Elam

De oude naam van het land ten oosten van Babylonië. Oud-perzisch: Husha (vandaar Choezistan), in het stroomgebied van de Karoen en de Kertsja. 

Hoofdstad was Susa/Soesa. Waarschijnlijk zijn de Elamieten van centraal-Azië uit, in het latere Elam binnengedrongen. De oudste beschaving in Elam behoort tot het Neolithicum. Reeds spoedig doet de machtige invloed der Sumerische beschaving zich in Elam gevoelen (kunst, kleding, bouwstijl). 
Ook het spijkerschrift hebben de Elamieten overgenomen van de Sumeriërs. Dit hebben zij zelfstandig verder ontwikkeld en hun oudste documenten zijn niet in het Sumerisch maar in het Elamitisch geschreven. 
Onder de talrijke Elamitische goden komt in de oudheid geen Babylonische godheid voor. 
Het aardewerk in Elam vertoont een eigen vorm met een eigen stijl van beschildering. De door hen geometrisch gestileerde planten en dieren komen niet in Mesopotamië, maar wel in centraal-Azië voor. 
Reeds in heel oude tijden horen we van botsingen tussen Babylonië en Elam. Later sluit Naram-Sin van Agade een verbond met Elam (ca. 2300 v.C.). Dit verdrag, het oudste Elamitische document is gelukkig teruggevonden. Na de derde dynastie van Ur (ca. 2000 v.C.), deed Elam een greep naar de wereldmacht en drong gestadig verder naar het westen. Elam werd meester van Babylonië. 
In 1750 overwon Hammoerabi Elam weer en horen we niets meer van de Elamieten tot de 13e eeuw v.C. 
Elam krijgt dan weer het overwicht, in deze tijd ook, voerden de Elamieten de wetboeken van Hammoerabi naar Susa. Later werd dit anders toen Salmanassar III van Assyrië (858-824 v.C.) Babylonië veroverde, zonder verzet van Elam. Tijdens de opstanden tegen de Assyrische koningen stond Elam steeds aan de zijde van de opstandelingen. 
In 640 v.C. werd Susa door de Assyriërs verbrand. Elams' heerschappij was toen voorgoed voorbij. 
In het oude testament worden de Elamieten beschreven als een krijgshaftig volk met goede boogschutters. 
Onder Cyrus vormt Elam een deel van het Medisch-Perzisch rijk.


Elam op de overzichtskaart van Mesopotamië.

Elam was in de oudheid een rijk in het zuidwesten van het huidige Iran dat grensde aan Sumer/Babylon.

De hoofdstad van dit rijk was Susa. Het rijk van de Elamieten, het volk van Elam, heeft een lange geschiedenis, waarin zij vaak - meest gewapenderhand – betrokken waren in de zaken van hun buren, de Sumeriërs en later de Babyloniërs. Zij worden voor het eerst rond 2700 v.Chr. genoemd in de tijd van Mebaragesi, wiens zoon zich overgaf aan Gilgamesh. Uiteindelijk werd Elam rond 643 v.Chr. door Assurbanipal onderworpen en het land verwoest.

De Elamieten hebben zowel het vroege pictografische schrift als het latere spijkerschrift van hun buren overgenomen. Veel documenten blijven echter onvertaald. Elamitisch is een moeilijke taal omdat de oorsprong ervan bijna net zo raadselachtig is als die van het Sumerisch.

	Inhoud

· 1 Historische betekenis en cultuur 

· 1.1 Cultuur 

· 1.2 Religie 

· 1.3 Export 

· 2 Taal 

· 3 Benaming van land en volk 

· 4 Geschiedenis 

· 4.1 Proto-Elamitisch 

· 4.2 Oud-Elamitisch 

· 4.3 Midden-Elamitisch 

· 4.4 Nieuw-Elamitisch 

· 4.5 Perzische tijd 

· 4.6 Ondergang 

· 5 Zie ook 


Historische betekenis en cultuur
De geschiedenis van Elam kan slechts met stukken en brokken uit meestal vreemde (Mesopotamische) bronnen ontsluierd worden, er is namelijk maar weinig geschiedschrijving in de eigen Elamitische taal zelf overgebleven.

