Ancient Mesopotamia

Code of Hammurabi


The first great king of Babylon was King Hammurabi. He conquered all of Mesopotamia and established the first Babylonian Empire. Hammurabi also established a set of laws that is today called the Code of Hammurabi. 

How do we know about the Code of Hammurabi? 

The Code of Hammurabi was written down on clay tablets and etched into stone. It is one of the oldest recorded codes of laws in the world. One of the best surviving examples of the code is written on the "diorite stele". 
[image: image1.jpg]


The top of the diorite stele


Diorite Stele 

The diorite stele is a large stone shaped like a giant finger. It is about seven feet tall and two feet wide. It contains around 4000 lines of text describing 282 different laws. At the top, or "fingertip", of the stele is a carved picture of King Hammurabi being given the laws from the Babylonian sun god Shamash. 

The Code of Law 

The actual code of law was divided up into groupings. Many of the laws that had to do with one subject (i.e. slavery) were grouped together. This would have helped people to find and read just the laws that pertained to them. Here are some of the major sections of the code: 

· Prologue

· Legal Procedures

· Household laws

· Slavery

· Trade and business

· Religion

· Epilogue

The prologue introduced the Code. The prologue describes how the god Shamash gave the laws to Hammurabi. 

Here is an excerpt from the prologue: 

"bring about the rule of righteousness in the land, to destroy the wicked and the evil-doers; so that the strong should not harm the weak, so that I should rule …. and enlighten the land, to further the well-being of mankind". 

In the epilogue Hammurabi restates his desire for justice for all saying "Let the oppressed man come and stand before my image as king of righteousness. Let him understand my words and his case, so he will understand what is just and his heart will be glad." 

Examples of the Laws 

Many of the laws describe exactly what a worker should earn. For example, one law states that a sailor should be paid six gur of grain per year. 

Some laws were very harsh and the penalties severe: 

· If a son should strike his father, his hands shall be cut off.

· If a man put out the eye of another man, his eye shall be put out.

· If any man should strike a man of higher rank, he shall receive sixty blows with an ox-whip.

· If a builder builds a house for someone and that house collapses killing them, then the builder shall be put to death.

What makes the code important? 

The code itself tells archeologists a lot about the lives of the people of Babylon. It also contains some important ideas like having people provide evidence of a crime, innocent until proven guilty, and protection for the weak. 

Interesting Facts about the Code of Hammurabi 

· Shamash, who is featured at the top of the diorite stele, was the Babylonian god of law, justice, and salvation.

· The diorite stele is called "diorite" because it is made from a type of black rock called diorite.

· The diorite stele was originally found by archeologists in the ancient city of Susa. Today it can be found in the Louvre Museum in Paris, France.

· The Code of Hammurabi is one of the oldest and longest deciphered writings in existence.

· The code was written using cuneiform script and the Akkadian language. 

Code of Hammurabi Quiz
	

	

1) What was the Code of Hammurabi?

	


	A way of coding secret messages

	


	A written set of laws

	


	A type of architecture that allowed for tall pyramids to be constructed

	


	A means of communication using drums

	


	A type of computer language

	

2) Who was Hammurabi?

	


	A Babylonian judge

	


	The Babylonian god of justice

	


	The last king of the Assyrian Empire

	


	A great scribe who recorded the history of Mesopotamia

	


	The first king of the Babylonian Empire

	

3) What types of laws were included in the code?

	


	Religious

	


	Business

	


	Laws about slavery

	


	All of the above

	


	None of the above

	

4) Around how many laws were included in the code?

	


	10

	


	12

	


	52

	


	122

	


	282

	

5) On what famous object was the code inscribed?

	


	Diorite stele

	


	Taj Majal

	


	Babylonian Ziggurat

	


	Hanging Gardens

	


	The Sword of Hammurabi

	

6) True or False: Some of the laws in the Hammurabi Code describe exactly what a worker should earn for a job.

	


	TRUE

	


	FALSE

	


	

	


	

	


	

	

7) What was the punishment for a son who hit his father?

	


	He was spanked three times

	


	He was sent to timeout for 30 minutes

	


	His hands would be cut off

	


	He was thrown off the city walls

	


	He did not get any dinner

	

8) What is diorite?

	


	The Babylonian word for law

	


	A black rock

	


	A city in the Babylonian Empire

	


	The Babylonian god of justice

	


	A type of writing used during Ancient Mesopotamia

	

9) What language was the Code of Hammurabi written in?

	


	Babylonian

	


	Latin

	


	Greek

	


	Akkadian

	


	Arabic

	

10) True or False: The Code of Hammurabi is important because it tells us a lot about the way the people of Babylon lived.

	


	TRUE

	


	FALSE


