

The Army of the Kings of Ur: The Textual Evidence*

Bertrand Lafont
CNRS, Paris-Nanterre

§1. Introduction

§1.1. The situation is paradoxical. During the last century of the 3rd millennium BC, several accounts testify that rulers of the Third Dynasty of Ur (Ur III) conducted, from the heart of Sumer, several wars of conquest beyond the frontiers of their kingdom, probably influenced by the imperial model initiated roughly two centuries earlier by the kings of Akkad. And yet very few documents, with little detail in them, are available on the armies that led these military conquests. Moreover, we know little about how these kings organized, from a military point of view, the defenses either at the center or at the outskirts of their kingdom. Although the military organization of this period is extremely important to the history of ancient Mesopotamia, the total evidence that we have to date is so sketchy and incomplete that it allows only minimal insight.¹

§1.2. Starting in the middle of his 48-year reign, the second ruler of the dynasty, Šulgi (Š, 2094-2047 BC in traditional chronology), launched the process of territorial expansion and conquest. The year names used to date the documents of that period, an essential source for any enquiry into military history,² show that he led campaigns against the cities or territories of:

- Dêr (year 21, *zone A* of the map below, figure 1)
- Karaḫar (year 24, then 31; *zone B*)
- Simurum (years 26, 32 and 44; *zone B*)³
- Ḫarši (year 27, then 48; *zone B*)
- Anšan (year 34; *zone D*)
- Šašrum (year 42; *zone C*; Šušarra of the OB period)
- Urbilum (year 45; *zone C*, present Erbil)
- Kimaš (year 46, then 48; *zone B*)
- Ḫu'urti (year 48; *zone B*)

§1.3. Military expeditions continued under Šulgi's three successors, even if they were less frequent toward the end of the period:

- | | |
|-----------------|----------------------------------|
| Amar-Suen (AS): | Urbilum (year 2, <i>zone C</i>) |
| | Šašrum (year 6, <i>zone C</i>) |
| | Ḫuḫnuri (year 7, <i>zone D</i>) |

* This article is a revised and updated English version of a previous article published in French (Lafont 2008b). I am deeply indebted to Daniel Fleming (NYU) for carefully reading it again and for having corrected my English. I wish also to thank the *CDLJ* editors and reviewers for critical comments and useful suggestions on drafts of this new version of my paper, and Marcel Sigrist for allowing me to quote from his transliterations of unpublished texts in the Yale collection.

¹ This conclusion is shared by many: "It is surprising that the huge administrative archives of the last three centuries of the third millennium B.C. contain almost nothing about army organization and supplies" (Civil 2003: 49); "We still understand very little about the Ur III army in general" (Michalowski 2006: 53); "A study of the military in the Ur III period is desperately needed" (Allred 2006: 58), etc. The inadequacy of available information reflects especially the fact that the major available Ur III archives on which the history of this period is written are *provincial* archives, so that we learn mainly about the organization and administration of the provinces of the kingdom or about specific sectors of the royal administration. Archives from the *central*

power are lacking, even as this central power was obviously in charge of military affairs. We must never forget therefore that, due to this lacuna, the way we write the history of the Ur III kingdom, mainly through its provincial administrative archives, is in reality very much biased and incomplete. See in general the statements of Sallaberger 1999, and Steinkeller 2003 (especially p. 41 with observations about the "province sector" vs. the "crown sector" of the Ur III administration).

² Concerning these year names, see Frayne 1997b: 91-110, 235-244, 285-294, 361-368; Sallaberger 1999: 140-178. See also Widell 2003 and Sallaberger 2007. M. Civil has observed that approximately a third of the total year names of the Ur III period commemorate military events (Civil 2003: 49).

³ On Simurum, see Frayne 1997a, and lastly Shaffer,

Šu-Suen (ŠS):	Simanum (year 3, zone C) Zabšali (year 7, zone C)
Ibbi-Suen (IS):	Simurum (year 3, zone B) Huhnuri/Anšan (year 9, zone D) Susa/AdamDUN/Awan (year 14, <i>Khuzistan</i>)

§1.4. When we examine these year names in detail, we observe that through almost half a century, once every two to four years and sometimes every year, major military campaigns were undertaken beyond the frontiers of the kingdom. Together, the campaigns constituted a policy of expansion that also had a preventive and defensive objective, with an eye to the potential threat represented by populations beyond the borders of the realm. Some of these campaigns were of sufficient importance to be remembered in the literary oracular tradition as late as the Seleucid period.⁴ All of them were carried out in two main directions (figure 1):

- The Zagros area (with the Diyala and the two Zab regions) and the Upper Tigris area (Kurdistan),⁵
- Susiana (Khuzistan), Elam and southern/southeastern Iran (Fars and toward the Kerman).⁶

§1.5. At the height of the Ur III expansion, therefore, a considerable territory was encompassed, stretching from southeastern Anatolia to the Iranian shore of the Persian Gulf. But in contrast to the situation during the Akkadian expansion, the Middle Euphrates and Khabur regions, along with the central and western parts of Syria, remained almost unaffected by these campaigns.⁷ Relations with these western and northwestern areas seem to have been peaceful,⁸ based mainly on a close al-

liance with Mari.⁹ Danger (and especially the “Amorite” danger) never came from the west for the kings of Ur. §1.6. These military expeditions by these Neo-Sumerian kings, often conducted in difficult mountainous areas and remote regions, sometimes over a thousand kilometers from the city of Ur as the crow flies, must have constituted major undertakings, requiring a strong military organization with complex logistical capacities. It is naturally frustrating, therefore, to find that the massive documentation for this period¹⁰ contains virtually no evidence about either these armies or the kingdom’s military organization in general. Even with such a quantity of texts, we cannot clearly fathom how soldiers were recruited, supplied, maintained, equipped, armed, organized, disciplined and launched into battle. Investigations based on the remains of the Neo-Sumerian bureaucracy yield few results, though these can be interesting and informative. We are left with the feeling that no proper military administration ever existed, solely because we lack archives relevant to the subject (but see fn. 1 above).

§1.7. Without such archives, the only possible method for research on the Ur III armies is to assemble scattered evidence from the multitude of available sources (administrative archives, royal inscriptions, literary texts, etc.), trying wherever possible to cross-check them with available archaeological and iconographic evidence. In the end, this process constitutes a considerable investigation that, if sufficiently exhaustive, would lead far beyond what is feasible within the scope of this contribution. We will thus attempt here only to explore selected lines of research.

§2. Some characteristic military vocabulary in the administrative archives

§2.1. To conduct such an enquiry, we can of course begin by gathering all the Ur III administrative texts that mention “soldiers” (aga₃-us₂, erin₂). But with the result-

Wasserman and Seidl 2003.

⁴ See Frayne 1997b, p. 105.

⁵ This is what W. W. Hallo has referred to as the “the Hurrian Frontier” (Hallo 1978), following an arc from the Diyala as far as the region of the Tür ‘Abdin and Diyarbakir. Regarding these campaigns and the location of many of these cities, see also Frayne 1997a, Frayne 1999 and Sallaberger 2007; the available evidence is summarized on the map in figure 1.

⁶ For these areas during the Ur III period, refer most recently to Steinkeller 2007a.

⁷ The reference to a possible military campaign of Šu-Suen in Yamhad (Frayne 1997b, p. 290) is not at all certain: see recently Sallaberger 2007, p. 437. Note also the comments of Owen 1993: 109-114, on the lack of military operations in the northwest.

⁸ Lafont 2009a (in press).

⁹ “The entire defense system of the kings of Ur is oriented to the East and North-East, as if we were certain that there could be no threat from the West. This is only possible in the context of an alliance between the two kingdoms [Ur and Mari], sanctioned, as we know it, by dynastic marriages and close exchanges” (Butterlin 2007, p. 240). See also on the same subject Michalowski 2005.

¹⁰ Around 80,000 cuneiform tablets are now freely available through the two electronic databases BDTNS and CDLI. Assyriologists owe the directors and collaborators of those projects a debt of gratitude for having allowed us to benefit from these resources.

Figure 1: Map of the Ur III Empire.

ing amalgam of records, many of them not relevant, it becomes difficult to create a meaningful classification. Nevertheless, we will naturally return to these different categories of soldiers and what can be learned from this mass of references (below §4).

§2.2. Another characteristic term to look for is *nam-ra-ak*, Akk. *šallatum*, “booty.” The hundred or so texts that mention this word show in clear chronological terms the opportunities seized by the Ur III armies to pile up and bring back loot in the course of their victorious campaigns. These often corroborate the evidence from year names or royal inscriptions mentioning the relevant military expeditions:¹¹

- *nam-ra-ak an-ša-an*^{ki} (§ 33)
- *nam-ra-ak kur mar-du*₂ (§ 40, § 44, § 46, § 47, § 48, AS 1, AS 4)¹²
- *nam-ra-ak lu-lu-bu*^{ki} (§ 44, cf. Maeda 1992: 157)
- *nam-ra-ak šu-ru-ud-ḥu-um*^{ki} (§ 44, AS 4)

¹¹ For more on this subject and on the various *nam-ra-ak* texts, see Maeda 1992, especially pp. 157-158.

¹² On the location of this “*kur mar-du*₂”—definitely not in the west—see Sallaberger 2007: 444-450.

- *nam-ra-ak ur-bil₃-lum^{ki}-ma* (§ 45, § 48)
- *nam-ra-ak LU₂.SU(A)* (§ 47, § 48)¹³
- *nam-ra-ak ḥa-ar-ši*^{ki} (§ 48)
- *nam-ra-ak ḥu-ur₅-ti*^{ki} (§ 48)
- *nam-ra-ak ki-maš*^{ki} (§ 48)
- *nam-ra-ak ša-aš-ru*^{ki} u₃ *šu-ru-ud-ḥu-um*^{ki} (AS 4)
- *nam-ra-ak iri nergal*^{ki} / *iri mes-lam-ra-e₃-a* (AS 5)

§2.3. We can see from this list that the Šulgi campaigns were by far the most profitable in terms of booty taken from the enemy, and that the kings of Ur ceased to earn war treasure by the middle of Amar-Suen’s reign. After the 5th year of this king, there is no more evidence of booty. Further detailed analysis is needed, but a quick review of all the texts and documents gathered thus shows that the “loot” mainly consisted of men (*lu₂ nam-ra-ak*),¹⁴ women (*geme₂ nam-ra-ak*),¹⁵ and ani-

¹³ Since the proposal of P. Steinkeller (summarized in Steinkeller 1990), *LU₂.SU(A)* is understood as a writing for Šimaški, despite the hesitation of F. Vallat (Vallat 2002: cols. 432-433). Concerning Šimaški, see most recently Steinkeller 2007a.

¹⁴ *TCL* 2, 5502+5503; etc.

¹⁵ *TUT* 159; *Nik* 2, 329; *UET* 3, 1763; *TCTI* 1, 989; etc.

mals (gu₄ nam-ra-ak / udu nam-ra-ak / maš₂ nam-ra-ak).¹⁶ All of these had to be kept and fed (ša₃-gal nam-ra-ak / še-ba nam-ra-ak / i₃-ba nam-ra-ak).¹⁷ The booty also consisted of materials, including wool (siki nam-ra-ak, *BPOA* 6, 796¹⁸), tarred baskets with unspecified contents (*TCL* 5, 6036), valued metal objects (*TSU* 39), animal skins (*Princeton* 1, 130; *OIP* 115, 355), etc. These texts also illuminate how the army, after returning home, could offer booty recovered from war to the king (*Ontario* 1, 50, etc.) and to the gods.¹⁹

§2.4. All this evidence for “booty” is significant in that it shows the extent to which these armies, in their campaigns, were predatory conquerors, not just sitting virtually and feeding themselves on the backs of the vanquished,²⁰ but also bringing back home (at least until the mid-reign of Amar-Suen) a surplus (slaves, livestock, treasures, various objects and materials), of which the king and the temples were the main beneficiaries.

§2.5. Another similar search can be conducted con-

¹⁶ *TCL* 2, 5502+5503; *TCL* 2, 5485; YBC 14189; *Princeton* 1, 130; *PDT* 2, 802; *OrSP* 47-49, 122; *AUCT* 1, 28; etc.

¹⁷ *STA* 2; *TCL* 5, 6039, *SAT* 2, 884, *OrSP* 47-49, 342, *CUSAS* 3, 579, *BPOA* 1, 1249, *TCTI* 1, 989, etc.

¹⁸ *BPOA* 6 = new volume (in press, Madrid 2009) to be published by M. Sigrist and T. Ozaki (*Neo-Sumerian Administrative Tablets from the Yale Babylonian Collection. Part One*); ref. courtesy M. Molina.

¹⁹ nam-ra-ak a-ru-a dšara₂-še₃; *RA* 15, 61; *MVN* 14, 569; *YOS* 4, 67; *ASJ* 7, 191. See also the *ex voto* taken from the booty and offered to various temples in Ur, Uruk and Nippur according to *MVN* 13, 113. And on the same topic, see Šu-Suen’s inscription *RIME* 3/2.1.4.3, cols. iv, v and vi (Frayne 1997b: 304-305), with a description of what happened to various items from the loot amassed by this king (but in that case, there is no corroboration from archival texts). Beyond the texts concerning nam-ra-ak, we may also consider documents such as *TCL* 5, 6044, which recapitulates in detail the “treasuries of the land of Elam” (gil-sa kur₂ elam) brought back to Sumer and stored in Umma during the year Š 35, following the Šulgi’s campaign against Anšan. P. Steinkeller makes clear that the “hundreds of precious objects listed there clearly represented only Umma’s share of the loot. Thus, the size of the entire Anšan treasure, most of which probably ended up at Ur and Nippur, must have been truly colossal” (Steinkeller 2007a: 226-227, fnn. 45-46).

²⁰ For example, see the texts where the loot is distributed directly among the soldiers: *MVN* 13, 423; *MVN* 13, 428; etc.