De Elamieten speelden al vanaf ten minste het begin van het derde millennium voor Christus een belangrijke rol in het zuidwesten van het huidige Iran, in een streek die bij benadering het huidige Choesestan, Loeristan en het midden van het Zagrosgebergte omspande. Belangrijke steden waren Ansjan (het huidige Tall-i Malyan) en Susa (nu Sjoesj). De welvaart die ten grondslag ligt aan de ontwikkeling van de Elamitische stadstaten was het gevolg van de grote vruchtbaarheid van Susiana en van belang dat het gebied had als doervoergebied tussen het Tweestromenland (Mesopotamië) en de Indusvallei. De lange geschiedenis van Elam wordt gekenmerkt door een voortdurende wisselwerking met het buurland Sumer in Mesopotamië (nu Irak). Deze wisselwerking had soms het karakter van oorlogvoering en soms van culturele uitwisseling, hoewel Elam vaak toch wel de ontvangende, soms ook onderworpen partij was.

Cultuur


Zilveren beker uit Marvdasht, Fars, met linear-Elamitische inscriptie. Laat 3e millennium v.Chr. Nationaal Muzeum van Iran.

In neolithische tijd kende dit gebied de Obeidcultuur. Elam heeft bijzonder lang zijn eigen karakter weten te behouden. De Elamieten ontwikkelden een eigen schrift en hadden een geheel eigen systeem van troonopvolging, die geregeld werd vanuit de tempel. Het was de hoofdpriesteres die het ambt van koning tijdelijk verleende in naam van de Godin.

Rechtskundige documenten zeggen hetzelfde als die van Ugarit: de vrouw hield er haar bezittingen bij echtscheiding of weduwschap en gaf die zelf door aan de kinderen als ze dat wou, evenals haar naam. Dit alles wijst op een oorspronkelijk matriarchale samenleving.

Een stele van de Codex Hammurabi afkomstig van buit op de Elamieten veroverd in de twaalfde eeuw voor Christus staat thans in het Parijse Louvre. Deze wet regelt uitdrukkelijk ook het nieuw statuut van de vrouw.


Religie
In de omringende nederzettingen zijn geen sporen van tempels aangetroffen zodat de tempel van de Elamietische hoofdstad Susa het heiligdom was van waaruit aanvankelijk de administratie voor de hele streek gebeurde.

In het Joodse boek Esther staan verwijzingen naar de religie van Elam. "Vasthi" of "Wasthi" was de naam van de voornaamste Elamitische godin. "Esther" is Aramees voor "Ishtar", de belangrijkste Babylonische godin. "Hadassa" is afgeleid van het Babylonische woord voor "bruid", een van Ishtar's titels. "Mordekai" zou de Hebreeuwse vorm zijn van "Mardoek", de Babylonische' hoofdgod, die later de Babylonische Godin versloeg en verving. "Haman" komt van "Hamman", de naam van de Elamitische oppergod, en "Zeres" is evenzo de naam van Hammans goden-vrouw "Kirisha". Het boek Esther wordt gezien als een allegorie voor de Babylonische overwinning op "Elam", waarin de Babylonische goden de Elamitische goden in Shushan (Susa) vervangen. Ze brengen de geest van de tijd tot uitdrukking waarin het geschreven werd, een tijd waarin de Joden weer een onafhankelijk koninkrijk vormden.

Export


In talrijke spijkerschrift tabletten wordt bitumen onder de benaming 'esir-é-a' in verband gebracht met de bouw van tempels, paleizen, reservoirs, waterwerken, toiletten, dammen en wegen. Er vond een belangrijke export plaats vanuit Elam en uit de bergen van Magda. In oude contracten en bestellingen wordt gesproken van hoeveelheden tussen de 800 en 7000 kilogram.

In Mohenjo-daro ontdekten archeologen een groot bassin dat met een duimdikke laag bitumen was afgedicht. Het dateerde uit 3200 v.Chr.

Er was een constante transportlijn over zee met de Indusbeschaving.

Taal
Het Sumerisch werd al rond 2000 v.Chr. niet meer gesproken en ook de taal die het als spreektaal verving, het Akkadisch, werd later door het Aramees verdrongen. Het Elamitisch is echter waarschijnlijk nog tot diep in het eerste millennium na Chr. gesproken.

Benaming van land en volk
De Elamieten duidden zelf hun land aan met haltamti of hatamti. De Sumerische buren maakten daar echter elama van. Daaruit ontwikkelde zich de Semitische aanduidingen elamtu (Akkadisch) en elam (Hebreeuws). Hoe de Elamieten hun eigen taal noemden is niet bekend. De moderne aanduiding Elamitisch gaat terug op Archibald Sayce die in 1874 de Engelse aanduiding elamite baseerde op het Akkadische voorbeeld.

