[image: image1.jpg]My DH& By: Jemy D. Pefersen

	[image: image2.jpg]

	IRAQ – A History Lesson (Part I) -

Mesopotamia
June 2006

 (This is the first of 2 parts)
Iraq has certainly been in the spotlight the past few years. Mostly for everything bad in our World – the War, insurgent and Islamic terrorists killing people, suicide bombers, roadside bombs, the U.S. Soldier death toll etc. With all this attention on Iraq, I decided to find out more about this country.

The country of Iraq as we know it today has not been around that long. The region where Iraq, eastern Syria, and southern Turkey is now located was known as Mesopotamia up until the end of World War I. The name Mesopotamia comes from the Greek words “between” and “river”, referring to the area between the Euphrates and Tigris rivers. This fertile area watered by these two rivers is known as the “cradle of civilization” because it was here that the first literate societies developed almost 8,000 years ago.
[image: image3.jpg]= Areas of Mesopotamia
8, Gitesof Mescsotamia
== Border of modern Iraq

The ancient Sumerians (about 4000BC) were the first advanced civilization to inhabit Mesopotamia. They were highly innovative people who responded creatively to the challenges of nature. They invented and introduced many great legacies to humanity, such as writing, irrigation, the wheel, astronomy, and literature. The Sumerians lived in peace until 2334BC when they were conquered by Sargon I, king of Akkad. Sargon created the first Army and was the world's first empire-builder, sending his troops as far as Egypt and Ethiopia. There has not been peace in this region since.

The Akkadian reign was cut short due to the combined attacks of the Amorites, a Semitic people from the west, and the Elamites, a Caucasian people from the east. The invaders nevertheless carried on the Sumerian-Akkadian cultural legacy. The Amorites (around 1950BC) established cities on the Tigris and the Euphrates rivers and made Babylon, a town to the north, their capital. Hammurabi (1792-1750 BC), was the 6th and most famous king of Amorites in Babylon. Hammurabi was a great lawgiver and introduced his code of law in the second year of his reign. It is considered the earliest legal comprehensive code known in history. Hammurabi's law was also the first to put rules on who should and how should medicine be practiced.
Beginning in approximately 1600 B.C., Indo-European-speaking tribes invaded India; other tribes settled in Iran and in Europe. One of these groups, the Hittites, allied itself with the Kassites, a people of unknown origins. Together, they conquered and destroyed Babylon. The Assyrians were the next people to control Babylonia and the land was under Assyrian rule for about two centuries. The Assyrian culture showed a dramatic growth in science and mathematics. Among the great mathematical inventions of the Assyrians were the division of the circle into 360 degrees and the first to use longitude and latitude in geographical navigation.
It was not until the reign of Naboplashar (625-605 BC) of the Neo-Babylonian dynasty that the Mesopotamian civilization reached its ultimate distinction. His son, Nebuchadnezzar II (604-562 BC) is credited for building the legendary Hanging Gardens, one of the seven wonders of the ancient world. It is said that the Gardens were built by Nebuchadnezzar to please his wife who had been "brought up in Media and had a passion for mountain surroundings". The Hanging Gardens were built on top of stone arches 23 meters above ground and watered from the Euphrates by a complicated mechanical system. The gardens were completed around 600 BC. It was Nebuchadnezzar II who restored Mesopotamia to its former Babylonian glory and made Babylon the most famous city of the ancient world.
[image: image4.png]

At that time, Assyria was under considerable pressure from an Iranian people, the Medes (from Media). Assyria could not withstand this added pressure, and in 612 BC, Nineveh, the capital of Assyria, fell. The entire city, once a great capital of a great empire, was burned and sacked.
Various invaders conquered the land after Nebuchadnezzar's death, including Cyrus the Great in 539BC and Alexander the Great in 331BC, who died there in 323 BC. Babylon declined after the Greeks established a new capital on the Tigris called Seleucia. In the second century BC, Mesopotamian became part of the Persian Empire, remaining thus until the 7th century AD, when Arab Muslims captured it. The first battle of the Muslims campaign became known as Dhat Al-Salasil (the battle of the Chains) because Persian soldiers were reputedly chained together so that they could not flee. Khalid offered the inhabitants of Iraq an ultimatum: "Accept the faith and you are safe; otherwise pay tribute. If you refuse to do either, you have only yourself to blame. A people is already upon you, loving death as you love life". Arabic replaced Persian as the official language and it slowly filtered into common language usage. Iraqis intermarried with Arabs and converted to Islam.

In 762AD, the capital city of Baghdad was founded. Baghdad became the center of power in the world, where Arab and Persian cultures mingled to produce a blaze of philosophical, scientific, and literary glory. This era is remembered throughout the Arab world and by the Iraqis in particular, as the pinnacle of the Islamic past. It became the center for scientific and philosophical glory for decades to come. The first university in the world was built there and called Al-Mustansryiah which is still standing there in Baghdad beside the river Tigers. They translated many books in medicine, science, astrology, physics, mathematics, religion like Greek Old Testament and many other books for Aristotle, Hippocrates, Plato, Ptolemy, Euclid and Pythagoras. They made many great discoveries in spherical astronomy and integral calculus.
In the early 13th century, Genghis Khan (World Conqueror) led a huge force of Mongols who pillaged, destroyed, and conquered every country in their path from China to Iran. He died before reaching Baghdad. Later, his grandson Hulagu Khan (1217 AD - 1265 AD) took control and entered Baghdad with 200,000 soldiers on 10th Moharam 1258 and they killed hundred of thousands of people. Hulagu destroyed every thing including the artistic and science work built over centuries. He burned books and it is said that the Tigris turned red from blood and blue from the ink. After this destruction, the history of Iraq came into chaos.
From the sixteenth to the twentieth centuries, the course of Iraqi history was affected by the continuing conflicts between the Safavid Empire in Iran and the Ottoman Turks. After nearly 400 years under Ottoman rule, Iraq was ill prepared to form a nation-state. The Ottomans had failed to control Iraq's rebellious tribal domains, and even in the cities their authority was tenuous. The Ottomans' inability to provide security led to the growth of autonomous, self- contained communities. As a result, Iraq entered the twentieth century beset by a complex web of social conflicts that seriously impeded the process of building a modern state. Turkish rule continued unchecked, and with very little development, until the end of the 19th century.

During the First World War, which broke out in 1914, Turkey became a German ally along with Austria in a global conflict against Britain and France. About that time, Arab independence movements were picking momentum and Arab leaders promised to aid Britain by revolting against the Ottoman Turks. Arab cooperation came about when Britain agreed to recognize Arab independence after the war. The Ottoman empire collapsed when British forces invaded Mesopotamia in 1917 and occupied Baghdad. An armistice was signed with Turkey in 1918. Now the country became a British Mandate - due, in no small part, to the British interest in Iraqi oil fields, and because they wanted to build a transcontinental railroad from Europe, across Turkey, and down through Iraq to Kuwait on the Persian Gulf.
Source: Iraq History - http://arabic-media.com/iraq_history.htm
 (See IRAQ – A History Lesson (Part II) - next week)

 Bigdrifter44@gmail.com