²¹ See the ePSD and ETCSL electronic tools, under the

cerning the Sumerian word ugnim, Akk. *ummānum*. Does this word simply mean “army”/“troops,”²¹ or does it also represent a “military camp” and even a proper name for the place where one of these camps was located, especially when written with the {ki} determinative, characteristic of place names?²² R. Englund, who addressed this question some years ago, believed that ugnim was “The military troop gathered on the occasion of the implementation of an expedition.”²³ Beyond this definition, it is worth noting that the fifty or so references to this word (not so many, in fact), which is subject to frequent variations in spelling, mainly come from Girsu.²⁴ Would this mean that only the province of Girsu brought together, in one particular place, the whole royal army before departing on a foreign campaign? Whatever the answer, it is worth noting the following categories and professions that are frequently associated with the word ugnim:

- a) erin₂ ugnim^(ki) (*ITT* 4, 7131; *MVN* 3, 257; *TCTI* 2, 4262; *HLC* 27)
- b) ugula / nu-banda₃ ugnim^(ki) (*CT* 1, 4-5, BM 17744; *HLC* 2)
- c) lu₂-nig₂-dab₅ ugnim^(ki) (*CT* 10, 45 BM 21394; *MVN* 11, F; *TUT* 251; *CT* 9, 47 BM 19100; *HLC* 384)
- d) šabra ugnim^{ki} (*ASJ* 14, 232 83)
- e) dub-sar ugnim-ma (*Ontario* 2, 504)
- f) giri₃-se₃-ga ugnim^(ki) (*HLC* 29; *HLC* 2; *MVN* 2, 115; *ASJ* 19, 144 128; *UNT* 16; *MVN* 17, 34)
- g) geme₂ kikken₂ ugnim^(ki) (*CT* 10 44 BM 19065; *MVN* 2, 176; *HSS* 4, 3; *HLC* 291; *STA* 10)
- h) baḥar₂ ugnim^{ki} (*TUT* 154; *MVN* 22, 171)

We see thus that the ugnim would appear—at least at Girsu—to be a kind of military establishment, clearly organized in the form of a “household” (e₂, Akkadian *bītum*). In fact, we find inside it:

- On one side (a, b, c), all the soldiers (erin₂), officers (ugula / nu-banda₃) and a specific category of recruited men (lu₂-nig₂-dab₅)²⁵: in short, the troop and its officers;
- And on the other side (d, e, f, g, h), the administration and the supply corps in charge of the functioning and provision of the whole group: chief-manager

“ugnim” entry.

²² This is how it was understood in 1974, in *RGTC* 2 (p. 203).

²³ Englund 1990: 132-133.

²⁴ Only one text mentioning ugnim comes from Drehem: *TIM* 6, 34 (see below §5, text [Q]).

²⁵ For this category, see Maekawa 1995: 175-176.

(šabra), scribes (dub-sar), servants (giri₃-se₃-ga), millers (geme₂ kikken₂), potters (baḥar₂), etc.

§2.6. The relevance of the ugnim is highlighted by another text that warrants citation in detail. Like all the others, this text comes from Girsu, and it dates to the year IS 3:

[A] Owen 1973: 135, 3 (*Fs. Gordon* 1)

(1) 532;0,3. še gur (2) 158 ziz₂ gur (3) erin₂ ugnim^{ki}(=KI.SU.LU.ŠE₃.GAR.KI)-ma-ke₄-ne (4) u₄ kaskal mar-du₂ -še₃ i₃-re-ša-a (5) šu ba-ab-ti (6) kišib₃ lu₂-^dnanna (7) u₃ iš-ku-un-e₂-a (8) ki gu-za-na-ta (9) u₃-ma-ni šu ba-ti (Date: -/vii/IS 3)

“159,600 liters of barley (and) 47,400 liters of flour, received by the troops of the military camp when they went on an expedition against the Amorites. Sealed tablets of Lu-Nanna and Iškun-Ea from Guzana did Umani receive.”

Above all, it is the quantity of food distributed to the soldiers of the ugnim (here with the {ki} determinative) that calls for attention: it is considerable (200,000 liters) and therefore shows that a huge army was involved.²⁶ Furthermore, the two individuals who signed by rolling their seals on the tablets are well known to be generals (šagina) in the royal army. And Guzana, who delivered the grain, is known as an important supplier of the troops with various commodities.²⁷ Unfortunately, this campaign against the Amorites in the second year of Ibbi-Suen left few other traces in the documentation; at that time, the situation had become difficult for the last king of Ur, precisely because of the Amorite threat.²⁸

§2.7. Another administrative tablet is also instructive concerning the ugnim:

[B] *MVN* 10, 149 ii 6-9²⁹

(6) 70 guruš u₄ 1-še₃ (7) ugnim(=SU.KU.ŠE₃.KI.GAR.RA) ma₂-gan^{ki}-še₃ bala-a (8) 30 guruš u₄ 1-še₂ (9) ugnim(=SU.KU.ŠE₃.KI.GAR.RA) an-ša-an^{ki}-ta bala-a

“70 workmen days having ensured the transfer of the

army as far as Magan; 30 workmen days having ensured the transfer (back) of the army from Anšan”.

In this exceptional piece of text, belonging to a small dossier concerning the military campaign led by Šulgi against Anšan,³⁰ we see the army mustered and dispatched on expedition by the king, thus taken in charge and transported by some men—likely mariners maneuvering the ships—as far as Magan, far away at the entrance of the Persian Gulf. Then on returning, the same army was taken in charge again for its transportation, this time from Anšan in Iran and by a smaller number of men, perhaps because of casualties in battle or because the return trip was easier. This text, which is dated precisely to the “year when Anšan was destroyed.” (Š 34) is also interesting for its evidence regarding the maritime route used for the journey to fight against Anšan.

§2.8. Finally, based on the contexts and origin of the documentation, the ugnim seems to be both the meeting place or departure camp for the royal army, flanked by stewardship and general supply corps, and the army itself once “on the march” (cf. Latin *agmen*) or ready to go after being mustered.

§2.9. One last relevant word in the available records is the term kaskal, Akk. *harrānum*, *gerrum*, “expedition.” If we set aside the numerous uses of this word in the messenger texts, some interesting documents still remain. Thus, for example, this account tablet from Drehem dated 25/vii/AS 6:

[C] *SAT* 2, 913 = *MVN* 5, 115

(1) 12 udu (2) 83 u₈ (3) 25 maš₂ (4) 35 ud₅ (5) mu aga₃-us₂ kaskal-ta er-ra-ne-še₃

“12 sheep, 83 ewes, 25 male and 35 female goats for the soldiers who have returned from expedition.”

In total, 155 head of small livestock were thus kept for feeding soldiers in the regular army (for aga₃-us₂ see below, §4), returning from a campaign. If we consider that all this meat was consumed at one time (though this is not proven), knowing that one sheep can feed approximately sixty people,³¹ roughly 9,000 men would have benefited from this expense (see below, §8, for the numbers of the royal army).

§2.10. We find similar feeding distributions in a similar context with a batch of three tablets from Umma, all dated to the year ŠS 1, but without specification of a day:

²⁶ Another Girsu text gives an even greater amount, as delivery for the troop (erin₂) of the ugnim: 4,571 gur = 1 million and 370,000 liters of barley (!), in *ITT* 4, 7131 = *MVN* 6, 130. See also below fn. 66.

²⁷ See his dossier in Steinkeller 1982: 641-642.

²⁸ Frayne 1997b: 366-368, with the relevant bibliography.

²⁹ For this text, see Englund 1990: 132-133 and fig. 13. Among all the Ur III texts, this offers the clearest indication of the ugnim as “the army in marching order.”

³⁰ For this dossier, see Steinkeller 2007a: 226-227, fnn. 45-46, with the texts *TLB* 3, 145-146; *HLC* 384; *SNAT* 260; etc.

³¹ See Allred 2006: 65.

[D] UCP 9-2-2, 7, TCNU 507, Nik 2, 337
4 kaš DU gur / aga₃-us₂ kaskal-ta / gen-na

“1,200 liters of ordinary beer for the soldiers who have returned from expedition” (in the third text, the quantity is 4,4.1. kaš gur = 1,450 liters).

This time, it is beer that has been delivered to the soldiers after a military expedition, and on three successive(?) occasions. This could be related to the well attested custom of the banquet offered by the king to his troops after return from a victorious campaign. Such a custom is documented, for example, through a series of Umma tablets concerning the *naptanum*-banquets.³² Here, if we estimate two liters per person and per occasion, it might well be that between 600 to 700 soldiers received beer at Umma under these circumstances.

§2.11. And several of these military expeditions (kaskal) are also mentioned in some Umma tablets, on the occasion of propitiatory offerings made to the “standard-weapon going on the campaign” (šu-nir ^{gēš}tukul kaskal-še₃ gen-na) and around which the army was probably ready to be on the move (*OrSP* 47-49, 344; *MVN* 4, 263; *MVN* 2, 52; *MVN* 5, 46; *UTI* 5, 3424; *MVN* 16, 655; *CHEU* 19; the dates of these expeditions are given, respectively: xii/AS 5, xii/AS 5, iii/AS 6, -/AS 6, -/ŠS 2, iii/ŠS 3, iii/ŠS 4; they probably refer to the campaigns that were undertaken against Šašrum for Amar-Suen and against Simanum for Šu-Suen).

§2.12. Finally, this kind of enquiry into “some characteristic military vocabulary in the administrative archives” could be pursued for several other words, such as the names of weapons (see below §6). We must re-emphasize here that such research is very substantially facilitated by the electronic databases BDTNS and CDLI, allowing for exhaustive search of the data, which are then possible to sort according to multiple criteria (date, place of origin, etc.).

§3. The contribution of literary texts and sources other than administrative

§3.1. We have seen how the year names that date the administrative documents of the five kings of Ur are important for reconstructing a military history of this

³² See Lafont 2008a. But there are also several other tablets showing large amounts of beer delivered to soldiers (aga₃-us₂): see for example *STA* 3 iii 8, where they receive 37,710 liters! Beer and meat are thus the two main items that they usually receive collectively but exceptionally, besides the usual and basic rations of še-ba or i₃-ba type (see below §4.11).

period (above §1). Several successful investigations have linked these year names to administrative archival documents or royal inscriptions, which give some evidence for how these campaigns were conducted.³³ But as for the year names themselves, how should we understand one such as the year Šulgi 20?

[E] Year name Šulgi 20
mu dumu uri₅^{ki}-ma lu₂-geš-gid₂-še₃ ka ba-ab-keš₂

“Year the citizens of Ur were drafted as spearmen.”

In 1987, P. Steinkeller proposed that in this particular year, Šulgi established a new professional army in the framework of a series of vigorous reforms undertaken during the last two-thirds of his long reign.³⁴ This view has since been debated,³⁵ and the event reported here may be a simple and small one, certainly interesting in itself, but limited in its effect and perhaps linked only, in this particular year, to the need for an additional corps of spearmen in the army.³⁶

§3.2. The *royal correspondence of Ur* also offers useful evidence for military organization. Without returning to the ongoing debate over the “authenticity” of the relevant documents,³⁷ the letter *RCU* 1 shows the royal grand vizier Aradmu reporting to king Šulgi that he met with Apillaša, a military chief in the Zagros region. Aradmu says the following about Apillaša:

[F] *RCU* 1
(19) aga₃-us₂ sag-ga₂-na 5 li-mu-um-ta-am₃ zi-da gub₃-
bu-na ib₂-ta-an-gub-bu-uš

“To his right and left he had his elite(?) soldiers stationed, five thousand at each side.”

Here, we have a powerful military commander, appointed by the king of Ur, and about whom we learn that the troops available to him consisted of at least 2 × 5,000 = 10,000 soldiers. These are defined as aga₃-us₂ sag-ga₂-na, literally “soldiers of his head.” sometimes translated as “elite soldiers.”³⁸ No other text from this

³³ Note especially the many connections and notices established by D. Frayne (notably Frayne 1997b, in pages referenced above, fn. 2).

³⁴ Steinkeller 1991: 16-17.

³⁵ See a summary of the debates in Sallaberger 1999: 148.

³⁶ See henceforth on this subject, Allred 2006: 7, n. 11.

³⁷ See Huber 2001. And since then, see Hallo 2006 and the response in Cavigneaux 2007.

³⁸ The translation as “elite soldier” is based on the lexical entry aga₃-us₂ ni-is-kum (Akk. *nisqum?*), but this interpretation is not retained by *CAD* N/2, p. 272, where *niskum* and *nisqum* are distinguished. See also, in the

period refers explicitly to so many soldiers at one time. Apillaša is a well known figure in the Ur III documentation:³⁹ he was a very important military chief, and we will encounter further records concerning him (below text [Q]). But what is most important here is to see the stage set for the homecoming of a royal envoy, Aradmu, whom Apillaša received at the head of his elite force composed of ten thousand soldiers.⁴⁰

§3.3. On the crucial question of conscription, the Gudea Cylinder A offers important and unique evidence. This text helps understand how troops could be raised at the heart of the Lagaš kingdom, just before this land was incorporated into the domain of the kings at Ur. We find the following:⁴¹

- [G] Gudea Cylinder A, col. xiv
 (7) u₄-ba ensi₂-ke₄ kalam-ma-na zi-ga ba-ni-gar
 (...)
 (11) iri du₃-a a₂-dam-gar-ra-na
 (12) gu₂ geš-ba-ra ^dnanše-ka
 (13) zi-ga ba-ni-gar
 (14) gu₄ huš zi-ga gaba-gi₄ nu-tuku
 (15) ^{geš}eren babbar₂-ra lugal-bi-ir dab₆-ba
 (16) im-ru-a ^dnin-gir₂-su-ka-ka
 (17) zi-ga mu-na-gal₂
 (18) šu-nir-mah-bi lugal kur dub₂ sag-bi-a mu-gub

“In those days the ruler (= Gudea) imposed a levy on his land.⁴² (...) On his built-up cities, his rural settlements, on the edge of the desert⁴³ of Nanše, he imposed a levy. There was a levy for him on Ningirsu’s clans (having the emblem) ‘Rampant fierce bull that has no one to oppose

lexical lists, the title šagina aga₃-us₂ sag-ga₂-na (*MSL* 12, 48 435).

³⁹ See most recently Hallo 2008: 100.