Geschiedenis
De Elamitische geschiedenis is slechts fragmentarisch bekend en wordt meestal in vijf perioden ingedeeld:

Proto-Elamitisch
Uit de vroegste fase (ca. 3100-2600 v.Chr.) zijn nog geen directe schriftelijke bewijzen gevonden waaruit de etnische identiteit vastgesteld zou kunnen worden. Er is echter wel sprake van een naadloze culturele overgang van deze periode naar de volgende (Oud-Elamitische) periode. Het ligt daarom voor de hand dat de dragers van de Proto-Elamitische cultuur in Susiana al Elamieten waren. Naar het voorbeeld van het slechts weinig oudere archaïsche schrift van Sumer ontwikkelde zich het tot dusver niet ontcijferde Proto-Elamitische beeldschrift dat gebruikt werd in de administratie van de locale economie. Vondsten hiervan dateren vooral uit de periode 3050 tot 2800 v.Chr.

Oud-Elamitisch
De Oud-Elamitische tijd van ca. 2600 tot 1500 v.Chr. omvat de Elamitische dynastieën van Anwan, Simaš en de Epartiden. Vanaf het rijk van Akkad (2340-2200) raakte Elam in toenemende mate onder invloed van de Mesopotamische buren. Er volgde een korte tijd van onafhankelijkheid onder koning Puzur-Inšušinak (rond 2200). Daarna herwon de Derde dynastie van Ur (stad) opnieuw de overhand (rond 2100). De Elamieten waren echter in aanzienlijke mate verantwoordelijk voor de ondergang van dit vorstenhuis. Ook onder het machtige rijk van Hammurabi en zijn opvolgers wist Elam een zekere mate van onafhankelijkheid te bewaren.

In de Oud-Elamitische periode ontwikkelde Elam zijn eigen strepenschrift, hoewel dat slechts korte tijd (rond 2200) gebruikt is. Verder pasten zij het spijkerschrift van de buren aan hun eigen behoeftes aan en zo ontstond een in de loop van de tijd sterk veranderd Elamitisch spijkerschrift. Zie hieronder voor meer details.

Midden-Elamitisch
Tot de Midden-Elamitische periode wordt de tijd van rond 1500-1000 v.Chr. gerekend. Onder de dynastieën der Igehalkiden en Šutrukiden beleefde Elam een bloeiperiode. Als het hoogtepunt daarvan kan de stichting van de nieuwe hoofdstad Dur-Untaš (het huidige Tšogha Zambil) onder Untaš-Napiriša beschouwd worden. Hij liet ons een ziggurat na die wel als de best bewaarde van het gehele Nabije Oosten beschouwd wordt. De Babyloniers onder Nebukadnezar I maakten een einde aan deze periode.

Nieuw-Elamitisch
De Nieuw-Elamitische tijd omvat de periode van ong. 1000-500 v.Chr. In deze tijd kwam een tijdlang (760-640) Elam opnieuw tot bloei onder het zgn. Nieuwelamitische Rijk. Dit rijk kreeg echter veel te stellen met de Iraanse volkeren die in het gebied doordringen en uiteindelijk maakten de Assyriërs in 643 v.Chr. een eind aan het rijk. Assurbanipal liet na de verovering zout op de akkers strooien ten teken dat hij geen herstel wilde.

Perzische tijd
De Assyrische overheersing werd spoedig afgelost door het Perzische rijk van de Achaemeniden. In de periode 550-330 maakte Elam daar deel van uit en kwam opnieuw tot een zekere bloei. Het Elamitisch werd door de Perzen tot een van de vier nationale talen van het rijk verheven naast het Perzisch, het Akkadisch en het Aramees. De staatsbureaucatie van Persepolis en Susa was goeddeels in Elamitische handen en het was in deze taal dat de boekhouding gedaan werd. De oude hooofdstad van Elam (Susa) kreeg een groot nieuw paleis en werd hoofdstad van het gigantische Perzische rijk.

