

 [image: Cover]

[image: Feedbooks]

The Code of Hammurabi

Hammurabi

(Translator:
Rev. Claude Hermann Walter Johns)

Published: -1790

Categorie(s): Non-Fiction, History, Social science,
Political science

Source:
http://oll.libertyfund.org/index.php?option=com_content&task=view&id=1472&Itemid=264

About Hammurabi:

Hammurabi (Akkadian from Amorite ˤAmmurāpi, "the kinsman is a
healer," from ˤAmmu, "paternal kinsman," and Rāpi, "healer"; (ca.
1728 – 1686 BC middle chronology) was the sixth king of Babylon. He
became the first king of the Babylonian Empire, extending Babylon's
control over Mesopotamia by winning a series of wars against
neighboring kingdoms. Although his empire controlled all of
Mesopotamia at the time of his death, his successors were unable to
maintain his empire. Owing to his reputation in modern times as an
ancient law-giver, Hammurabi's portrait is in many government
buildings throughout the world.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

THE CODE OF HAMMURABI

Witchcraft and the ordeal by water

§ 1. If a
man has accused another of laying a nêrtu (death spell?)
upon him, but has not proved it, he shall be put to
death.

Witchcraft and the ordeal by water

§ 2. If a man has accused another of
laying a kišpu (spell) upon him, but has not proved it,
the accused shall go to the sacred river, he shall plunge into the
sacred river, and if the sacred river shall conquer him, he that
accused him shall take possession of his house. If the sacred river
shall show his innocence and he is saved, his accuser shall be put
to death. He that plunged into the sacred river shall appropriate
the house of him that accused him.

False witness in capital suit

§ 3. If a man has borne false witness
in a trial, or has not established the statement that he has made,
if that case be a capital trial, that man shall be put to
death.

False witness in In civil case

§ 4. If he has borne false witness in
a civil law case, he shall pay the damages in that suit.

Judgment once given not to be
altered

§ 5. If a judge has given a verdict,
rendered a decision, granted a written judgment, and afterward has
altered his judgment, that judge shall be prosecuted for altering
the judgment he gave and shall pay twelvefold the penalty laid down
in that judgment. Further, he shall be publicly expelled from his
judgment-seat and shall not return nor take his seat with the
judges at a trial.

Burglary and acceptance of stolen
goods

§ 6. If a man has stolen goods from a
temple, or house, he shall be put to death; and he that has
received the stolen property from him shall be put to death.

Dealings with irresponsible persons

§ 7. If a man has bought or received
on deposit from a minor or a slave, either silver, gold, male or
female slave, ox, ass, or sheep, or anything else, except by
consent of elders, or power of attorney, he shall be put to death
for theft.

Theft

§ 8. If a patrician has stolen ox,
sheep, ass, pig, or ship, whether from a temple, or a house, he
shall pay thirtyfold. If he be a plebeian, he shall return tenfold.
If the thief cannot pay, he shall be put to death.

Procedure in case of the discovery of
lost property

§ 9. If a man has lost property and
some of it be detected in the possession of another, and the holder
has said, “A man sold it to me, I bought it in the presence of
witnesses”; and if the claimant has said, “I can bring witnesses
who know it to be property lost by me”; then the alleged buyer on
his part shall produce the man who sold it to him and the witnesses
before whom he bought it; the claimant shall on his part produce
the witnesses who know it to be his lost property. The judge shall
examine their pleas. The witnesses to the sale and the witnesses
who identify the lost property shall state on oath what they know.
Such a seller is the thief and shall be put to death. The owner of
the lost property shall recover his lost property. The buyer shall
recoup himself from the seller’s estate.

Procedure in case of the discovery of
lost property

§ 10. If the alleged buyer on his
part has not produced the seller or the witnesses before whom the
sale took place, but the owner of the lost property on his part has
produced the witnesses who identify it as his, then the [pretended]
buyer is the thief; he shall be put to death. The owner of the lost
property shall take his lost property.

Procedure in case of the discovery of
lost property

§ 11. If, on the other hand, the
claimant of the lost property has not brought the witnesses that
know his lost property, he has been guilty of slander, he has
stirred up strife, he shall be put to death.

Procedure in case of the discovery of
lost property

§ 12. If the seller has in the
meantime died, the buyer shall take from his estate fivefold the
value sued for.

Judgment by default

§ 13. If a man has not his witnesses
at hand, the judge shall set him a fixed time not exceeding six
months, and if within six months he has not produced his witnesses,
the man has lied; he shall bear the penalty of the suit.

Kidnapping

§ 14. If a man has stolen a child, he
shall be put to death.

Abduction of slave

§ 15. If a man has induced either a
male or female slave from the house of a patrician, or plebeian, to
leave the city, he shall be put to death.

Harboring a fugitive slave

§ 16. If a man has harbored in his
house a male or female slave from a patrician’s or plebeian’s
house, and has not caused the fugitive to leave on the demand of
the officer over the slaves condemned to public forced labor, that
householder shall be put to death.

The capture of a fugitive slave

§ 17. If a man has caught either a
male or female runaway slave in the open field and has brought him
back to his owner, the owner of the slave shall give him two
shekels of silver.