⁴⁰ In comparison with the previous period, it is interesting to connect such a scene with the one in which 5,400 soldiers were gathered daily around Sargon of Akkad and ate together at the same table (5,400 erin₂ u₄-š_u-še₃ igi-ni-še₃ ninda i₃-gu₇-e, *RIME* 2: 29-31, nos. 11 and 12).

⁴¹ See Edzard 1997: 78, Suter 2000: 394 and ETCSL 2.1.7.

⁴² Following the translations of Th. Jacobsen, D. O. Edzard or C. Suter, it is understood here that the Sumerian expression zi-ga gar means in this context “to impose a levy.” But unfortunately, such an expression is almost never found in the thousands of Ur III archival administrative texts. In the (very) few references with erin₂ + zi-ga, guruš + zi-ga, or lu₂ + zi-ga that we can identify, zi-ga seems to be used with its usual administrative meaning of “expenditure/outflow/withdrawal.”

⁴³ Following Jacobsen 1987: 405, n. 63: “Gugišbarra seems to mean ‘edge of the desert’.”

it’ (and) ‘White cedar passing along for its master,’ and he placed their magnificent standard, ‘King who makes the mountain tremble,’ in front of them.”

In this passage, which in fact continues to l. 27, we can see how Gudea undertook a systematic draft of all the population liable to corvée throughout his land, in order to complete the building of Ningirsu’s temple. This is one of the rare documents from this period that alludes to the conscription process. Furthermore, it shows how this conscription was carried out by clan or tribe (im-ru-a), each one with its emblem (šu-nir) or totem, and that no one was exempt. In this case, the conscription involves enrollment for public works, of course, but we can imagine in all likelihood a similar procedure for enrollment into the army when there was a need to go to war.

§3.4. Another literary text from this period, the Šulgi Hymn D, provides several details regarding the weapons used in battle (see below §6). In the section of this composition that mentions the destruction of his enemies, Šulgi affirms at first:⁴⁴ “I set up my emblem at the border of the foreign lands” (geš^šu-nir-gu₁₀ kur-ra zag-ba ga-am₃-du₃, l. 177). Then he describes the range of weapons that he would use and specifies what effect would each one would have on his opponents: the spear (geš-gid₂-da, l. 177), the battle axe (geš^štukul-ḥa-zi-in, l. 191), the complex bow(?) (GEŠ.ŠUB=illuru)⁴⁵ and other weapons for which the translation is uncertain. This section also mentions the regular bow (geš^šban, l. 180), arrows (geš^šti, l. 181) and the quiver (e₂-mar-uru₅, l. 179). Main of these are offensive weapons, which would ensure him victory.

§3.5. These literary passages on weapons and their use are echoed in the last literary text that we will mention here: the Lamentation over the destruction of Sumer and Ur, which likewise alludes to the weapons used to fight:⁴⁶

- [H] *LDSU*
 (382) uri₅^{ki}-ma uruda^{ha}-zi-in gal-gal-e igi-bi-še₃ u₃-sar i₃-ak-e
 (383) geš-gid₂-da a₂ me₃-ke₄ si ib₂-sa₂-sa₂-e-ne
 (384) geš^šban gal-gal geš^šilluru^{kuš}-e-ib₂-ur₃-ra teš₂ im-da-gu₇-e
 (385) geš^šti-zu₂-ke₄ muru₉ šeg₃-ga₂-gin₇ bar-ba mi-ni-in-si
 (386) na₄ gal-gal-e ni₂-bi-a pu-ud-pa-ad im-mi-ni-ib-za

⁴⁴ Klein 1981: 78-79.

⁴⁵ For this weapon, see most recently Postgate 2004.

⁴⁶ Michalowski 1989: 61-63, and ETCSL 2.2.3.

“In front of the city of Ur, formidable battle axes were sharpened. Spears, the arms of battle, were made ready. The leather shields were being devoured by the terrible bows and the complex bows, all together. Barbed arrows covered their outer surfaces as if from a storm cloud. Formidable (sling-)stones fell together with great thuds.”

We can observe through these examples that the army’s offensive weaponry seems to include: battle axes and spears for the hand-to-hand combat, and bows and slings for striking at a distance.

§3.6. From a methodological point of view, these few examples show how we may proceed to collect further evidence on our subject. By pursuing such enquiries, and by creating a synthesis of the results, we can address several important questions relating to armies in antiquity: military organization, hierarchy, weaponry, garrisons, and force. These five points are treated directly in the remainder of this article.

§4. The troops, the regular army and the different categories of soldiers

§4.1. To begin in brief, we must keep in mind an essential principle: the army, when mobilized, probably essentially consisted of the male population of the kingdom. Every able-bodied man (called *guruš* in the texts) could be called up for duty when troops were mustered throughout the land, as seen in the Gudea text (§3.3 text [G]). Throughout the year, every man (*guruš*) was thus obliged to devote a fixed time in service as a “member of the troop” (*erin₂*, Akk. *šābum*). He could then, depending on situation and need, be assigned either to work on civil projects such as construction, drainage, agriculture, etc., or to military service.

§4.2. Thus, as evident in the archival texts, the administration classified each individual according to whether he was on active duty, in the category of *erin₂* *bala gub-ba*; or he was free from current service and was placed under the category of *erin₂* *bala tuš-a*. K. Maekawa, to whom we are indebted for this discovery, has shown in several articles⁴⁷ how the alternating status of the *erin₂* was managed on a monthly basis in the framework of *corvée*. At Girsu, they passed from one month to the other, from the *erin₂* *bala-gub-ba* category

⁴⁷ His articles on this subject are summarized in Maekawa 1998: 73-76, with relevant bibliography. See also Steinkeller 2003, especially p. 45 (*bala gub-ba* = “performing the duty”, *bala tuš-a* = “sitting out the duty”). For more recent work on the *erin₂*, see Koslova 2008 and Studevent-Hickman 2008.

to the *erin₂* *bala-tuš-a* category. Logically, this monthly rhythm seems impractical for military conscription, but evidence is lacking on this matter and, as stated by K. Maekawa, “the yearly length of days of the *corvée* to be assigned to a single person still remains to be studied.”⁴⁸ Nevertheless, based on both the Girsu and the Umma archives, it is conceivable that the *erin₂* would have devoted at least half of their time to state service.⁴⁹

§4.3. The extensive Ur III administrative documentation shows what kind of severe control was exercised on the population, so that no one could escape this form of conscription, whether civil or military. In some cases, men could be “seized by weapons” (*g^{es}tukul-e dab₅-ba*). Texts also mention several categories of “seized” or “dragooned” individuals (*lu₂-dab₅-ba*, *dumu-dab₅-ba*, *gan-dab₅-ba*, etc.),⁵⁰ as well as individuals who tried to escape, and as a result had to face punishment and imprisonment, once they surrendered or were caught.⁵¹ We are quite well informed about these people during their time in service, thanks to the many texts recording the rations, food or otherwise, that were delivered to them at that time, and to the tablets relating to their work assignments.

§4.4. Finally, even without definitive proof, it is reasonable to think that the assignments of the *erin₂*, when they were “on duty” (*erin₂* *bala gub-ba*), were organized so as to cater to the needs of the state, not only for civil works (*corvée*), but also for all the military obligations: garrison service, internal defense and security for the kingdom, expeditions abroad, etc. This explains the many references to *erin₂* in military contexts (see for example the *erin₂* *kaskal-še₃*, troops ready to go in an expedition: *BIN* 5, 135; *MVN* 10, 216; etc.). Still, we do not know in detail either how the male population of the kingdom was called into the army or how it was actually gathered and organized for these military duties (but see above §2.7-8 the function of the *ugnim*).

§4.5. Besides the *erin₂* troops, for which a mandatory

⁴⁸ Maekawa 1998: 75. It is worth noting that we find again, in military context, this opposition between “gub” and “tuš” to describe the situation of soldiers, according to whether they are “standing” (*gub*) on duty or “sitting” (*tuš*) at ease, in the literary composition *Gilgamesh* and *Akka* (ETCSL 1.8.1.1), l. 25.

⁴⁹ Studevent-Hickman 2008: 139. See also Steinkeller 2003, especially pp. 45 and 50.

⁵⁰ For some of these categories, see Heimpel 1998.

⁵¹ See Adams 2008: §8.3 and relevant notes.

but temporary service was imposed, the texts clearly show that there was also a permanent army, composed of professional privates. These are the aga_3-us_2 , Akk. *rēdū*, “professional soldiers.” This Sumerian word appears for the first time in the Presargonic documentation from Lagaš, but it also is known at Ebla.⁵² An abundant literature on the term is already available, and there is no point in reviewing it all here. The prevailing idea, however, is that the aga_3-us_2 would not appear to be a real “soldier” as such, but more a kind of “guard.” considering the numerous civil security activities in which he seems to have been involved.⁵³

§4.6. Against the prevailing view, some arguments assert that, during the Ur III period, the aga_3-us_2 was first and foremost a professional soldier of the standing army.⁵⁴ Many records clearly show the aga_3-us_2 in spe-

cifically military activities (some examples above §2.9-10 texts [C] and [D]), particularly in the entourage of the king and of the army’s leadership (below text [O]). His life was that of a soldier (below §7 about garrisons); he was provided with weapons, for the use of which a regular regime of training was necessary (below §6 text [Q] and *TIM* 6, 36), and he clearly served under a military chain of command (below §5).

§4.7. Nevertheless, as war was obviously not a permanent situation, and the armed forces under royal power could easily be deployed in many sectors of civilian life and administration, especially to ensure internal order and security, the aga_3-us_2 could also be employed:

- as personal bodyguards, not only for the king’s guard of course (aga_3-us_2 lugal), but also for the highest officials and department heads of the administration (aga_3-us_2 sukkal-mah / aga_3-us_2 ensi₂ / aga_3-us_2 sanga / aga_3-us_2 šabra / aga_3-us_2 šar₂-ra-ab-du / aga_3-us_2 nu-banda₃-gu₄ / aga_3-us_2 zabar-dab₅ / aga_3-us_2 PISAN-dub-ba / aga_3-us_2 PN);⁵⁵
- as part of teams in charge of maintaining order and security in the many administrative and official households, establishments and production units (e_2 and various giri₃-se₃-ga) of the kingdom.⁵⁶ See also, in this category, some specialized aga_3-us_2 , such as the aga_3-us_2 i₃-du₈, “main door guard / janitor” (*SET* 270 ii 41) for example, or the aga_3-us_2 ka (for ka₂) e₂-gal-ka, “soldiers of the palace gate”;⁵⁷
- as messengers or couriers (see below § 4.8-9), acting sometimes as representatives with diplomatic or political capacity (aga_3-us_2 kin-gi₄-a);⁵⁸
- as constables in charge of communications, circulation and transportation. They could even, in the latter case, be used for towing boats, providing security for convoys and supervising transportation teams, on the canal network that enabled circulation through the land of Sumer. This is notably evidenced by the many references connecting aga_3-us_2 to boats and involving them in inland water transport activities (see for ex-

⁵² References: *ARET* 2, 5; *ARET* 3, 437; *ARET* 9, 16; *MEE* 1, 670 and 718 for Ebla, and a hundred or so references for Presargonic Girsu. Historically, it would therefore be legitimate to date the beginnings of a professional army in ancient Mesopotamia to this period. Based on the evidence gathered in the databases, we therefore have roughly forty references (only) of aga_3-us_2 for the Old-Akkadian period; and in these few references, we do not see them involved in military activities (Abrahami 2008: 2-3). By contrast, we have more than 1,800 references to aga_3-us_2 for the Ur III period! See the article and the general overview given by the Sumerian Dictionary (*PSD A/3*, 51-57).

⁵³ See especially Jagersma and de Maaijer 2003-2004: 352: “ aga_3-us_2 is primarily a kind of (body)-guard”, (...) “a translation as ‘guardsman’ seems to come closer to the Sumerian concept of aga_3-us_2 .” See also, along a similar line: Allred 2006: 79, and Michalowski 2006: 53. *PSD A/3*, 51, proposes for its part the translation “attendant” for aga_3-us_2 .

⁵⁴ As B. Jagersma and R. de Maaijer have rightly reminded us (Jagersma and de Maaijer 2003-2004: 352), the common etymology for the word aga_3-us_2 as “the one who follows [us_2] the crown [aga]” is incorrect. In *MSL* 12, 101, 168-169, aga_3-us_2 is glossed *ālik urki*; this is therefore the one “who goes / follows behind” (a-ga = *warkatu*). See already with this meaning M. Lambert, *TÉL*, p. 164. The primary meaning of the word is therefore “follower” / “escorteur.” which fits well with the Akkadian equivalent *rēdū*. This does not, however, call into question the legitimate meaning of “soldier” for aga_3-us_2 , as this one could be regarded as the “one who goes behind / who follows” his chief, his leader who “goes ahead” (Akk. *ālik pāni*), like what is shown for example by the iconography of the Vultures Stela and of the Naram-Sin Stela, or in the Zimri-Lim’s epic, where the king of Mari is described as being the one marching “at the front, like a standard” (Marelli 1991: 121-122).

⁵⁵ This is an exhaustive list of all the functions of the Ur III high administration, the beneficiaries of which were entitled to obtain the protection and service of one or several aga_3-us_2 acting as personal guards.

⁵⁶ A good example of this can be found in the study of some giri₃-se₃-ga teams as proposed several years ago by M. Sigrist (Sigrist 1980: 13-28).

⁵⁷ See the dossier recently discussed by Allred 2008: 15.