Ondergang
Vanaf 350 v.Chr. verdwijnt het geschreven Elamitisch voorgoed. Onder de Grieken en hun Parthische en Sassanidische opvolgers speelde het geen rol meer. Men vermoedt echter dat het nog tot aan het eind van het eerste millennium na Chr. in Choestestan gesproken is. De gegevens daarover zijn echter omstreden

Susa (Iran)


Susa

Lokatie van Susa in Iran

Susa (Perzisch: Shush) is een stad in de Iraanse provincie Khoezistan. In 2005 had het een populatie van 64.960 inwoners.[1]
	Inhoud

]
· 1 Historie 

· 2 Voetnoot 

· 3 Bron 

· 4 Zie ook 

· 5 Externe links 


Historie
Susa of Shushan, huidig Shush, was in de oudheid een stad in het Elamitische, het Perzische en Parthische rijk, op ongeveer 250 km ten oosten van de Tigris rivier in Khoezistan. Behalve een archeologische vindplaats, is Shush ook een levendig dorpje, dankzij de aanbidding van Shi'ieten en de Perzisch Joodse gemeenschap voor de profeet Daniël.

Susa is een van de oudste nederzettingen tot dusver bekend in de regio, waarschijnlijk gesticht rond 4000 v.Chr., al zijn er sporen van bewoning die teruggaan tot 7000 v.Chr.. Bewijzen van beschilderd aardewerk gaan terug tot 5000 v.Chr.. In historische tijden was Susa de hoofdstad van het Elamitische rijk. De naam komt ook uit hun taal; het werd wisselend geschreven als Šušan, Šušun etc. en werd blijkbaar uitgesproken als Susən. Šušan werd veroverd door zowel het Babylonische rijk als het Assyrische rijk in gewelddadigde campagnes. Na de Babylonische overwinning werd de naam abusievelijk verbonden met het Semitische woord Šušan, "lelie".

Susa wordt genoemd in het Ketoeviem van de Hebreeuwse Bijbel, voornamelijk in Esther, maar ook een keer in Nehemiah en Daniël. Zowel Daniël als Nehemiah leefden in Susa tijdens de Babylonische ballingschap van Judah in de 6e eeuw v.Chr.. Esther is er koningin geweest, en voorkwam een genocide op het Joodse volk. Van een tombe in de buurt wordt aangenomen dat hij van Daniël is, genaamd Shush-Daniel. De tombe wordt gemarkeerd door een ongebruikelijk witte, stenen kegel, slecht afgewerkt en niet symmetrisch.

Een kleitablet gevonden in 1854 door Henry Austin Layard in Nineveh toont Assurbanipal als een "wreker", op zoek naar genoegdoening voor de vernederingen waarmee de Elamieten de Mesopotamiërs al eeuwen teisterden.


Gevleugelde sphinx uit het paleis van Darius de Grote in Susa.

"Susa, die grote heilige stad, woonplaats van hun Goden, zetel van hun mysteriën, veroverde ik. Ik betrad haar paleizen, ik opende hun schatkisten waar zilver en goud, goederen en weelde waren vergaard...Ik vernielde de ziggurat van Susa. Ik vernietigde de glanzende koperen horens. Ik brak de tempels van Elam af tot de grond; hun goden en godinnen verstrooide ik naar alle winden. De graftombes van hun oude en recente koningen verwoestte ik, blootgesteld aan het zonlicht droeg ik hun beenderen naar het land van Ashur. Ik verwoestte de provincies van Elam en op hun land strooide ik zout."1


Assurbanipals brute campagne tegen Susa wordt triomfantelijk weergegeven in dit reliëf van de plundering van Susa in 647 v.Chr.
De stad werd al snel teruggenomen door Achaemenidische Perzen onder Cyrus de Grote in 538 v.Chr.. Onder Cyrus' zoon Cambyses II werd Susa de hoofdstad van het rijk, ten nadele van Pasargadae.

De stad verloor enige invloed toen Alexander de Grote haar veroverde in 331 v.Chr. in zijn vernietiging van het eerste Perzische rijk. Onder de Seleuciden werd Susa een Griekse kolonie, genaamd Seleucia Eulaios. Uit deze en de hieropvolgende Parthische tijd stammen veel Griekse inscripties, die het bestaan van Griekse instituties in de stad bewijzen.

Na de ineenstorting van Alexanders enorme rijk werd Susa een van de twee hoofdsteden (samen met Ctesiphon) van Parthië. Susa werd een plaats waar de Parthen, en later de Perzische Sassaniden, vaak onderdak konden vinden, aangezien de Romeinen Ctesiphon vijf keer geplunderd hebben in de periode tussen 116 en 297. Normaal gesproken verbleven de Parthische heersers in de winter in Susa, om de zomer in Ctesiphon door te brengen.

