Example #3

In ancient Sumerian society, kings represented the will of the gods. In Uruk, a city set between the Tigris and the Euphrates rivers, Gilgamesh was the fifth king. From him we learn kingship was a matter of divine privilege and human responsibility.

As the king, Gilgamesh was revered and said to be “two-thirds god” (46) and “a god and a man” (15). Kings were divinely appointed and granted great authority with god-like status. However, god-like status did not make the king infallible. Gilgamesh was labeled “a tyrant” (15) and his people “had grown tired of his contradictions and his callous ways” (16).

One example of divine privilege was “sleeping with their brides before the husbands were permitted” (15) and the right to “sleep with the virgins” (17). The Sumerian culture provided this privilege to their kings in part due to their higher status as part god, and also from “an old birthright” (15) granted to them. Another privilege was the enforcement of hash work mandates uncensored, such as when he “pushed his people half to death with work rebuilding Uruk’s walls” (16).

The king also had human responsibilities in the ruling of his people. The need to construct and maintain the city was the duty of the king. Sometimes the king took this need seriously, “he looked at the walls, awed at the heights” (92), while other times he allowed “the walls go unattended and decay” (16). In meeting his responsibilities, help was available to the king through the Council of Elders. Gilgamesh went “to notify the Elders of Uruk who were meeting in their senate” (30) before setting out on a quest to protect his people from “the Evil One, Humbaba” (27). And while it doesn’t appear that the king submitted to the senate, their opinion was valued. This was illustrated when Gilgamesh talked of “the wise of Uruk” (31), and by the fact “the Elders gave their austere blessing” (31) for his quest.

The role of kingship set apart the king from his people. Gilgamesh illustrates the importance placed on religion and the gods by Sumerian society. Gilgamesh was entrusted to rule and care for his people, and through his exploits we are able to learn much about his culture.