⁵⁸ *TRU* 340, *CDLJ* 2007:1, 27. See also *TCTI* 1, 950, where lu₂-kin-gi₄-a on the tablet alternates with aga_3-us_2 lugal on the seal for the man called Ipquša, at the head of a four-month expedition to Susa.

ample below, §4.16, or the many texts showing the activity of aga₃-us₂ ma₂-gid₂, “boat towing soldiers”). In many cases we also find aga₃-us₂ messengers acting as guides, or escorting individuals or groups. See also, along the same lines, the numerous records that mention aga₃-us₂ acting as official “intermediaries” or “conveyors” (giri₃) in administrative operations;

- in specified and one-time tasks requiring an abundant but temporary labor force, such as shearing sheep (*SACT* 2, 291), or especially during the harvest or for special agricultural tasks. The regular army could then be requisitioned by the authorities in addition to other categories of the population; see, for example:
 - *TCTI* 1, 621 i 9 (with 732 aga₃-us₂)
 - *TÉL* 239a i 13 (with 761 aga₃-us₂)
 - *TCTI* 1, 742 i 10 (with 796 aga₃-us₂)
 - *ASJ* 13, 227 72 ii 9 (with 900 guruš u₄ 1-še₃ = aga₃-us₂ lugal-me)
 - *ASJ* 19,141 126, 23 // *TCTI* 2, 3817 (with 9,600 aga₃-us₂)
 - *ASJ* 8, 118 33, 9 (with 10,800 aga₃-us₂)

These last two texts provide quite exceptional numbers—approximately 10,000 men. They represent perhaps the entire population of aga₃-us₂ available at a given time in the Girsu province. All this offers useful insight regarding the numbers in the professional army (see below §8).

§4.8. Two observations can be made regarding the many references to aga₃-us₂ in the specific tablets called messenger texts, besides the fact that the missions entrusted to them were extremely varied.⁵⁹ First, in the messenger texts of Girsu, there is a category labeled as aga₃-us₂ gal and aga₃-us₂ gal-gal that occurs only in this kind of tablet and almost exclusively at Girsu.⁶⁰ This category must refer to a distinctive group of special aga₃-us₂, appointed by the royal power to a particular communications service in the Girsu province. Accordingly, the epithet gal and gal-gal here are specific and have no hierarchical value in connection to the other

⁵⁹ See Sigrist 1986, Sallaberger 1999: 295-315, and Mander 2008.

⁶⁰ For the time being, we know only one text from Umma that mentions an aga₃-us₂ gal-gal (*SANTAG* 6, 263), but it could refer to a messenger having come to Umma from the special messengers establishment of Girsu. It is perhaps the same situation with the aga₃-us₂ gal mentioned in the new Irisagrig messenger texts that D. I. Owen will publish soon in his forthcoming volume *Nisaba* 15 (personal communication). Otherwise, we know five different seal impressions of these aga₃-us₂ gal(-gal), impressed on tablets *ITT* 2, 2737; *TMH NF* 1-2, 355; *OrNS* 40, 387 1; *DAS* 7; *NBC* 4147; *YBC* 12549.

categories of aga₃-us₂ soldiers serving in the army (see below §5 on the chain of command).

§4.9. Second, in the messenger texts of Umma,⁶¹ one could consider it odd that no aga₃-us₂ ever appears explicitly, unlike in the Girsu messenger texts. This leads then to ask whether the aga₃-us₂ may not in reality be hidden behind the professional category denoted ka-us₂-sa₂, which is peculiar to the Umma messenger texts. Thus, ka-us₂-sa₂ would only be a local phonetic variant of the aga₃-us₂. The contexts in which these ka-us₂-sa₂ appear at Umma fit well with such an idea.⁶²

§4.10. In conclusion, all these examples suggest that even if the aga₃-us₂ were military professionals of the standing army, they were also responsible within the kingdom for internal security, including the protection of state officials and public institutions. They had to oversee various types of movement within the land, ensuring the proper functioning of transportation and communications systems for the entire territory. In ordinary times, the aga₃-us₂ role could finally be compared in a way, mutatis mutandis and through the millennia, to the role played today in France by “gendarmes.” In this country, the gendarmes depend specifically on the Ministry of Defense and not on the Ministry of the Interior, as opposed to the police force; they are therefore soldiers.

§4.11. Classically, and like other categories of permanent dependants of the royal administration, remuneration of the aga₃-us₂ was organized through the allocation of cultivable land on one hand,⁶³ and by the well known system of “rations” distribution on the other hand (see above, fn. 32). Many text files record such

⁶¹ See d’Agostino and Pomponio 2008.

⁶² As another argument to support the hypothesis proposed here, M. Molina was kind enough to indicate to me the interesting parallel that might be made between a-ša₃ aga₃-us₂-ne (*CT* 9, 35 BM 21251) and a-ša₃ ka-us₂-sa₂-didli (*MVN* 3, 316). To prove such a proposal, however, it would of course be necessary to find examples where a ka-us₂-sa₂ of the Umma messenger texts is found elsewhere in the documentation with the title of aga₃-us₂. Otherwise, it is worth noting that the majority of the 166 references available for ka-us₂-sa₂ date from the reign of Šu-Suen.

⁶³ For public land allocated to the aga₃-us₂, see for example the important texts: *CT* 7, 15 BM 15324 ii 9; *CT* 9, 35 BM 21251 14; *TUT* 12 iv 2; *TUT* 16 vii 4’; *CHEU* 100 vi 4’; *MVN* 6, 300 i 6-8; *UET* 3, 1039; etc. This issue deserves further study on its own.

Figure 2: Men in Ur III service.

allocations to the aga_3-us_2 for various types of rations: barley ($\check{s}e-ba\ aga_3-us_2$), oil ($i_3-ba\ aga_3-us_2$), fish ($ku_6-ba\ aga_3-us_2$), wool ($siki-ba\ aga_3-us_2$), clothing ($tug_2-ba\ aga_3-us_2$).⁶⁴ We will also quote below (§4.20 texts [J] and [K]) two administrative letters that evoke the way in which the aga_3-us_2 were remunerated.

§4.12. We may also understand that these professional aga_3-us_2 were those who could hold cylinder seals in their name, proving their status as state officials.⁶⁵ We currently know a hundred or so different cylinder seal impressions of aga_3-us_2 for the Ur III period. The great majority of these seals are from the archives of Umma. And it is worth noting that most of their holders are $aga_3-us_2\ lugal$ or $aga_3-us_2\ ensi_2$, therefore in the service of the king or of the governor of Umma. In other respects, we can see that these professional aga_3-us_2 had full legal capacity. They acted sometimes as witnesses in legal transactions ($igi+PN$, $lu_2\ inim-ma-bi-me$, etc.) or they possessed slaves of their own (for example: *ITT* 2, 3516 = *NSGU* 166, ll. 15-17).

§4.13. If we thus accept that the Ur III aga_3-us_2 were professional soldiers of the royal army, also employed for all kinds of occupations in logistics, communication and security duties throughout the kingdom, it is even perhaps possible to go further and to consider that this category of soldiers could have managed and trained the inexperienced conscript troops, after these were mustered. One Umma text, at least, would seem to show it:

⁶⁴ References to the relevant texts through these various entries are easy to find through the databases BDTNS and CDLI (approximately forty in total).

⁶⁵ To be a regular aga_3-us_2 undoubtedly conferred a certain social status: $\check{s}e\check{s}-gu_{10}-ne\ aga_3-us_2\ lugal-la$, "my brothers are soldiers of the king" (Enki-hegal and Enkita-lu, 181, ref. *PSD* A/3, p. 56).

OrSP 47-49, 466, where a series of breakdowns is made in the form:

$N\ aga_3-us_2 / N\ egir-erin_2 / nu-banda_3\ PN$

"So many professional soldiers / so many following conscripts / (their) captain (being) PN."

This document shows in any case a clear separation between the two categories of soldiers and we see in this case that there was on average one aga_3-us_2 for every four $erin_2$ "following" him.⁶⁶

§4.14. To conclude on this point, we can summarize the military organization of the Ur III kings according to the pattern described in figure 2.⁶⁷

§4.15. At least two archival tablets may contradict the clear distinction that is proposed here between these two components of the royal army, with the conscripts ($erin_2$) on one hand and the professional soldiers (aga_3-us_2) on the other. These are the only texts where the two terms are joined in the form $erin_2\ aga_3-us_2$, as if a single category:

AfO 18, 105, 3: $erin_2\ aga_3-us_2\ lugal\ gar-\check{s}a-na^{ki}-ka-ke_4$
(MAH 16285; see below §7, text [R])

MTBM 234, 3: $\check{s}a_3-gal\ erin_2\ aga_3-us_2$

Two possibilities, not necessarily mutually exclusive, could explain such a situation. Either we have a simple case of juxtaposition, with the pooling of a joint force including both conscripts and professional soldiers ("conscripts troop and royal soldiers of Garšana" in the first example, "sustenance of conscripts and regular soldiers" in the second example); or all these men were conscripts ($erin_2$), who were serving as soldiers (aga_3-us_2) during their term of service. This second explanation deserves consideration; in particular, it would help us understand a text as *TÉL* 182, which records "barley

⁶⁶ We can also find such a clear distinction between $erin_2$ and aga_3-us_2 in *ITT* 4, 7131 = *MVN* 6, 130, where the barley ($\check{s}e$) distributed to the $aga_3-us_2\ lugal$ (130;3.4. gur) is clearly distinguished from the barley delivered to the $erin_2\ ugnim-me$ (4571 gur). Here, the ratio is 1 to 35.

⁶⁷ In a brief account of military organization under the kings of Akkad, B. Foster offered a similar vision of the Old Akkadian army, though without further development: "[Old-Akkadian] military organization may have consisted of a core of professionals, supplemented by auxiliary units levied from local populations by district or clan, commanded, ultimately, by the king himself, who took the field with them in the springtime" (Foster 1993: 27). For the army of that period, see also Westenholz 1999: 65-68, and especially Abrahamsi 2008.

rations for regular soldiers from Nigin⁶⁸ during their time of service” (še-ba aga₃-us₂ dumu nigin₆^{ki} bala gub-ba-še₃). According to the description proposed above, the expression bala gub-ba (“on duty”) should apply only to the conscript troops of the erin₂— who were alternating between time on and off duty—not to the professional aga₃-us₂ soldiers whose service was permanent. We must therefore acknowledge that conscripts (erin₂) could fulfill their duty by serving as aga₃-us₂ soldiers.⁶⁹

§4.16. The fifteen references where guruš and aga₃-us₂ are mentioned together in the single expression “guruš aga₃-us₂” pose no particular problem: they simply refer to men (guruš) hired or recruited as regular soldiers (aga₃-us₂).

§4.17. It should be noted that the texts display further parallels and alternations between the situation of the erin₂ and that of the aga₃-us₂. For example, in Girsu administrative documentation, the category of the erin₂ ma₂-u₄-zal-la (*TCTI 2*, 2747 or 3896) occurs in close parallel with that of the aga₃-us₂ ma₂-u₄-zal-la (*TCTI 2*, 3205 or 4074). Here, the soldiers in question, whether conscripts or professionals, were probably those assigned to go and sail an official boat that was scheduled to leave Girsu every evening by the canals network of the land of Sumer.⁷⁰

§4.18. Finally, two other important issues deserve further attention, as raised by allusions in a few texts: the recruitment of the aga₃-us₂, and the duration of their service. As will be seen, the aga₃-us₂ were most often recruited on an individual basis.

§4.19. Two Girsu tablets (*ITT 4*, 7131 = *MVN 6*, 130, and *CT 1*, 4-5 94-10-15 4: ii 13) refer to the situation of some “royal soldiers seized among the shepherds” (aga₃-us₂ lugal sipa-ta dab₅-ba-me). To this must be added a reference to some “soldiers (who are) fifteen young seized men” (aga₃-us₂ dumu-dab₅-ba 15-bi, *TSU*

⁶⁸ For the city and the garrison of Nigin, see below §7.7 and n. 96.

⁶⁹ Note incidentally the lexical entry aga₃-us₂ bala, “soldier (during his) time of service” (*MSL 12*, 36, 112).

⁷⁰ Several other parallels between erin₂ and aga₃-us₂ can be made, as in a passage of the Royal Correspondence of Ur (*CRU 21*, “Aba-indasa to Shulgi”, *ETCSL 3.1.21*), where instead of “officer of the pledged troops” (ugula erin₂ ka-keš₂), two manuscripts have “officer of the pledged regular soldiers” (ugula aga₃-us₂ ka-keš₂).

9 = *TCS 1*, 234). The impression that dominates in these three examples is that of recruitment of soldiers “by force”. The context would thus be conscription for a term of service (bala). This interpretation, however, is hindered by one Umma text, dated Š 47, which evokes the payment of bonuses to an individual, the day he joined the regular army as a soldier:

[I] YBC 15411

(1) 6 udu^dba-ba₆-mu (2) u₄ nam-aga₃-us₂ i₃-ni-in-ku₄-ra

“6 sheep for Babamu, the day he entered the status of regular soldier.”

This text could refer to the voluntary enlistment of an individual in the standing army,⁷¹ and the clear opposition observed in such situations would confirm (although the latter is, curiously, unique) the scheme proposed above, which distinguishes conscripts and volunteers.

§4.20. Two pieces of the Ur III administrative correspondence (letter orders) deal with the recruitment of soldiers and its consequences for the management of rations accounts. The first one, from Girsu, refers to the recruitment of former vintners:

[J] *TCS 1*, 86

(1) ka₅-a-mu (2) u₃-na-a-du₁₁ (3) lu₂-geštin-a (4) aga₃-us₂ ba-si-ga (5) siki-ba-bi ḥa-ba-ab-sum-mu (6) še-ba-a za₃ ḥa-ab-us₂-e

“Tell Ka’amu to give the(ir) wool rations to the vintners who have been made soldiers. (Tell) him to set aside the(ir) barley rations.”

A second similar letter, also from Girsu, uses the same Sumerian verb (sig) to evoke the transfer to the army of individuals and the payment of their rations:

[K] *ITT 3*, 5558 = *TCS 1*, 110

(1) lu₂-kal-la-ra (2) u₃-na-a-du₁₁ (3) lu₂ še-ba aga₃-us₂-lugal-ka ba-an-si-ga (4) mu didli-bi-še₃ (5) siki-ba-bi (6) ḥa-ba-ab-sum-mu (7) ᵀim ᵀ siki-ba ba-[ga₂]-ᵀ ga₂ ᵀ en₃ ḥa-ab-tar-re

“Tell Lukalla to give the(ir) wool rations individually to those who get barley rations and have been made royal soldiers. (Tell) him to make certain that this is entered on the wool ration (account) tablet(s).”