De Romeinse keizer Trajanus veroverde Susa in 116, maar was snel weer gedwongen om zich terug te trekken door opstanden in zijn achterland. Deze opmars markeerde de grootste oostelijke expansie van de Romeinen.

Susa is ten minste tweemaal vernietigd in haar historie. In 647 v.Chr. maakte de Assyrische koning Assurbanipal de stad met de grond gelijk tijdens een oorlog waarbij de bevolking van Susa blijkbaar de zijde van de opponent gekozen had. De tweede vernietiging vond plaats in 638, toen de Moslimlegers de eerste keer het Perzische rijk veroverden. Uiteindelijk, in 1218, werd de stad volledig vernietigd door de invallen van de Mongolen. In de jaren hierna raakte de antieke stad meer en meer verlaten.

Tijdens opgravingen in de stad vonden Franse archeologen in 1901 een stele met de Codex Hammurabi, die de Elamitische koning Shutruk-Nahhunte in een campagne tegen Babylon had buitgemaakt en naar Susa had meegenomen. Recent wordt de vindplaats bedreigd door illegale opgravingen, vuilnisstort door de lokale overheid en een gepland busdepot op nog te onderzoeken grondgebied [2].

[image: image9.jpg]


[image: image10.jpg]


[image: image11.jpg]


[image: image12.png]Elam


[image: image13.jpg]


An Elamite man as depicted in a bas-relief from Persepolis 

[image: image14.jpg]"L Habjomg i
KI} 5

Nippur
G,


Map showing the area of the Elamite Empire (in red) and the neighboring areas. 
The approximate Bronze Age extension of the Persian Gulf is shown. 

The ziggurat of Chogha Zanbil is the largest remnant of The Elamites through the ages.The history of Elam is conventionally divided into three periods, spanning more than two millennia. The period before the first Elamite period is known as the proto-Elamite period: 

· Proto-Elamite: c. 3200 BC � 2700 BC (Proto-Elamite script in Susa) 

· Old Elamite period: c. 2700 BC � 1600 BC (earliest documents until the Eparti dynasty) 

· Middle Elamite period: c. 1500 BC � 1100 BC (Anzanite dynasty until the Babylonian invasion of Susa) 

· Neo-Elamite period: c. 1100 BC � 539 BC (characterized by Iranian and Syrian influence. 539 BC marks the beginning of the Achaemenid period) 

Old Elamite Period
The Old Elamite period began around 2700 BC. Historical records mention the conquest of Elam by Enmebaragesi of Kish. Three dynasties ruled during this period. We know of twelve kings of each of the first two dynasties, those of Avan (c. 2400�2100 BC) and Simash (c. 2100�1970 BC), from a list from Susa dating to the Old Babylonian period. Two Elamite dynasties said to have exercised brief control over Sumer in very early times include Avan and Hamazi, and likewise, several of the stronger Sumerian rulers, such as Eannatum of Lagash and Lugal-anne-mundu of Adab, are recorded as temporarily dominating Elam. 

The Avan dynasty was partly contemporary with that of Sargon of Akkad, who not only subjected Elam, but attempted to make Akkadian the official language there. However, with the collapse of Akkad under Sargon's great-grandson, Shar-kali-sharri, Elam declared independence and threw off the Akkadian language. 

The last Avan king, Kutik-Inshushinnak was roughly a contemporary of Ur-Nammu. From this time, Mesopotamian sources concerning Elam become more frequent, since the Mesopotamians had developed an interest in resources (such as wood, stone and metal) from the Iranian plateau, and military expeditions to the area became more common. Kutik-Inshushinnak conquered Susa and Anshan, and seems to have achieved some sort of political unity. A few years later, Shulgi of Ur retook the city of Susa and the surrounding region. 

During the first part of the rule of the Simashki dynasty, Elam was under intermittent attack from Mesopotamians and Gutians, alternating with periods of peace and diplomatic approaches. Shu-Sin of Ur, for example, gave one of his daughters in marriage to a prince of Anshan. But the power of the Sumerians was waning; Ibbi-Sin in the 21st century did not manage to penetrate far into Elam, and in 2004 BC, the Elamites, allied with the people of Susa and led by king Kindattu, the sixth king of Simashk, managed to sack Ur and lead Ibbi-Sin into captivity -- thus ending the third dynasty of Ur. 

