Chalcolithic Period in the Near East

Topic 6
'Uruk expansion' and long-distance exchange

Southern Mesopotamia: Center of Uruk Developments

- Uruk period first recognized there
- Uruk itself by far the largest site, with unique architecture, most proto-cuneiform tablets, seals, etc.
- In 1957 Louis LeBreton published a comparison of the Susiana sequence to southern Mesopotamia
 - showed that there were many similarities in the prehistoric phases
 - but argued that Susiana retained enough distinct features to argue against a colonization or other takeover by people from southern Mesopotamia
 - this position disputed later by some (Algaze), but supported by others (Wright)

Godin Tepe, western Iran

 Excavations under the direction of T. Cuyler Young and Louis Levine

Godin V Oval enclosure

- Occupied relatively briefly
- Abandoned suddenly, but without any violent destruction
 - lots of whole vessels, buildings in good repair
 - but valuables, such as metal objects, absent

Godin

- Lower town abandoned around the same time as the Oval
- When it was reoccupied, shortly thereafter, the material culture was of different kind
- Differences between lower town and Godin Oval not just architectural
 - Uruk-style pottery much more common in association with the Oval

Godin: Pottery in Different Contexts

	Uruk Pottery	Local Pottery
Oval Level V	50 %	50 %
Lower town	20 %	80 %

Godin: Numerical Tablets

- Found only in the Oval enclosure
 - most similar to those known from Susa
- Also some tablet blanks, implying local manufacture

Godin Tepe: a merchant colony?

- On these bases, Weiss and Young (1975) argued that the Godin Oval was a trading post of merchants from Susa
 - foreign traders lived in enclave separate from the local people
- Thought to be trading colony because:
 - the site sits on an important, historically known trade route
 - use of a lowland recording system (sealed numerical tablets)
- But what was traded remained unclear

Habuba Kabira and other sites in the Middle Euphrates Valley

- With the impossibility of excavation by foreign teams in Iran and increasing difficulty of working in Iraq, focus of work shifted beginning in the 1970s to northern Mesopotamia (Syria, Turkey)
 - additional impetus were dam projects, for example the Tabqa dam on the Euphrates bend in Syria
- Excavations at Habuba Kabira South, Jebel Aruda, Tell Qannas,
 Tell Sheikh Hassan all uncovered Uruk-style material

Uruk characteristics

- Architecture Mittelsaal (central hall) houses
- Settlements walled or otherwise defendable
- Uruk pottery, seals and sealings

Habuba Kabira South and Tell Qannas

Uruk-style artifacts from Tabqa Dam sites

- Dated to Late Uruk; no prior occupation on these sites
 - Sites abandoned at end of Uruk period
- Conclusion: these sites were entirely Uruk in material culture and architecture

Guillermo Algaze and the "Uruk Expansion"

- Algaze's original work on the subject was his PhD dissertation in 1986
 - He had worked in the Susiana Plain (Chogha Mish) as a student
 - Later in his studies he took part in a dam salvage project in southeastern Turkey
- New work was suggesting increasing evidence of Uruk material in northern Mesopotamia: Algaze formulated notion of an "Uruk expansion" and "informal empire"
 - Subsequently published a revised version of his dissertation as a book (1993: The Uruk World System), along with numerous papers and a recent book (2008: Ancient Mesopotamia at the Dawn of Civilization)

Algaze and World Systems Theory

- Influenced by ideas of Immanuel Wallerstein
- Wallerstein argued that the world system originated in 16th century
 - division into core and peripheries
 - core controls certain technologies, manufactures goods needed by peripheries
 - peripheries supply raw materials and cheap labor; lacks access to certain technologies
 - in other words peripheries are in dependent relation relative to the core
- For Wallerstein this is a modern phenomenon
- However, Algaze (among others) has argued that it is also applicable to the ancient world

Algaze: 'informal empire' and trade

Argued that the key element that the southern Mesopotamian core

Raw-material poor Mesopotamia, surrounded by raw-material rich regions

Colonies, enclaves and outposts

- Different types of settlement of Uruk traders in peripheries
 - Colony: wholesale movement of people to settle permanently in an uninhabited area (for example, Habuba Kabira South)
 - Enclave: implantation of group of traders within an existing settlement (for example, Godin)
 - Outpost: small site, with limited range of Uruk material culture
- Initially there was stark difference in technology and demand between core and peripheries
 - But over time demand increased in the peripheries, with local elites seeing possibility to enrich themselves