It is hard to say here whether we are dealing with conscription for a term of obligatory service or with the recruitment of new professional soldiers, just hired.

⁷¹ Unfortunately, we can say little more about the aga₃-us₂ named Babamu, since he remains otherwise unattested in the Ur III documents from Umma.

§4.21. We must also mention one more Girsu text, which specifies that an individual recruited as a soldier must see his name registered on the original list tablets (im-ama = Akk. *tuppāt ummātim*):

[L] *ITT* 5 6712

(1') [ku?]-li (2') al-la ra₂-gaba i₃-dab₅ (3') nam-aga₃-us₂-[še₃] (4') im-ama daḥ-ḥe-dam

“Kuli, whom Alla the courier has taken in charge for (his integration with) the status of regular soldier, is to be added to the original record tablets.”

Thus, complete rolls listing the names of active soldiers and of the rations that were distributed to them were kept up to date very precisely, though unfortunately not one seems to have been discovered. In this context it is interesting to find in the tablets the title dub-sar aga₃-us₂, “scribe of the soldiers” (*ITT* 4, 7467 = *MVN* 6, 443).

§4.22. Another Girsu text sheds light on the book-keeping of such lists, with evidence for how a child had to be removed from the workforce list of a weaving workshop, when he was removed from his mother to become a soldier:

[M] *ITT* 5, 6795

(1) 1 ur-^deš₃-ḥe-nun-ka (2) im-e tak₄-a (3) dumu geme₂-ki-gu-la uš-bar (3) aga₃-us₂ tur-še₃ (4) inim lu₂-inim-nig₂-sa₆-ga (5) ša₃ gu₂-ab-ba^{ki}-ka (6) Date (IS 1)

“One (individual named) Ur-Ešḥenunka, son of the weaver Geme-kigula, erased from the register, for (becoming) a child-soldier on the orders of Lu-inimnišaga in the Gu’abba (province).”

Was this Lu-inimnišaga the same one as the “captain” (nu-banda₃) known by *ITT* 2, 651 (also “ša₃ gu₂-ab-ba^{ki}”)?

§4.23. The individual recruitment of a man is also recorded in two remarkably similar tablets from Umma. Each of them starts in the same way:

[N] *SACT* 2, 134, and *YOS* 4, 155

(1) 1 lu₂-^dsuen (2) aga₃-us₂ ensi₂-ka-še₃ (3) ...

“One (individual named) Lu-Suen, (to serve) as soldier of the Governor.”

The first of these two texts records the recruitment of Lu-Suen in the 11th month of the year ŠS 1; the second in the 1st month of the year ŠS 6. The key issue here is whether or not this is the same individual in both tablets. If so—and it is an attractive hypothesis, given the parallelism of these two texts, which are also the only ones of this kind in all our documentation—Lu-Suen would have been hired for the first time in the year ŠS 1,

then renewed in his duties a few years later. This could allow us to estimate the average duration for the initial term of service to be performed by a committed aga₃-us₂: four years, renewable?

§4.24. Finally, this assumption regarding the limited duration for a term of service could also help clarify the meaning of the Girsu tablet *ITT* 5, 6902, which mentions some aga₃-us₂-lugal šu-bar-ra-me, “released royal soldiers.” Quite a number of Ur III tablets refer to people who are “released” (šu bar-ra) from their obligations or from their deprivation of liberty, but this text is the only one that relates specifically to the aga₃-us₂. Was it after such a period of four years that the aga₃-us₂ were usually “released”? Or were the specific aga₃-us₂ of this example simply liberated after having spent time in jail? An answer to this question and new and interesting information are given by an unpublished tablet of Irisagrig: this text, to be published by D. I. Owen in his forthcoming volume *Nisaba* 15, shows that land allotments (GAN₂) and rations (šuku) were attributed to these “soldiers after they have been released (from service)” (šu-bar-ra aga₃-us₂-me).

§4.25. Without further elaboration, let us finish this chapter by considering the categories of soldiers encountered in our archival texts that may be categorized according to their geographical origin. Two main groups are involved: Amorites (mar-du₂) and Elamites (elam). For each of these groups we have clear and frequent references linking these “ethnic” categories with the aga₃-us₂ function (aga₃-us₂ mar-du₂, aga₃-us₂ elam, *passim*).⁷² This identification is often on an individual basis, however, particularly in the messenger texts. Moreover, P. Michalowski has argued recently that “in the language of the Ur III administrative texts the word elam designates highlander bodyguards who were essentially the counterparts to ‘native’ aga₃-us₂ guardians.” These Elam aga₃-us₂ were “not directly employed by the Ur III state.” and “there is absolutely no evidence to support the notion that they were part of the Ur III military establishment.”⁷³ A similar or parallel phenomenon has been observed by W. Sallaberger concerning the mar-du₂: he proposes not to identify them “by their homeland or language” and declares instead that “Mardu/Amorite came to mean also ‘nomad’ in Baby-

⁷² Consider even the text *JCS* 19, 28 3, where i₃-ba aga₃-us₂ on the tablet alternates with i₃-ba elam on the envelope.

⁷³ Michalowski 2008: 111.

lonia.”⁷⁴ In the case of the mar-du₂, however, it must be kept in mind that the personal military guard nearest to the king himself was precisely composed of a dozen of these “Amorite” soldiers.⁷⁵

§5. The chain of command

§5.1. It is the king who leads the army to war and is usually in command, at least virtually and in propaganda. This is notably suggested by the year names, the iconography and the royal inscriptions and hymns. Close to him, and at least during two decades (between AS 3 and IS 3), it is clear that the grand vizier (sukkal-mah) Arad-Nanna⁷⁶ played a particularly important role in the military life of the kingdom.

§5.2. The hierarchical organization within the army can be reconstructed quite clearly from numerous sources. There are three main ranks of officers above the basic soldier (aga₃-us₂):⁷⁷

- 1) The highest ranking officer is the šagina, “general.” Through the administrative archives, we know the career of some great generals from this period, such as Apillaša or Abuni, mentioned here in texts [F] and [Q]. One could therefore draw up biographical notes for a fairly large number of them. We will return to their role in the chapter concerning the territorial military organization (below §7).
- 2) The middle ranking officers are the “captains” (nu-banda₃). The number of men that a captain is likely to command in his unit can vary between a hundred and a few hundred.
- 3) The junior officers are the ugula, “lieutenants.” Among them, particular categories can be distinguished: the ugula-geš₂-da, “commander-of-sixty,” and the ugula-10, “commander-of-ten” / “Decurion.” The latter is sometimes noted by the expression nam-10.

§5.3. All these officers, as seen in many texts, can command both aga₃-us₂ and erin₂ units, of course. Here are

⁷⁴ Sallaberger 2007: 444-449.

⁷⁵ See Lafont 2008a: 97 and n. 11, and below fn. 84. See also, in the capital city of Ur, the aga₃-us₂ mar-du₂ ša₃ uri₅^{ki}-ma, a specific group of soldiers that is surely linked directly to the king (*HLC* 305; *MVN* 12, 112). On the role of the Amorites in the royal entourage, see most recently Michalowski 2006: 53 and 59, and Sallaberger 2007: 444-449.

⁷⁶ For the role and career of the sukkaḫ-mah Arad-Nanna during the Ur III period, see Sallaberger 1999: 188-189, and Dahl 2007: 22-25.

⁷⁷ See already, among others, Englund 1990: 59 fig. 5.

three examples with aga₃-us₂:

Trouville 83, 13: kal-bi-si aga₃-us₂ lu₂-DUN-a a-bu-ni šagina
“Kalbisi the soldier, subordinated to the General Abuni.”

MVN 5, 162, 5: lu₂-^dba-ba₆ nu-banda₃ aga₃-us₂
“Lu-Baba, captain of the regular soldiers.”

TÉL 102, 13-14: 381 guruš aga₃-us₂ / ugula du-du
“381 men, regular soldiers; (their) officer (is) Dudu.”

§5.4. Among the numerous tablets from Dreheim that record withdrawals of animals “delivered to the kitchen for (feeding) the soldiers” (šu-gid₂ e₂-muhaldim mu aga₃-us₂-e-ne-še₃),⁷⁸ a recently published tablet is particularly interesting. It describes for the first time in detail the full chain of command for the army, with the ultimate precision that all these soldiers had just returned from an expedition (text dated 22/vii/ŠS 1):

[O] Dahl and Hebenstreit 2007: 35-37 no. 1
(1) 3 gu₄ 255 udu (2) u₄ 21-kam (3) 90 udu (4) šu-gid₂ e₂-muhaldim-še₃ (5) mu šagina nu-banda₃ (6) u₃ ugula-geš₂-da kaskal-ta (7) er-ra-ne-še₃ (...)

“3 oxen, 255 sheep on the 21st day, (and) 90 sheep, šugid-delivery to the kitchen, for the generals, the captains, and the ‘commanders-of-sixty’, who have returned from campaign.”

This tablet must be added to texts [C] and [D], seen above (§2.9-10). Here, only officers (šagina / nu-banda₃ / ugula geš₂-da) were the focus of the distribution; but the aga₃-us₂ soldiers, usually the main beneficiaries in such texts, were doubtless invited to the feast as well, if we judge by the quantity of meat obtained from the slaughter of three cattle and 345 sheep! If all that meat was consumed at once, it would have benefited as many as 22,500 men (or 11,250 men over two days),⁷⁹ which is considerable!

§5.5. Finally, it is worth noting that this chain of command (šagina / nu-banda₃ / ugula) is exactly the one that is found in the Gilgameš and Akka tale. In a closing tribute to his vanquished enemy, king Gilgameš declares to Akka king of Kiš:⁸⁰

⁷⁸ These 800 texts are partly the subject of the thesis of L. Allred (Allred 2006). For this category of Dreheim tablets, see also below §7.5.

⁷⁹ L. Allred (Allred 2006, p. 65) calculates that an ox can feed roughly 600 people and a sheep 60 people.

⁸⁰ See ETCSL 1.8.1.1.

[P] Gilgameš and Akka

(102) ak-ka₃ ugula-gu₁₀ ak-ka₃ nu-banda₃-gu₁₀

(103) ak-ka₃ šagina-erin₂-na-gu₁₀

“Akka my lieutenant, Akka my captain, Akka my general-in-command of the troops...”

§6. The weapons and equipment of war

§6.1. How was an ordinary soldier armed at that time? Along with the question of numbers, it is without doubt one of the most difficult issues we need to address. It warrants a systematic search of the archival texts in order to record all the names of weapons and to build up appropriate dossiers: *geš*KAK, *geš*ban, *geš*-gid₂, *geš*tukul, *geš*illuru, *geš*šukur, gir₂, ha-zi-in, etc. We have already examined (above §3.4-5) some evidence on this subject that can be gleaned from the literary texts.

§6.2. Three categories of offensive weapons, however, appear with greater frequency in Ur III administrative archives and elsewhere and must therefore represent the basic weaponry of a soldier:

- The mace (*geš*tukul),
- The spear (*geš*-gid₂),
- And the bow (*geš*ban).⁸¹

§6.3. It appears that the spear was the basic weapon for simple conscripts (*erin*₂);⁸² the bow would have been more readily used by professional soldiers (*aga*₃-*us*₂), who were in all likelihood trained regularly for its use (text [Q]). We saw above (§3.1. text [E]) how in the 20th year of his reign, Šulgi drafted a troop of spearmen at his capital of Ur. Such a military organization, based on these three categories of weapons, may be illustrated in the letter of Lipit-Eštar mentioned below (text [X]), which refers to the sending of troops to fight as reinforcements, composed in equal parts of spearmen (*lu*₂ *geš*šukur), bowmen (*lu*₂ *geš*ban), and soldiers armed with battle-axes (*lu*₂ *dur*₁₀-*tab*-*ba*). If this three-party distribution was confirmed as general, it would provide at least a tenuous indication of how to think about the organization of the fighting army, as well as of how military strategy could have been considered and conducted.

⁸¹ On the bow, see most recently Civil 2003 and Postgate 2004. See also text [Q] below, or a tablet such as *TIM* 6, 36.

⁸² For the service performed by some spearmen (in connection with fishing activities), see for example and most recently Molina 2008: 132, commentary to the text no. 4.

Figure 3. Bow, mace and spear in fighting scenes of the Akkadian period (stela fragment from Girsu. Louvre Museum, AO 2876; from Abrahams and Battini 2008: p. 104).

§6.4. Who supplied the weapons? With regard to conscripts (*erin*₂), we cannot be sure that it was always the central power. Professional soldiers (*aga*₃-*us*₂), in contrast, were certainly armed by the royal administration, as evidenced for example by this interesting text from Drehem, dated 2/xi/AS 2:

[Q] *TIM* 6, 34

(1) 1200 *geš*ban (2) 1200 *kuš*sag-e₃ / *geš*ban e₂-ba-an (3) mu *aga*₃-*us*₂-e-ne-še₃ (4) hu-ba-a (5) u₃ a-pil-la-ša-ar (6) 1 za₃-mi-ri₂-tum zabar (7) *geš*-bi ku₃-babbar šub-ba (8) aḥ-ba-bu mar-du₂ (9) *lu*₂-DUN-a a-bu-ni-ra (10) ugnim(=KI.SU.LU.UB₂-GAR.RA)-še₃ (11) bur-ma-ma nu-banda₃ *lu*₂ zimbir^{ki}-ke₄ (12) u₃ su₂-ku-ku-um (13) *lu*₂-DUN-a lugal-ku₃-zu-ke₄ (14) in-ne-de₆-eš₂ (15) ki di-ku₅-mi-šar-ta / ba-zi (16) ša₃ PU₃.ŠA-iš^d-da-gan (17-18) Date.

