third god of the second Babylonian Triad, his attributions, 240-241; one of the "twelve great gods," 246.
- Rassam, Hormuzd, explorer, 247, 248.
- Rawlinson, Sir Henry, his work at the British Museum, 152.
- Religion of the Shumiro-Accads the most primitive in the world, 148; characteristics of Turanian religions, 180, 181; definition of, as distinguished from Mythology, 331-334.
- Religiosity, distinctively human

- characteristic, 148; its awakening and development, 149-152.
- Rich, the first explorer, 13; his disappointment at Mossul, 14.
- S.
- Sabattuv, the Babylonian and Assyrian "Sabbath," 256.
- Sabeism, the worship of the heavenly bodies, a Semitic form of religion, 232; fostered by a pastoral and nomadic life, *ib.*
- Sabitu, one of the maidens in the magic grove, 311.
- Sacred Tree, sacredness of the Symbol, 268; its conventional appearance on sculptures and cylinders, 268-270; its significance, 272-274; its connection with the legend of Paradise, 274-276.
- Sargon of Agadê, see Sharrukin.
- Sarzec, E. de, French explorer; his great find at Tell-Loh, 88-90; statues found by him, 214.
- Scorpion-men, the Warders of the Sun, 311.
- Schrader, Eberhard, eminent Assyriologist, favors the Semitic theory, 186.
- Semites (more correctly Shemites), one of the three great races given in Genesis X.; named from its eponymous ancestor, Shem, 131.
- Semitic language, 195; culture, the beginning of historical times in Chaldea, 202, 203.
- Sennacherib, king of Assyria, his palace at Koyunjik, 34; Fergusson's restoration of his palace, 56; his "Will" in the library of Nineveh, 109.
- Senkerah, see Larsam.
- Sepharvaim, see Sippar.
- Seth (more correctly Sheth), third son of Adam.
- Shamash, the Sun-god, second god of the Second Babylonian Triad, 240; one of the "twelve great gods," 246; his temple at Sippar discovered by II. Rassam, 247, 248.
- Shamhatu ("Grace"), one of the handmaidens of Ishtar, 305.
- Sharrukin I. of Agadê (Sargon I.), 205; legend about his birth, 206; his glorious reign, 206; Sharrukin II. of Agadê (Sargon II.), 205; his religious reform and literary labors, 207, 208; probable founder of the library at Erech, 209; date of, lately discovered, 213.
- Shem, eldest son of Noah, 130; meaning of the name, 198.
- Shinar, or Shinear, geographical position of, 127.
- Shumir, Southern or Lower Chaldea, 145.
- Shumir and Accad, oldest name for Chaldea, 143, 144.
- Shumiro-Accadian, oldest language of Chaldea, 108; Agglutinative, 145.
- Shumiro-Accads, oldest population of Chaldea, of Turanian race, 144; their language agglutinative, 145; introduce into Chaldea cuneiform writing, metallurgy and irrigation, *ib.*; their probable migration, 146; their theory of the world, 153.
- Shushan (Susa), capital of Elam, destroyed by Asshurbanipal, 194.
- Siddim, battle in the veil of, 221, 222.
- Sidon, a Phœnician city, meaning of the name, 133; the "first-born" son of Canaan, eponymous ancestor of the city in Genesis X., *ib.*
- Siduri, one of the maidens in the magic grove, 311.
- Sin, the Moon-god, first god of the Second Babylonian Triad, 240; one of the "twelve great gods," 246; attacked by the seven rebellious spirits, 291.
- Sin-Muballit, see Amarpal.