However, the kings of Isin, successor state to Ur, did manage to drive the Elamites out of Ur, rebuild the city, and to return the statue of Nanna that the Elamites had plundered.The succeeding dynasty, the Elam (c. 1970�1770 BC), also called "of the sukkalmahs" because of the title borne by its members, was contemporary with the Old Babylonian period in Mesopotamia. 

This period is confusing and difficult to reconstruct. It was apparently founded by Eparti I. During this time, Susa was under Elamite control, but Mesopotamian states such as Larsa continually tried to retake the city. Sirukdukh, the third ruler of this dynasty, entered various military coalitions to contain the rising power of Babylon. Kudur-mabug, apparently king of another Elamite state to the north of Susa, managed to install his son, Warad-Sin, on the throne of Larsa, and Warad-Sin's brother, Rim-Sin, succeeded him and conquered much of Mesopotamia for Larsa before being overthrown by Hammurabi of Babylon. 

The first and most notable Babylonian dynasty ruler was Siwe-Palar-Khuppak, who for some time was the most powerful person in the area, respectfully addressed as "Father" by Mesopotamian kings such as Zimri-Lim of Mari, and even Hammurabi. But Elamite influence in Mesopotamia did not last, and after a few years, Hammurabi established Babylonian dominance in Mesopotamia. Little is known about the latter part of this dynasty, since sources become again more sparse with the Kassite rule of Babylon. 

Middle Elamite Period
The Middle Elamite period began with the rise of the Anshanite dynasties around 1500 BC. Their rule was characterized by an "Elamisation" of Susa, and the kings took the title "king of Anshan and Susa". While the first of these dynasties, the Kidinuids continued to use the Akkadian language frequently in their inscriptions, the succeeding Igihalkids and Shutrukids used Elamite with increasing regularity. Likewise, Elamite language and culture grew in importance in Susiana. 

The Kidinuids (c. 1500�1400) are a group of five rulers of uncertain affiliation. They are identified by their use of the older title, "king of Susa and of Anshan", and by calling themselves "servant of Kirwashir", an Elamite deity, thereby introducing the pantheon of the highlands to Susiana. 

Of the Igehalkids (c. 1400�1210), ten rulers are known, and there were possibly more. Some of them married Kassite princesses. The Kassite king Kurigalzu II temporarily occupied Elam c. 1320 BC, and later (c. 1230) another Kassite king, Kashtiliash IV, fought Elam unsuccessfully. Kiddin-Khutran I of Elam repulsed the Kassites by defeating Enlil-nadin-shumi in 1224 and Adad-shuma-iddina around 1222-17. Under the Igehalkids, Akkadian inscriptions were rare, and Elamite highland gods became firmly established in Susa. 

Under the Shutrukids (c. 1210�1100), the Elamite empire reached the height of its power. Shutruk-Nakhkhunte and his three sons, Kutir-Nakhkhunte II, Shilhak-In-Shushinak, and Khutelutush-In-Shushinak were capable of frequent military campaigns into Kassite Mesopotamia, and at the same time were exhibiting vigorous construction activity -- building and restoring luxurious temples in Susa and across their Empire. 

Shutruk-Nakhkhunte raided Akkad, Babylon, and Eshnunna, carrying home to Susa trophies like the statues of Marduk and Manishtushu, the code of Hammurabi and the stela of Naram-Sin.In 1158 BC, Shutruk-Nakhkhunte defeated the Kassites permanently, killing the Kassite king of Babylon, Zababa-shuma-iddina, and replacing him with his eldest son, Kutir-Nakhkhunte, who held it no more than three years. 

Kutir-Nakhkhunte's son Khutelutush-In-Shushinak was probably of an incestuous relation of Kutir-Nakhkhunte's with his own daughter, Nakhkhunte-utu. He ended up temporarily yielding Susa to the forces of Nebuchadnezzar I of Babylon, who returned the statue of Marduk. He fled to Anshan, but later returned to Susa, and his brother Shilhana-Hamru-Lagamar may have succeeded him as last king of the Shutrukid dynasty. Following Khutelutush-In-Shushinak, the power of the Elamite empire began to wane seriously, for with this ruler, Elam disappears into obscurity for more than three centuries. 

Neo-Elamite Period
Neo-Elamite I (c. 1100�770) - Very little is known of this period. Anshan was still at least partially Elamite. There appear to have been alliances of Elam and Babylonia against the Assyrians; the Babylonian king Mar-biti-apla-ushur (984-79) was of Elamite origin, and Elamites are recorded to have fought with the Babylonian king Marduk-balassu-iqbi against the Assyrian forces under Shamshi-Adad V (823�11). 