“1,200 bows and 1,200 leather quiver (for) pairs of bows, for the regular soldiers of Ḫuba’a and Apillaša. A bronze javelin, the wooden (pole) of which plated with silver, for Aḫbabu the Amorite, subordinated to Abuni; (all this) for the ready-to-go army. Burmama, the captain of the man of Sippar, and Sukkukum, subordinated to Lugal-kuzu, have provided (these weapons) to them; (they are) issued by Dayyanum-mišar.”⁸³

What is described here is therefore the royal administration’s provision of a contingent of 1,200 regular soldiers employed as bowmen, with bows and quivers. Their

⁸³ For the dossier of this Dayyanum-mišar, linked to the delivery of weapons, see Sigrist 1979b and Civil 2003: 53 n. 19.

officer, an Amorite,⁸⁴ received a ceremonial weapon, a javelin plated with silver. Otherwise, *Huba'a*, *Apillaša* and *Abuni* are three well-known generals (*šagina*) of the royal army in the archives from this period. We can even consider that this *Apillaša* is the same as the main protagonist in the letter *CRU 1* mentioned above (§3.2, text [F]), where he is at the head of 10,000 *aga₃-us₂* soldiers.

§6.5. How were these soldiers dressed? And how were they protected? The texts are not very loquacious on this topic, nor for all matters relating to defensive weapons. We must insist, to finish this short chapter, on the fact that the Ur III army was first and foremost an army of marching soldiers, even if the use of war-carts is not completely ruled out, despite its virtual absence in our archival texts.⁸⁵

§7. Occupying the land: the garrisons

§7.1. In his pioneering article published some twenty years ago on the political and administrative organization of the Ur III Empire,⁸⁶ P. Steinkeller sketched a bipartite picture, distinguishing the “core” of the kingdom, composed of about twenty provinces that contributed to the system of centralized taxation called the *bala*,⁸⁷ from the “periphery,” with more or less controlled regions, held by garrisons under the authority of military governors (*šagina*) and subject to tribute (*gun₂ ma-da*, see map, figure 1).

§7.2. As for these “marches” of the empire, P. Steinkeller highlighted a series of administrative texts from *Drehem* that show how garrisons and military personnel at the eastern and northeastern periphery of Sumer and Akkad had to generate annually, on behalf of the

Sumerian central power, a fee counted in cattle and representing the “tribute (imposed on) the land” (*gun₂ ma-da*) where they were stationed. These texts show clearly the military chain of command that we just described, now applied to garrisons: namely, the sequence “general”-*šagina* / “captain”-*nu-banda₃* / “lieutenant”-*ugula* / “troop soldier”-*erin₂*. Each of these categories had to produce, according to rank, a greater or lesser number of livestock. P. Steinkeller counted nearly ninety of these Sumerian garrisons abroad, but we know nothing about their size, which would obviously have varied.⁸⁸

§7.3. Within the empire, the twenty or so provinces were organized under two distinct hierarchies: one civilian, under the authority of a civil governor (*ensik*), and the other one military, under the authority of a general (*šagina*) who acted as military governor.⁸⁹ P. Steinkeller makes a crucial observation regarding the origin of these officials: while the civilian governors (*ensik*) of each province came mainly from local dynasties, deep in the heart of Sumer, it appears, however, that military governors (*šagina*) often bear Akkadian, Hurrian, or Elamite names, betraying their “foreign” origin. Moreover, the military governors were more “mobile” throughout their careers and closer, from many points of view, to the royal power.

§7.4. Each province of the kingdom therefore had appointed to it one or more military governor or general, according to the locations of garrisons and of troop mobilization. Completely independent from the *ensik*, these *šagina* reported directly to the central authorities, either the grand vizier (*sukkal-mah*) or the king himself. Their closeness and their loyalty to the king are highlighted by an important and interesting event (only known by a unique and, unfortunately, elusive administrative text of *Drehem* published recently) that took place at Ur sometime during the tenth month of *Amar-Suen's* seventh regnal year: A number, or perhaps even

⁸⁴ The military role of Amorites during the Ur III period seems to have been considerable: note the “Amorite” officer in this text, the “Amorite” king’s guard (see above n. 75), “Amorite” contingents in the Army (above §4.25), “Amorite” soldiers to guard Ur, the capital of the kingdom (*aga₃-us₂ mar-du₂ ša₃ uri₅^{ki}-ma*, *MVN* 12, 112; *HLC* 305; etc). Such an observation joins those made in Michalowski 2006: 53 and 59. It is therefore probably not a coincidence that, in the following Old-Babylonian period, the highest rank in the military chain of command became that of *gal mar-tu*, or *ugula mar-tu* (“general”). See Stol 2004: 805-811.

⁸⁵ For a recent examination of this question, see Hamblin 2006: 141-145.

⁸⁶ Steinkeller 1991 (2nd edition).

⁸⁷ See since then the synthesis of T. Sharlach (Sharlach 2004).

⁸⁸ See since then the article of T. Maeda on the Ur III “Defense Zone” (Maeda 1992).

⁸⁹ As stated by R. McC. Adams: “The question is whether the coexistence of the two titles implies the coexistence of separate, parallel structures of governance. (...) Thus, the *šagina* would exercise authority emanating from his military responsibilities, and in other respects reflecting the fact that a direct royal appointment associated him with carrying out specific royal priorities. The *ensik*, on the other hand, was burdened with all the continuing complexities of civic administration” (Adams 2008: §3.7 and 3.8).

all, of the generals (šagina) of the realm were gathered in the city to swear a loyalty oath to the king (Steinkeller 2008). Responsibility to recruit and maintain military forces in each province was probably entrusted to these šagina. Beyond this, however, it remains to know where these garrisons were located within the kingdom; this is truly a considerable problem, as they do not appear clearly in the archival texts.

§7.5. Thanks to the dossier of 800 or so Drehem texts related to the “kitchen” (e₂-muḫaldim), which register livestock intended to supply, among others, some number of aga₃-us₂ with meat,⁹⁰ we get a first impression that there were garrisons of aga₃-us₂, as one would expect, at least in Ur, Nippur and Uruk, that is to say in the three capitals (political, religious, and historical) of the kingdom. Some of the available texts actually specify the place where the soldiers were provided with meat: ša₃ uri₅^{ki}-ma (Ur), ša₃ nibru^{ki} (Nippur), and ša₃ unu^{ki} (Uruk). It may nevertheless be better to conclude that these regular soldiers (aga₃-us₂), who were fed at Ur, Nippur, or Uruk via the e₂-muḫaldim of Drehem, actually represented the same royal guard of aga₃-us₂, moving regularly with the king to escort him during his journeys to all three capitals.⁹¹ The same may apply to journeys to sanctuary-towns in the kingdom such as Gaeš, Idlurugu, and Tummal, which the king had to visit frequently, especially for regular attendance at the rituals (Akiti, etc.) that are mentioned in these texts.⁹² One example of such ceremonies is the a-tu₅-a-“lustration” ceremony, for which the king was actually accompanied by a particular group of his soldiers, the aga₃-us₂ a-tu₅-a-me. Finally, this particular unit of aga₃-us₂ provided through the Drehem e₂-muḫaldim can be understood as having represented a kind of Pretorian Guard at the king’s disposal, like the one that would be constituted

by Roman Emperors. Following the calculations made by L. Allred from the quantities of delivered livestock,⁹³ this contingent of royal soldiers perhaps consisted of a few hundred men.⁹⁴

§7.6. According to the Ur III documentation as a whole, however, beyond the three major cities, the provincial capitals, and the king’s royal guard, there were probably at least two other main garrisons of aga₃-us₂ soldiers in the core of the kingdom:⁹⁵

- 1) One in Nigin, a town south of the province of Lagaš.⁹⁶ At least six Girsu tablets mention “regular soldiers originating from Nigin” (aga₃-us₂ dumu nigin^{ki}-me, *TUT* 111; *TÉL* 182; *Orient* 16, 87 129; *TLB* 3, 148; *Amberst* 21; *MVN* 6, 443⁹⁷). Nowhere else in the Ur III archival texts do we find such an expression in the form “aga₃-us₂ dumu GN”;⁹⁸ but unfortunately, we have no more evidence about this garrison.
- 2) And especially another in Garšana. This site of Garšana⁹⁹ has reappeared in recent research through a batch of nearly 1,400 tablets in the Cornell University collections, recently published. As with so many Ur III texts without contexts, unfortunately, neither their

⁹³ Allred 2006, p. 65.

⁹⁴ Even closer to the king was a guard of a dozen of Amorite soldiers: see above n. 75. Concerning this royal guard, another comparison could perhaps be made with the Ottoman Janissaries, which formed both the Ottoman Sultan’s household troops and infantry units. Otherwise, the word Janissary (Turkish: *yeni-çeri, “new militia”) is etymologically comparable to the aga₃-us₂-gibil, a “new” royal guard that the last Ur III king, Ibbi-Suen, seems to have recreated at Ur at the end of the period (5 textual references in *UET* 3 and 9). See also the specific militia of the so-called gar₃-du which can be seen by Amar-Suen between the years AS 6 and AS 9, when they seem to have temporarily replaced the royal guard of aga₃-us₂ as it can be seen in Drehem documentation (a forthcoming article of L. Allred is awaited on this topic).

⁹⁵ We can imagine that there were still other garrisons within the kingdom, as perhaps at Nagsu (see below n. 101), but we do not see them as clearly in our texts, perhaps for the reasons explained above (n. 1).

⁹⁶ On the town of NINA^{ki} or Nigin^{ki}, see de Maaier 1998: 62-64.

⁹⁷ For this last text, the complete expression is: PN dub-sar aga₃-us₂ lu₂ nigin^{ki}. This informs us, moreover, that there was at least one special “military scribe” attached to this garrison.

⁹⁸ Apart from these six references to the aga₃-us₂ dumu nigin^{ki}-me, only three references to some aga₃-us₂ dumu uri₅^{ki}-ma are known.

⁹⁹ For which see initially Sollberger 1958 and *RGTC* 2.

⁹⁰ Those tablets containing the sentence “šū-gid₂ e₂-muḫaldim mu aga₃-us₂-e-ne-še₃,” already mentioned above (§5.4), are the texts recently studied by L. Allred (Allred 2006). See the table on pp. 81-105 of his dissertation.

⁹¹ From this observation, once the Drehem e₂-muḫaldim texts are collected and put in order, especially chronological order, it should then be possible to conduct detailed investigations to find out where the king was at any given time, since all texts are dated to the day. My opinion is that any dated Drehem text with the expression “šū-gid₂ e₂-muḫaldim mu aga₃-us₂-e-ne-še₃” means that the king is present with his soldiers. By comparison, this kind of investigation has been undertaken in the Mari archives for the texts belonging to the “repas du roi” category and has been quite productive.

⁹² See Sallaberger 1993, index under “aga₃-ús”.

exact origin nor their archaeological context may ever be known.¹⁰⁰ This archive likely refers to the management of a private domain which was placed under the authority of a man named Šu-Kabta, who was probably the husband of a royal princess named Simat-Ištaran, sister of king Šu-Suen. In this context, it is worth noting that Šu-Kabta appears in these texts as being a “general” (šagina).

§7.7. Apart from this important new archive, a small group of tablets is particularly interesting concerning Garšana: mainly from the administration of Girsu, they show that one of the principal garrisons of soldiers in the core of the kingdom was located precisely at Garšana. The “Lagashite” origin of these texts is interesting, as Garšana generally depended on the province and governor of Umma, as did Nagsu, Apisal, and Zabalam, for example.¹⁰¹ The tell of Garšana, which has not yet been identified, may have been located at the crossroads of the central provinces of Umma, Girsu and Uruk, and therefore south of Umma, perhaps in the area of Gu’edena.¹⁰² This file comprises the following six texts (in chronological order):

[R] *AfO* 18, 105, MAH 16285 (=CUSAS 3, 1440).

Date: AS 9 (Drehem)

(1) 570 kuš^ssuḥub₂ e₂-ba-an (2) ki ensi₂ gir₂-suki-ta (3) erin₂ aga₃-us₂ lugal gar-ša-na^{ki}-ka-ke₄ (rev. 4) šu ba-ab-ti (5) nu-banda₂ e-lu₂-da-an (6) ša₃ unu^{ki} (7) giri₃ lugal-am-gal (8) Date.

“The troop of royal soldiers of Garšana received 570 pairs of leather boots issued by the governor of Girsu. The(ir) captain (is) Elu-dan. At Uruk, through Lugal-amgal.”

[S] *TÉL* 171 (=CUSAS 3, 1447). Date: ix/ŠS 6 (Girsu)

(1) 438 še (2) gur lugal (3) nig₂-ba lugal (4) aga₃-us₂ ša₃ gar-ša-na (5) ki al-la-mu-ta (rev. 6) šu-i₃-li₂ (7) šu ba-ti

(8) i₂-dub^{gcs}tir-ma-nu-ta (9) še ur-šu-ga-lam-ma (10-11) Date.

“131,400 liters of barley according to the royal measure, royal gift from the king (to) the soldiers at Garšana. Šu-ili has received (it) from Allamu, from the Tirmanu warehouse. Barley (run by) Ur-šugalama.”

[T] *ITT* 3, 6174 (=CUSAS 3, 1453). Date: xii/ŠS 9 (Girsu)

(1) 3000 kuš udu a-gar gu₇-a (2) 600 kuš udu a-gar nu gu₇-a (rev. 3) ki nig₂-u₂-rum-ta (4) mu aga₃-us₂ gar-ša-an-na^{ki}-še₃ (5) i-pa₂-li₂-is-e (6) šu ba-ti (7) Date.

“Ippalis received 3,000 tanned sheep skins (and) 600 non-tanned sheep skins, delivered by Nigurum for the soldiers of Garšana.”

[U] *ITT* 3, 5405 (=CUSAS 3, 1491). Date: IS 2 (Girsu). Collated by the author [*] at the Archaeological Istanbul Museum¹⁰³

(1) 1897 še gur (2) aga₃*-us₂* gar-ša-na-ke₄ (3) šu ba-ab-ti (4) ki ensi₂ gir₂*-su^{*ki*}-ta (rev. 5) ba-zi (6) kišib₃ sukkal-maḥ (7) Date.

“569,100 liters of barley, received by the soldiers of Garšana. Expense by the governor of Girsu. Seal of the grand vizier.”

[V] *MVN* 6, 280 (=CUSAS 3, 1459) (Girsu)

... (14) 20 gu₂ siki (15) aga₃-us₂ dumu gar-ša-an-na^{ki}-me (16) kišib₃ sukkal-maḥ ra-ra-dam (17) ...