- Sippar, sister city of Agadê, 205;
 Temple of Shamash at, excavated by H. Rassam, 247, 248.
- Sir-burla (also Sir-gulla, or Sirtella, or Zirbab), ancient city of Chaldea, now Mound of Tell-Loh; discoveries at, by Sarzec, 88-90.
- Sir-gulla, see Sir-burla.
- Smith, George, English explorer; his work at the British Museum, 102; his expeditions to Nineveh, 103; his success, and his death, 104; his discovery of the Deluge Tablets, 301.
- Sorcerers believed in, 157.
- Spirits, belief in good and evil, the first beginning of religion, 150; elementary, in the primitive Shumiro-Accadian religion, 153-155; evil, 155-157; allowed an inferior place in the later reformed religion, 236, 250; rebellion of the seven evil, their attack against the Moon-god, 290, 291.
- Statues found at Tell-Loh, 88, 214.
- Style, ancient writing instrument, 94, 109.
- Synchronism, meaning of the word, 212.
- T.
- Tablets, in baked or unbaked clay, used as books, 109; their shapes and sizes, 109; mode of writing on, 109-110; baking of, 110; great numbers of, deposited in the British Museum. 110-112; Chaldean tablets in clay cases, 112; tablets found under the foundation stone at Khorsabad, 113, 114; "Shamash tablet," 248.
- Talismans, worn on the person or placed in buildings, 164.
- Tammuz, see Dumuzi.
- Taurus Mountains, 190.
- Tell-Loh (also Tello), see Sir-burla.
- Temples of Êa and Meridug at Eridhu, 246; of the Moon-god at Ur, ib.; of Anu and Nana at Erech, ib.; of Shamash and Anunit at Sippar and Agadê, 247; of Bel Maruduk at Babylon and Borsippa, 249.
- Theocracy, meaning of the word, 235.
- Tiamat, see Mummu-Tiamat.
- Tin-tir-ki, oldest name of Babylon, meaning of the name, 216.
- Triads in Babylonia religion, and meaning of the word, 239-240.
- Tubalcain, son of Lamech, descendant of Cain, the inventor of metallurgy, 129.
- Turanians, collective name for the whole Yellow Race, 136; origin of the name, ib.; the limitations of their genius, 136-139; their imperfect forms of speech, monosyllabic and agglutinative, 136, 137; "the oldest of men," 137; everywhere precede the white races, 138; omitted in Genesis X., 135, 139; possibly represent the discarded Cainites or posterity of Cain, 140-142; their tradition of a Paradise in the Altai, 147; characteristics of Turanian religions, 180-181.
- Turks, their misrule in Mesopotamia, 5-6; greed and oppressiveness of their officials, 7-8; one of the principal modern representatives of the Turanian race, 136.
- U.
- Ubaratutu, father of Hâsisadra, 322
- Ud, or Babbar, the midday Sun, 171; hymns to, 171, 172; temple of, at Sippar, 247-248.
- Uddusunamir, phantom created by Êa, and sent to Allat, to rescue Ishtar, 328, 329.
- Ur (Mound of Mugheir), construction of its platform, 46; earliest known capital of Shu-

- mur, maritime and commercial, 200; Terah and Abraham go forth from, 201.
- Ur-êa, king of Ur, 215; his buildings, 216-218; his signet cylinder, 218.
- Urubêl, the ferryman on the Waters of Death, 311; purifies Izdubar and returns with him to Erech, 313.
- Uruk, see Erech.
- Uru-ki, or Nannar, the Shumiro-Accadian Moon-god, 240.
- V.
- Vaults, of drains, 70; sepulchral, at Warka, 83, 85.
- W.
- Warka, see Erech
- X.
- Xenophon leads the Retreat of the Ten Thousand, 2; passes by the ruins of Calah and Nineveh, which he calls Larissa and Mespila, 3.
- Xisuthros, the king of, Berossus' Deluge-narrative, 300. See Hâsisadra.
- Y.
- Yahveh, the correct form of "Jehovah," one of the Hebrew names for God, 354.
- Z.
- Zab, river, tributary of the Tigris, 17.
- Zagros, mountain range of, divides Assyria from Media, 50; stone quarried in, and transported down the Zab, 50, 51.
- Zaidu, the huntsman, sent to Êabâni, 305.
- Zi-ana, see Ana.
- Ziggurats, their peculiar shape and uses, 48; used as observatories attached to temples, 234; meaning of the word, 278; their connection with the legend of Paradise, 278-280; their singular orientation and its causes, 284-286; Ziggurat of Birs-Nimrud (Borsippa), 280-283; identified with the Tower of Babel, 293.
- Zi-ki-a, see Êa.
- Ziriab, see Sir-burla.
- Zodiac, twelve signs of, familiar to the Chaldeans, 230; signs of, established by Anu, 265; represented in the twelve books of the Izdubar Epic, 318-321.