Problems and critiques

- Where are the trade goods?
 - In Godin Tepe or Habuba Kabira South, few to be found
- Which parts of southern Mesopotamia were the driving force? Uruk as a city?
 The whole south?
 - Complicated by growing connections between artifacts found in the peripheries and Susa (rather than southern Mesopotamia)
 - Also the revised settlement pattern data for Uruk and Nippur-Adab regions

Problems and critiques

- Where are the trade goods?
 - In Godin Tepe or Habuba Kabira South, few to be found
- Which parts of southern Mesopotamia were the driving force? Uruk as a city? The whole south?
 - Complicated by growing connections between artifacts found in the peripheries and Susa (rather than southern Mesopotamia)
 - Also the revised settlement pattern data for Uruk and Nippur-Adab regions
- Were the peripheries so underdeveloped?
 - Excavations at Hacinebi Tepe, for example
 - Excavator (G. Stein) argues that there was considerable pre-existing social complexity

Problems and critiques

- Santa Fe chronology showed that 'Uruk Expansion' does not begin in Late Uruk but rather in Middle Uruk times
 - Lasted 400-500 years, not the 150-200 years originally thought
- Comparisons to Ubaid times
 - 'Contact' between north and south, Mesopotamia and Iran not something new
- Distance: could Uruk settlements in south exert substantial control over long distances? if so, how?

Date B.C.			South			Iran		Syria				pper krates	Tigr	is	Southern Mesopotamia
3000		IVA										Arslantepe	Mohammad	Nineveh	
	LC 5	Eanna	A	Nippur	Godin	Early 17	Habuba Kabira	Sheikh	Brak		Hassek	VIA	Arab	(Gut)	Late Uruk
		IVB ·V	1	XV-XVII	v	Susa	Jebel Aruda	Hassan 4	TW 12		Hōyūk		Late Uruk	Späturuk	
	Late		1			Acropole						Ŧ		Ninevite	
		Eanna					↓				1	1		4	
		VI	- 1			Late 18	,					Arslantepe		L: 31-20	
3400	LC 4	Eanna	Abu	Nippur		Susa		Sheikh	Brak		Hacinebi	VII	,	Norduruk	Late
		VII	Salabikh	XVIII		Early 18	1 🕈	Hassan	TW		B2	- 1		В	Middle
			Uruk Mound	hiatus?		Sharafabad		5–7	13	Leilan	T			L: 37-31	Uruk
			.viouna	matus:		•				IV	Hacinebi				
3600		↑	-			Susa	Qraya				В1		_ T		
	LC 3	Eanna	1	Nippur		19–22	1	Sheikh	Brak				Tepe Gawra VIII	Norduruk	Early Middle
		IX-VIII		XX-XIX			l i	Hassan	TW		↓		VIII	A L: 45–37	Uruk
		. 1	*				•	8-10/13	14–17	Leilan V	٠.	↓	Tepe Gawra	L: 43-37	. Uruk
3800		Eanna				1	Hammam et			v	*	•	IX-X	Gawra	
	Late	XI-X					Turkman				Hacınebi	*	IX-X	B	
		\				*	VB		Brak		A		Tepe Gawra	L: 59-45	Early
	LC 2	Eanna			Geov	hiatus?	VB.		TW	hiatus?	ı î		XI/XA	D. 57 45	Uruk
4000		XII				matus			10-12	macus	-	1	740741		Orun
4200	Barry				M M		Hammam et		10-17				Tepe Gawra	0	
4200	LC 1	Eanna			.**	Susa	Turkman					Arslantepe	XIA/B	hiatus?	
	1	XVI–XIV			*	Acropolis	VA					VIII	Тере Gawra		Ubaid
		AVI-AIV			*	23–27	Hammam et			Leilan		1	XII	L: 60	transitional
	Term.						Turkman			late		*			Ubaid 4?
	Ubaid						IVD			VIb			XIIA- XIII		

Other Possible Factors

- Emulation: by elites, of other foreign, high-status ways of life
- Movement of craftspeople (potters, seal cutters), rather than whole populations
- Refugees, rather than merchants or colonists
 - Originally proposed by Johnson, on the basis of Susiana data