“20 talents of wool for the soldiers originating from Garšana. The seal of the grand vizier has to be rolled (on the tablet).”

[W] *TCTI* 2, 3543 (=CUSAS 3, 1458). undated (Girsu)

(1) 360 erin₂ <nu-banda₃> lu₂-ša-lim (2) 500 nu-banda₃ la-num₂ (3) 360 nu-banda₃ šu-i₃-li₂ (4) 147 nu-banda₃ PU₃.ŠA-ḥa-mi (5) erin₂ gar-ša-an-na^{ki}(6) ...

“360 men of the troop: the(ir) captain (is) Lu-šalim. 500: the(ir) captain (is) Lanum. 300: the(ir) captain (is) Šu-ili. 147: the(ir) captain (is) Puzur-Hammi. (These are) men of the troop of Garšana.”

We must add to this list texts that mention a “general” (šagina) of Garšana, on an Umma tablet (*SAT* 3, 2073) and in the Garšana archive (*CUSAS* 3, 1424, and seal impression of Šu-Kabta, *CUSAS* 3, p. 436).

§7.8. Despite its disparate character, we must emphasize the exceptional nature of this small dossier.¹⁰⁴ It has no equivalent elsewhere in the Ur III documentation, and it shows how these soldiers, who do truly appear

¹⁰⁰ Owen and Mayr 2007, reviewed in Lafont 2009b (in press).

¹⁰¹ See Molina, in press. Nagsu could also be another garrison town within the kingdom, if we are to believe the texts *TCL* 2, 5488; *NSGU* 120a; *TIM* 6, 36; *Iraq* 5, 168 BM 105393; *UNT* 17; etc. It is not impossible that a link existed between the garrison of Garšana and that of Nagsu, which were doubtless not far apart.

¹⁰² See Steinkeller 2007b, p. 188 and 210, and Adams 2008, §6.12. D. Frayne proposed a location northwest of Umma, closer to Adab and almost midway between Umma and Nippur (Owen and Mayr 2007: 9); but several arguments suggest the location of Garšana downstream, and therefore south of Umma (Lafont 2009b; but see now Heimpele 2009: 1-9, with map on p. 9, where a location of Garšana to the northwest of Umma, not far from Zabalam, is proposed).

¹⁰³ The text *CUSAS* 3, 1491 (and p. 2 n. 9), must therefore be corrected.

¹⁰⁴ This dossier was originally collected and studied by E. Sollberger fifty years ago (Sollberger 1958).

to belong to a garrison at Garšana, were regularly supplied: 570 pairs of boots (text [R]), 3,600 sheep skins (text [T]), 600 kg wool (text [V]), 130,000 and then 570,000 liters of barley (texts [S] and [U]). These texts on the garrison of Garšana come from Drehem, Girsu, and Umma; they refer to Uruk, Girsu, and to the grand vizier (sukkal-mah), whose importance in the military affairs of the kingdom is well known and whose official titles show his ties to Garšana (*RIME* 3/2.1.4.13, p. 324). All this suggests that, in a central position within the kingdom, there was a key garrison of regular soldiers maintained by the Neo-Sumerian state (text [R] asserts that they were “soldiers of the king”). Further, it is not impossible to imagine that the general who commanded this garrison was precisely, at least for some time, Šu-Kabta, the man whose private archives were found, along with those of his wife.¹⁰⁵

§7.9. The last tablet of this small dossier, text [W], provides useful evidence for the composition of units stationed in the garrison of Garšana, the whole dossier having shown that it consisted of both conscript troops (erin₂) and professional soldiers (aga₃-us₂). Each of these units was commanded by a captain (nu-banda₃) and included between 150 and 500 men. Also, we learn that the total number of troops identified in the Garšana garrison could reach 1,367 men (erin₂).

§7.10. The rest of text [W], however interesting and unusual, is more difficult: it seems to break down the assignment of troops actually identified in several other places in the kingdom, as opposed to the personnel who had been originally anticipated.¹⁰⁶ The scribe eventually recorded a total deficit of 340 men from the 3,000 he had hoped to muster at an initial meeting, or approximately 10% missing the call.

§8. The issue of numbers

§8.1. Text [W] offers a perfect transition to address one final point in this study. Albeit important, it is difficult to analyze, due to lack of adequate evidence: this is the question of numbers or force. If one accepts that the garrison of Garšana constituted a major barracks for the whole kingdom, the 1,300 troops (erin₂) stationed there (text [W]) did not, in the final analysis, represent a very considerable number! We must nevertheless acknowledge that when units of soldiers, whether aga₃-us₂ or erin₂, appear in our archives, they rarely consist of

more than a few hundred men. It is rare to encounter groups of more than 1,000 soldiers in a military context. This contrasts with the large and exceptional mobilizations of labor during harvests, when up to 10,000 aga₃-us₂ may be gathered (see above §4.7, in *ASJ* 8, 118-33).

§8.2. In the absence of any explicit evidence, one possible method to reconstruct a more significant number of men gathered for some military occasion, such as departure to or return from campaign, is to take into account the texts recording distribution of food or drink to the soldiers, and to collect the quantities distributed and consumed. The problem in this case is that the duration of consumption is rarely mentioned: is the food or drink for one day, ten days or a hundred days? In documents relating to the army, distributions made in the framework of “banquets” to celebrate victory must take place at one time and therefore allow the following results:

- Text [C], Drehem: 155 head of cattle to feed the soldiers returning = 9,000 men (or 4,500 on two days, 3,000 on three days, etc.)?
- Text [D], Umma: 1,200 liters of beer for quenching the thirst of soldiers returning from expedition = 600 men?
- Text [O], Drehem: 3 cattle and 345 sheep to feed the soldiers returning from expedition = 22,500 men (or 11,250 on two days, 7,500 on three days, etc.)?
- Texts in the dossier concerning the *naptanum*-banquet at Umma:¹⁰⁷ between 760 and 1,200 soldiers, beneficiaries of beer?
- *UET* 3, 1114, Ur: 1,450 liters of regular beer and 1,500 liters of bread and flour, shared (ḫa-la-a) between soldiers (aga₃-us₂) = 750 men?
- *TUT* 120, Girsu: 44,500 liters of beer on each day of a full month (for this text, and this is exceptional, the duration of consumption is therefore known), shared by soldiers (aga₃-us₂-e ḫa-la-a) = 750 men.
- *STA* 3 iii 7-8, Umma: 37,710 liters of beer delivered to the soldiers in the frame of the monthly bala duties = 628 men?
- Dossier of the Drehem e₂-muḫaldim (above §7.5): one contingent of several hundred soldiers acting as royal guard.
- Three typical Girsu texts (among others) record a še-ba delivery to the aga₃-us₂ for the 11th month of Š 46 (*MVN* 12, 118 and *CM* 26, 64) and the 11th month of Š 47 (*MVN* 12, 249). If we calculate 2 liters per day and per soldier during one month, we get: 1,950 soldiers in the first text (with 117,035 liters of barley), 2,023 soldiers in the second text (121,390 liters of

¹⁰⁵ Lafont 2009b.

¹⁰⁶ For a commentary to this text, see Lafont and Yıldız 1996: 288-290.

¹⁰⁷ Lafont 2008a. See above n. 32.

barley) and 6,095 soldiers in the third text (365,710 liters of barley). But is this way of calculating reliable? And who are these Girsu aga_3-us_2 ?

- Text [Q], Drehem: 1,200 bows distributed to arm 1,200 soldiers.
- Text [R], Drehem: 570 pairs of boots to put shoes on 570 soldiers.
- Text [W], Girsu: 1,300 men in the garrison of Garšana.
- *TCTI* 2, 3543 (remainder of the text [W]): breakdown of units between 360 and 820 men.

§8.3. In most cases and if we put aside the (exceptional) texts [C] and [O], we find that the sources indicate a range of unit size from 300 to 2,000 soldiers, with an average of around 600.¹⁰⁸ It may be objected that nothing is said here about the army composed of $erin_2$ -conscripts, when these were mustered en masse for military operations: adding these conscripts to the professional soldiers, the numbers would probably be much larger. But the problem is that they are hardly ever seen in our archives (see nevertheless below §8.6)!

§8.4. One more interesting account related to this issue is provided by an extract of the “historical” letter (its status is therefore literary) from Lipit-Eštar to Nanna-kiag, referring to the constitution and sending of a reinforcement army composed of three equal units of spearmen, bowmen, and soldiers armed with axes; the total reaches 6,000 men:

[X] Letter from Lipit-Eštar to Nanna-kiag (ETCSL 3.2.4)

(8) $a_2-še_3$ 2 li-mu-um $erin_2 lu_2 ges_3šukur$

(9) 2 li-mu-um $erin_2 lu_2 ges_3ban$

(10) 2 li-mu-um $erin_2 lu_2 dur_{10}$ -tab-ba im-mu-e-ši-sar

“Now, I have sent to you in haste 2,000 spearmen troops, 2,000 bowmen troops, 2,000 double-axe wielding troops.”

The most interesting information here is the three-party distribution of the whole group (see above §6.2-3). For the rest, the total number of $3 \times 2,000 = 6,000$ is unfortunately not reliable, as demonstrated by the alternative numbers given by some copies of this text: for each unit, they alternate numbers between 2,000, 3,000 or 4,000 men.

§8.5. Regarding the reliability of numbers, the situation is probably similar for the one text that gives the largest number of soldiers explicitly attested in a mili-

¹⁰⁸ The same numbers have been obtained more or less by P. Steinkeller for the garrisons of the “periphery” of the empire (Steinkeller 1991, p. 29).

tary context, for all the documents we have seen for this period: the 10,000 aga_3-us_2 ($2 \times 5,000$) commanded by Apillaša (text [F] above §3.2). Again, it must be kept in mind that this document from the royal correspondence of Ur is not an administrative tablet but a literary text. And even if an original letter was actually written by Aradmu, we cannot know how much reality resides in this breakdown of 10,000 regular soldiers: we have to consider the possibility that the author of the letter sought to impress his interlocutor, or that the scribes who “canonized” or “re-created” this letter may have rounded off the total number of soldiers, either to exaggerate or to minimize it.

§8.6. Finally, armies of several tens of thousands, as seen in documentation from the time of the Mari kings or from that of the neo-Assyrian empire, cannot in any case be seen explicitly in our Ur III texts. Therefore, we do not know ultimately with what means the kings of Ur were engaged in all these faraway fights that they undertook, as mentioned at the beginning of this work. Nevertheless, P. Michalowski recently pointed out a great number of $erin_2$ troops stationed in Susiana, which can perhaps be glimpsed from administrative tablets dating to Šulgi’s final years. At that time, several tens of thousands troops ($erin_2$) seem to have been stationed in such cities as Susa or AdamDUN. These cities could have thus been staging areas, virtually dominated by military personnel ready to go to war. And, according to Michalowski, “massive armies” were gathered there during the wars of Šulgi’s final years, this influx of soldiers having perhaps doubled the population of Susiana at that time: “some of these troops come from Sumer, some were local, and some came from other vassals, allies and provinces.” Ultimately and according to him, “the impact of a large military presence in the border areas should not be underestimated.”¹⁰⁹

§8.7. Nothing is available for the army on campaign, nor on siege warfare (unlike the situation for the time of the Mari kings for example), or on military strategy. These are still questions for which the silence of our sources, because of their nature, is unfortunately almost absolute.¹¹⁰

¹⁰⁹ Michalowski 2008: 114-121.

¹¹⁰ We have not mentioned here, as it is not the place in this already long study, the issue of building large defensive walls, as was undertaken twice by the kings of Ur to protect their land: $bad_3 ma-da$ in Š 37 (Frayne 1997b: 106) and $bad_3 mar-du_2$ in ŠS 4 (Frayne 1997b: 290-293). This issue, mainly documented in the royal

§9. Conclusion

In reinforcing the institution of the aga₃-us₂ soldiers, already observable since the Pre-Sargonic period, the kings of Ur wished to have at their disposal, first, a force for administering and securing the territory of the kingdom, and second, a military intervention force ready for foreign conquest. Closest to the king, a specific contingent of royal aga₃-us₂ soldiers was used as his own household troops and elite infantry unit, as a kind of Pretorian Guard. For this Ur III period, the texts from the Girsu archives generally provide the greatest amount of evidence regarding the army and military af-

fairs. If we are not misled by the random distribution of our sources and in particular by the fact that we do not have any central archive, it appears that this province of Girsu played a military role in the kingdom greater than that of its neighbors. And we must note in conclusion that the elements we have tried to gather and to describe briefly approximate a framework inherited from the Old-Akkadian period, one that would continue to be used in Mesopotamia until the end of the Old-Babylonian period, at least with regard to the constitution and hierarchical organization of the royal army.¹¹¹

BIBLIOGRAPHY

For abbreviations, consult CDLI.

Abrahami, Philippe

- 2008 "L'armée d'Akkad." In Ph. Abrahami and L. Battini, eds., *Les armées du Proche-Orient ancien*. BAR International Series 1855. Oxford: David Brown Book Co, pp. 1-22.

Adams, Robert McC.

- 2008 "An Interdisciplinary Overview of a Mesopotamian City and its Hinterland." *CDLJ* 2008/1.

Allred, Lance B.

- 2006 *Cooks and Kitchens: Centralized Food Production in Late IIIrd Millennium Mesopotamia*. Unpubl. PhD.Diss., Johns Hopkins University. Baltimore.

- 2008 "Labor Assignments from the City of Girsu." in P. Michalowski, ed., *On the Third Dynasty of Ur, Studies in Honor of Marcel Sigris*. JCS SS 1. Boston: ASOR, pp. 11-19.

Butterlin, Pascal

- 2007 "Mari, les šakkanakku et la crise de la fin du Troisième millénaire." In C. Marro and C. Kuzucuoglu, eds., *Sociétés humaines et Changement climatique à la fin du Troisième millénaire: Une crise a-t-elle eu lieu en Haute Mésopotamie? Varia Anatolica* 19. Istanbul & Paris: De Boccard, pp. 227-245.