Neo-Elamite II (c. 770�646) 

The later Neo-Elamite period is characterized by a significant migration of Iranians to the Iranian plateau. Assyrian sources beginning around 800 BC distinguish the "powerful Medes", ie the actual Medes, and the "distant Medes" that would later enter history under their proper names, (Parthians, Sagartians, Margians, Bactrians, Sogdians etc). This pressure of immigrating Iranians pushed the Elamites of Anshan towards Susa, so that in the course of this period, Susiana became known as Elam, while Anshan and the Iranian plateau, the original home of the Elamites, were renamed Persia proper. The Elamite kings, apart from the last three, nevertheless continued to claim the title of "king of Anshan and Susa". 

More details of an alliance of Babylonia and Elam against Assyria are tangible from the late 8th century BC. Khumbanigash (743�17) supported Merodach-baladan against Sargon II, apparently with limited success; while his successor, Shutruk-Nakhkhunte II (716�699), was routed by Sargon's troops during an expedition in 710, and another Elamite defeat by Sargon's troops is recorded for 708. The Assyrian victory was completed by Sargon's son Sennacherib, who dethroned Merodach-baladan and installed his own son Assur-nadin-shumi on the throne of Babylon. 

Shuttir-Nakhkhunte was murdered by his brother Khallushu, who managed to capture Assur-nadin-shumi, and was in turn assassinated by Kutir-Nakhkhunte -- who succeeded him, but soon abdicated in favor of Khumma-Menanu III (692�89). Khumma-Menanu recruited a new army to help the Babylonians against the Assyrians at the battle of Halule in 691 BC. The battle was indecisive, or at least both sides claimed the victory in their annals, but Babylon fell to the Assyrians only two years later. The reigns of Khumma-Khaldash I (688�81) and Khumma-Khaldash II (680�75) saw a deterioration of Elamite-Babylonian relations, and both of them raided Sippar. Urtaku (674�64) for some time maintained good relations with Assurbanipal (668�27), who sent wheat to Susiana during a famine. But these friendly relations were only temporary, and Urtaku died during another Elamite attack on Mesopotamia. 

His successor Tempti-Khumma-In-Shushinak (664�53) was counter-attacked by Assurbanipal, and was killed following the battle of the Ula� in 653 BC; and Elam was occupied by the Assyrians. During a brief respite provided by the civil war between Assurbanipal and his brother Shamash-shum-ukin, the Elamites too indulged in fighting among themselves, so weakening the Elamite kingdom that in 646 BC Assurbanipal devastated Susiana with ease, and sacked Susa. A succession of brief reigns continued in Elam from 651 to 640, each of them ended either due to usurpation, or because of capture of their king by the Assyrians. In this manner, the last Elamite king, Khumma-Khaldash III, was captured in 640 BC by Ashurbanipal, who devastated the country. 

In a tablet unearthed in 1854 by Henry Austin Layard, Ashurbanipal boasts of the destruction he had wrought: 

"Susa, the great holy city, abode of their Gods, seat of their mysteries, I conquered. I entered its palaces, I opened their treasuries where silver and gold, goods and wealth were amassed...I destroyed the ziggurat of Susa. I smashed its shining copper horns. I reduced the temples of Elam to naught; their gods and goddesses I scattered to the winds. The tombs of their ancient and recent kings I devastated, I exposed to the sun, and I carried away their bones toward the land of Ashur. I devastated the provinces of Elam and on their lands I sowed salt." (Persians: Masters of Empire, p7-8, ISBN 0-80949104-4) 

Neo-Elamite III (646�539) 

The devastation was however less complete than Assurbanipal boasted, and Elamite rule was resurrected soon after with Shuttir-Nakhkhunte, son of III (not to be confused with Shuttir-Nakhkhunte, son of Indada, a petty king in the first half of the 6th century). Elamite royalty in the final century preceding the Achaemenids was fragmented among different small kingdoms, The three kings at the close of the 7th century (Shuttir-Nakhkhunte, Khallutush-In-Shushinak and Atta-Khumma-In-Shushinak ) still called themselves "king of Anzan and of Susa" or "enlarger of the kingdom of Anzan and of Susa", at a time when the Achaemenids were already ruling Anshan. Their successors Khumma-Menanu and Shilhak-In-Shushinak II bore the simple title "king," and the final king Tempti-Khumma-In-Shushinak boasted no title altogether. In 539 BC, Achaemenid rule begins in Susa. 