Cavigneaux, Antoine

- 2007 Review in *RBL* 07/2007, of P. Michalowski and N. Veldhuis, eds., *Approaches to Sumerian Literature: Studies in Honour of Stip (H. L. J. Vanstiphout)*, CM 35.

Civil, Miguel

- 2003 "Of bows and arrows." *JCS* 55, 49-54.

d'Agostino, Franco and Pomponio, Francesco

- 2008 "The Umma 'messenger texts'." In S. Garfinkle and C. Johnson, eds., *The Growth of an Early State in Mesopotamia: Studies in Ur III Administration*. BPOA 5. Madrid: Consejo Superior de Investigaciones Científicas, pp. 125-127.

correspondence of Ur, is very significant and provides much evidence for understanding the military organization and defenses of the kingdom. See on this question Michalowski 1976 (a revised full study and publication is announced), Frayne 1997b, and most recently Gasche et al. 2002: 542-544, and Sallaberger 2007: 444-449.

¹¹¹ On the Old-Babylonian army, see Stol 2004: 777-823.

- Dahl, Jacob L.
2007 *The Ruling Family of Ur III Umma: A Prosopographical Analysis of an Elite Family in Southern Iraq 4000 Years Ago. PIHANS 108.* Leiden: Nederlands Instituut voor het Nabije Oosten.
- Dahl, Jacob L. and Hebenstreit, Laurent F.
2007 "17 Ur III Texts in a Private Collection in Paris." *RA 101*, 35-49
- de Maaijer, Remco
1998 "Land Tenure in Ur III Lagaš." in B. Haring and R. De Maaijer, eds., *Landless and Hungry, CNWS Publications 67.* Leiden: Research School CNWS, pp. 50-73.
- Edzard, Dietz Otto
1997 *Gudea and his Dynasty, Royal Inscriptions of Mesopotamia, Early Periods. RIME 3/1.* Toronto: Toronto University Press.
- Englund, Robert K.
1990 *Organisation und Verwaltung der Ur III-Fischerei. BBVO 10.* Berlin: Dietrich Reimer Verlag.
- Foster, Benjamin R.
1993 "Management and Administration in the Sargonic Period." In M. Liverani, ed., *Akkad: The First World Empire. HANES 5.* Padua: Sargon, pp. 25-39.
- Frayne, Douglas R.
1997a "On the Location of Simurrum." In G. Young et al., eds., *Crossing Boundaries and Linking Horizons. Studies in Honour of Michael C. Astour.* Bethesda, MD: CDL Press, pp. 243-269.
1997b *Ur III Period (2112-2004 BC). RIME 3/2,* Toronto: Toronto University Press.
1999 "The Zagros Campaigns of Šulgi and Amar-Suena." *SCCNH 10*, 141-201.
- Garfinkle, Steven J. and Johnson, J. Cale
2008 *The Growth of an Early State in Mesopotamia : Studies in Ur III Administration. BPOA 5.* Madrid: Consejo Superior de Investigaciones Científicas.
- Gasche, Hermann et al.
2002 "Fleuves du temps et de la vie. Permanence et instabilité du réseau fluvial babylonien entre 2500 et 1500 avant notre ère." In P. Briant (ed), *Politique et contrôle de l'eau dans le Moyen-Orient ancien, Annales 57/3*, 531-544.
- Hallo, William W.
1978 "Simurrum and the Hurrian Frontier." *RHA 36*, 71-83.
2006 "A Sumerian Apocryphon? The Royal Correspondence of Ur Reconsidered." In P. Michalowski and N. Veldhuis (eds.), *Approaches to Sumerian Literature : Studies in Honour of Stip (H. L. J. Vanstiphout).* *CM 35.* Leiden: Brill, pp. 85-104.
2008 "Day Dates in Texts from Drehem." In S. Garfinkle and C. Johnson, eds., *The Growth of an Early State in Mesopotamia: Studies in Ur III Administration. BPOA 5.* Madrid: Consejo Superior de Investigaciones Científicas, pp. 99-118.
- Hamblin, William J.
2006 *Warfare in the Ancient Near East to 1600 BC. Holy Warriors at the Dawn of History.* London and New York: Routledge.
- Heimpel, Wolfgang
1998 "The Industrial Park of Girsu in the Year 2042 B.C. Interpretation of an Archive Assembled by P. Mander." *JAOS 118*, 387-399.
2009 *Workers and Construction Work at Garšana. CUSAS 5.* Bethesda, MD: CDL Press.
- Huber, Fabienne
2001 "La correspondance royale d'Ur, un corpus apocryphe." *ZA 91*, 169-206.
- Jacobsen, Thorkild
1987 *The Harps that once... Sumerian Poetry in Translation.* New Haven: Yale University Press.

- Jagersma, Bram and de Maaijer, Remco
2004 Review in *AfO* 50, 351-355, of A. Sjöberg et al., *PSD A/3*.
- Klein, Jacob
1981 *Three Šulgi Hymns. Sumerian Royal Hymns Glorifying King Šulgi of Ur*. Ramat-Gan: Bar-Ilan University Press.
- Koslova, Natalya
2008 "Bezeichnungen der Arbeitskräfte in Umma der Ur III-Zeit." In S. Garfinkle and C. Johnson, eds., *The Growth of an Early State in Mesopotamia: Studies in Ur III Administration*. BPOA 5. Madrid: Consejo Superior de Investigaciones Científicas, pp. 145-201.
- Lafont, Bertrand
2008a "À propos des repas collectifs et banquets naptanum à l'époque d'Ur III,." In P. Michalowski, ed., *On the Third Dynasty of Ur, Studies in Honor of Marcel Sigrist, JCS SS 1*. Boston: ASOR, pp. 109-123.
2008b "L'armée des rois d'Ur: ce qu'en disent les texts." In Ph. Abrahams and L. Battini, eds., *Les armées du Proche-Orient ancien, BAR International Series 1855*. Oxford: David Brown Book Co, pp. 23-48.
2009a "D'Ur à Byblos: les relations entre la Mésopotamie et le Levant d'après les textes aux âges du Bronze ancien et moyen." In Cl. Doumet Serhal, ed., *Proceedings of the Symposium Interconnections in the Eastern Mediterranean. Lebanon in the Bronze and Iron Ages, held in Beirut in November 2008* (forthcoming).
2009b Review in *AfO* (forthcoming) of D. I. Owen and R. Mayr, *The Garšana Archives. CUSAS 3*, 2007.
- Lafont, Bertrand and Yildiz, Fatma
1996 *Textes cunéiformes de Tello au Musée d'Istanbul II. PIHANS 77*. Leiden: Nederlands Instituut voor het Nabije Oosten.
- Maeda, Tohru
1992 "The Defense Zone during the Rule of the Ur III Dynasty." *ASJ* 14, 135-172.
- Maekawa, Kazuya
1995 "The Agricultural Texts of Ur III Lagash of the British Museum (X)." *ASJ* 17, 175-231.
1998 "Ur III Girsu Records of Labor Forces in the British Museum (1)." *ASJ* 20, 63-110.
- Mander, Pietro
2008 "The 'messenger texts' from Girsu." In S. Garfinkle and C. Johnson, eds., *The Growth of an Early State in Mesopotamia: Studies in Ur III Administration*. BPOA 5. Madrid: Consejo Superior de Investigaciones Científicas, pp. 119-123.
- Marello, Pierre
1991 "Vie nomade." In J.-M. Durand, ed., *Recueil d'études en l'honneur de Michel Fleury, Florilegium Marianum I. Mémoires de NABU 1*. Paris: Société pour l'étude du Proche-Orient ancien, pp. 115-125.
- Michalowski, Piotr
1976 *The Royal Correspondence of Ur*. Unpubl. PhD Diss., Yale University. New Haven.
1989 *The Lamentation over the Destruction of Sumer and Ur. MC 1*. Winona Lake: Eisenbrauns.
2005 "Iddin-Dagan and his Family." *ZA* 95, 65-76.
2006 "Love or Death? Observations on the Role of the gala in Ur III Ceremonial Life." *JCS* 58, 49-61.
2008 "Observations on 'Elamites' and 'Elam' in Ur III times." In P. Michalowski, ed., *On the Third Dynasty of Ur, Studies in honor of Marcel Sigrist. JCS SS 1*. Boston: ASOR, pp. 109-123.

- Molina, Manuel
 2008 "New Ur III Court Records concerning Slavery" , in P. Michalowski, ed., *On the Third Dynasty of Ur, Studies in honor of Marcel Sigris*. JCS SS 1. Boston: ASOR, pp. 125-143.
 forthcoming "Court Officials at Umma." In *Proceedings of the 53rd RAI, Moscow and St. Petersburg 2007*.
- Owen, David I.
 1973 "Miscellanea Neo-Sumerica I-III." In H. A. Hoffner, ed., *Orient and Occident. Essays Presented to Cyrus H. Gordon on the Occasion of his Sixty-fifth Birthday*. AOAT 22. Neukirchen-Vluyn, Neukirchener Verlag, pp. 351-355.
 1993 "Syrians in Sumerian Sources from the Ur III Period." In M. C. Chavalas and John L. Hayes (eds.), *New Horizons in the Study of Ancient Syria. Bibliotheca Mesopotamica 25*. Malibu: Undena, pp. 107-175.
- Owen, David I. and Mayr, Rudi
 2007 *The Garšana Archives. CUSAS 3*. Bethesda, MD: CDL Press.
- Postgate, J. Nicholas
 2004 "Pfeil und Bogen." *RLA* 10, 456-458.
- Sallaberger, Walther
 1993 *Der Kultische Kalender der Ur III-Zeit. UAVA 7/1-2*. Berlin & New York: de Gruyter.
 1999 "Ur III-Zeit." In P. Attinger and M. Wäfler, eds., *Mesopotamien, Akkade-Zeit und Ur III-Zeit. OBO 160/3*. Freiburg, Switzerland: Universitätsverlag Freiburg Schweiz, pp. 121-390.
 2007 "From Urban Culture to Nomadism : A History of Upper Mesopotamia in the Late Third Millennium." In C. Marro and C. Kuzucuoglu, eds., *Sociétés humaines et Changement climatique à la fin du Troisième millénaire : Une crise a-t-elle eu lieu en Haute Mésopotamie. Varia Anatolica 19*. Istanbul & Paris: De Boccard, pp. 417-456.
- Shaffer, Aaron, Wasserman, Nathan, and Seidl, Ursula.
 2003 "Iddi(n)-Sin, King of Simurru." *ZA* 93, 1-52.
- Sharlach, Tonia
 2004 *Provincial Taxation and the Ur III State. CM 26*. Leiden: Brill/Styx.
- Sigris, Marcel
 1979 "Le trésor de Dréhem." *OrNS* 48, 26-53.
 1980 "ERÍN - UN-ÍL." *RA* 74, 11-28.
 1986 "Les courriers de Lagash." In L. De Meyer, H. Gasche and F. Vallat (eds.), *Fragmenta Historiae Elamicae: Mélanges offerts à M. J. Steve*. Paris: Éditions Recherche sur les Civilisations, pp. 51-63.
- Sollberger, Edmund
 1958 "Garaš-ana(k)." *AfO* 18, 104-108.
- Steinkeller, Piotr
 1982 "On Editing Ur III Economic Texts." *JAOS* 102, 639-644.
 1990 "More on LÚ.SU(.A)=Šimaški." *NABU* 1990/13.
 1991 "The Administrative and Economic Organization of the Ur III State: the Core and the Periphery." In Mc G. Gibson and R. Biggs, eds., *The Organization of Power: Aspects of Bureaucracy in the Ancient Near East, SAOC 46*. 2nd edition. Chicago: The Oriental Institute of the University of Chicago, pp. 15-34.
 2003 "Archival Practices at Babylonia in the Third Millennium." In M. Brosius, ed., *Ancient Archives and Archival Traditions: Concepts of Record-Keeping in the Ancient World, Oxford Studies in Ancient Documents*. Oxford: Oxford University Press, pp. 37-58.
 2007a "New Light on Šimaški and Its Rulers." *ZA* 97, 215-232.

- 2007b "City and Countryside in Third-Millennium Southern Babylonia." In E. Stone, ed., *Settlement and Society. Essays dedicated to Robert McCormick Adams*. Los Angeles: Cotsen Institute of Archaeology at UCLA, pp. 185-211.
- 2008 "Joys of Cooking in Ur III Babylonia." In P. Michalowski, ed., *On the Third Dynasty of Ur: Studies in Honor of Marcel Sigrist. JCS SS 1*. Boston: ASOR, pp. 185-192.
- Studevent-Hickman, Benjamin
- 2008 "The Workforce at Umma: Some New Questions." In S. Garfinkle and C. Johnson, eds., *The Growth of an Early State in Mesopotamia: Studies in Ur III Administration. BPOA 5*. Madrid: Consejo Superior de Investigaciones Científicas, pp. 141-147.
- Stol, Martin
- 2004 "Wirtschaft und Gesellschaft in Altbabylonischer Zeit." In P. Attinger and M. Wäfler, eds., *Mesopotamien. Die altbabylonische Zeit. OBO 160/4*. Freiburg, Switzerland: Universitätsverlag Freiburg Schweiz, pp. 643-975.
- Suter, Claudia
- 2000 *Gudea's Temple Building. The Representation of an Early Mesopotamian Ruler in Text and Image. CM 17*, Groningen: Styx Publications.
- Vallat, François (with Marie-Joseph Steve and Hermann Gasche)
- 2002 "Suse." *Supplément au Dictionnaire de la Bible XIII/73*. Paris: Letouzey & Ané, cols. 359-511.
- Westenholz, Åke
- 1999 "The Old Akkadian Period: History and Culture." In P. Attinger and M. Wäfler, eds., *Mesopotamien, Akkade-Zeit und Ur III-Zeit. OBO 160/3*. Freiburg, Switzerland: Universitätsverlag Freiburg Schweiz, pp. 17-117.
- Widell, Magnus
- 2003 "Reconstructing the Early History of the Ur III State: Some Methodological Considerations of the Use of Year Formulae." *JAC* 18, 99-111.