Elamite Language
Elamite is unrelated to the neighboring Semitic, Sumerian and Indo-European languages. It was written in a cuneiform adapted from Akkadian script, although the very earliest documents were written in the quite different "Linear Elamite" script. This seems to have developed from an even earlier writing known as "proto-Elamite", but scholars are not unanimous on whether or not this script was used to write Elamite or another language, and it has not yet been deciphered. 

Some linguists believe Elamite may be related to the living Dravidian languages (of southern India, and Brahui in Pakistan). The hypothesized family of Elamo-Dravidian languages may further prove to be connected with the Indus Valley Civilization somewhat to the East, possibly corresponding to Meluhha in Sumerian records. However, such links are at best conjectural, and Harappan pictographs have also yet to be deciphered.Several stages of the language are attested; the earliest date back to the third millennium BC, the latest to the Achaemenid Empire. 

The Elamite language may have survived as late as the early Islamic period. Ibn al-Nadim among other Arab medieval historians, for instance, wrote that "The Iranian languages are Fahlavi (Pahlavi), Dari, Khuzi, Persian and Suryani", and Ibn Moqaffa noted that Khuzi was the unofficial language of the royalty of Persia, "Khuz" being the corrupted name for Elam. 

The Elamite Legacy
The Assyrians thought that they had utterly destroyed the Elamites, but new polities emerged in the area after Assyrian power faded. However, they never again exercised the power of the earlier Elamite empires; they controlled the watershed of the Karun and little beyond. Among the nations that benefited from the decline of the Assyrians were the Persians, whose presence around Lake Urmia to the north of Elam is attested from the 9th century BC in Assyrian texts. Some time after that region fell to Madius the Scythian (653 BC), Teispes son of Achaemenes conquered Elamite Anshan in the mid 7th century BC, forming a nucleus that would expand into the Persian Empire. 

Elamite influence on the Achaemenids
The rise of the Achaemenids in the 6th century BC brought an end to the existence of Elam as an independent political power "but not as a cultural entity" (Encyclopedia Iranica, Columbia University). Indigenous Elamite traditions, such as the use of the title "king of Anshan" by Cyrus the Great; the "Elamite robe" worn by Cambyses I of Anshan and seen on the famous winged genii at Pasargadae; some glyptic styles; the use of Elamite as the first of three official languages of the empire used in thousands of administrative texts found at Darius� city of Persepolis; the continued worship of Elamite deities; and the persistence of Elamite religious personnel and cults supported by the crown, formed an essential part of the newly emerging Achaemenid culture in Persian Iran. The Elamites thus became the conduit by which achievements of the Mesopotamian civilizations were introduced to the tribes of the Iranian plateau. 

According to the editors of Persians, Masters of Empire: "The Elamites, fierce rivals of the Babylonians, were precursors of the royal Persians" (ISBN 0-80949104-4). This view is widely accepted today, as experts unanimously recognize the Elamites to have "absorbed Iranian influences in both structure and vocabulary" by 500 BC. (Encyclopedia Iranica, Columbia University) 

The Elamite civilization's originality, coupled with studies carried out at Elamite sites well spread out over the Iranian plateau, have led modern historians to conclude that "The Elamites are the founders of the first Iranian empire in the geographic sense". Elton Daniel, The History of Iran, p. 26 

Most experts go even further and establish a clear chain of cultural continuity between the Elamites and later dynasties of Iran. Elamologist DT Potts verifies this in writing, "There is much evidence, both archaeological and literary/epigraphic, to suggest that the rise of the Persian empire witnessed the fusion of Elamite and Persian elements already present in highland Fars" - The Archaeology of Elam: Formation and Transformation of an Ancient Iranian State, Cambridge World Archaeology, Chap 9 Introduction. 

Thus, not only was "Elam absorbed into the new empire" (Encyclopedia Iranica, Columbia University), becoming part of the millennia old imperial heritage of Iran, but the Elamite civilization is now recognized to be "the earliest civilization of Persia", in the words of Sir Percy Sykes - A History of Persia, p38. 

Post Achaemenid influence
Traditional histories have ended Elamite history with its submergence in the Achaemenids, but Greek and Latin references to "Elymeans" attest to cultural survival, according to Daniel Potts. The traditional name "Elam" appears as late as 1300 in the records of the Nestorian Christians.
Zie verder bij de geschiedenis van Perzië!