The capture of a fugitive slave

§ 18. If such a slave will not name
his owner, his captor shall bring him to the palace, where he shall
be examined as to his past and returned to his owner.

The capture of a fugitive slave

§ 19. If the captor has secreted that
slave in his house and afterward that slave has been caught in his
possession, he shall be put to death.

The capture of a fugitive slave

§ 20. If the slave has fled from the
hands of his captor, the latter shall swear to the owner of the
slave and he shall be free from blame.

Burglary

§ 21. If a man has broken into a
house he shall be killed before the breach and buried there.

Highway robbery

§ 22. If a man has committed highway
robbery and has been caught, that man shall be put to death.

Highway robbery

§ 23. If the highwayman has not been
caught, the man that has been robbed shall state on oath what he
has lost and the city or district governor in whose territory or
district the robbery took place shall restore to him what he has
lost.

Highway robbery

§ 24. If a life [has been lost], the
city or district governor shall pay one mina of silver to the
deceased’s relatives.

Theft at a fire

§ 25. If a fire has broken out in a
man’s house and one who has come to put it out has coveted the
property of the householder and appropriated any of it, that man
shall be cast into the self-same fire.

Duties and privileges of an officer over
the levy

§ 26. If a levy-master, or
warrant-officer, who has been detailed on the king’s service, has
not gone, or has hired a substitute in his place, that levy-master,
or warrant-officer, shall be put to death and the hired substitute
shall take his office.

Duties and privileges of an officer over
the levy

§ 27. If a levy-master, or
warrant-officer, has been assigned to garrison duty, and in his
absence his field and garden have been given to another who has
carried on his duty, when the absentee has returned and regained
his city, his field and garden shall be given back to him and he
shall resume his duty.

Rights and duties of an official's
son

§ 28. If a levy-master, or
warrant-officer, has been assigned to garrison duty, and has a son
able to carry on his official duty, the field and garden shall be
given to him and he shall carry on his father’s duty.

Rights and duties of an official's
son

§ 29. If the son be a child and is
not able to carry on his father’s duty, one-third of the field and
garden shall be given to his mother to educate him.

Penalty for neglect of an official's
benefice

§ 30. If such an official has
neglected the care of his field, garden, or house, and let them go
to waste, and if another has taken his field, garden, or house, in
his absence, and carried on the duty for three years, if the
absentee has returned and would cultivate his field, garden, or
house, it shall not be given him; he who has taken it and carried
on the duty connected with it shall continue to do so.

Penalty for neglect of an official's
benefice

§ 31. If for one year only he has let
things go to waste and he has returned, his field, garden, and
house shall be given him, and he himself shall carry on his
duty.

An official's ransom, if captured

§ 32. If such an official has been
assigned to the king’s service (and captured by the enemy) and has
been ransomed by a merchant and helped to regain his city, if he
has had means in his house to pay his ransom, he himself shall do
so. If he has not had means of his own, he shall be ransomed by the
temple treasury. If there has not been means in the temple treasury
of his city, the state will ransom him. His field, garden, or house
shall not be given for his ransom.

Duties of district governors

§ 33. If either a governor or a
prefect has appropriated to his own use the corvée, or has accepted
and sent on the king’s service a hired substitute in his place,
that governor, or prefect, shall be put to death.

Governors not to oppress
subordinates

§ 34. If either a governor, or a
prefect, has appropriated the property of a levy-master, has hired
him out, has robbed him by high-handedness at a trial, has taken
the salary which the king gave to him, that governor, or prefect,
shall be put to death.

The benefice of a levy-master,
warrant-officer, or tributary inalienable

§ 35. If a man has bought from a
levy-master the sheep, or oxen, which the king gave him, he shall
lose his money.

The benefice of a levy-master,
warrant-officer, or tributary inalienable

§ 36. The field, garden, or house, of
a levy-master, warrant-officer, or tributary shall not be sold.

The benefice of a levy-master,
warrant-officer, or tributary inalienable

§ 37. If a man has bought field,
garden, or house, of a levy-master, a warrant-officer, or
tributary, his title-deed shall be destroyed and he shall lose his
money. He shall return the field, garden, or house to its
owner.

Not to be bequeathed to an official's
family

§ 38. A levy-master, warrant-officer,
or tributary, shall not bequeath anything from the field, garden,
or house of his benefice to his wife or daughter, nor shall he give
it for his debt.

Not to be bequeathed to an official's
family

§ 39. From the field, garden, or
house which he has bought and acquired, he shall make bequests to
his wife, or daughter, or shall assign for his debt.

The obligation resting upon a buyer of
real estate

§ 40. A votary, merchant, or resident
alien may sell his field, garden, or house, and the buyer shall
discharge the public service connected with the field, garden, or
house that he has bought.

A benefice not to be exchanged

§ 41. If a man has given property in
exchange for the field, garden, or house, of a levy-master,
warrant-officer, or tributary, such an official shall return to his
field, garden, or house, and he shall appropriate the property
given in exchange.

Responsibilities of land-tenants

§ 42. If a man has hired a field to
cultivate and has caused no corn to grow on the field, he shall be
held responsible for not doing the work on the field and shall pay
an average rent.

Responsibilities of land-tenants

§ 43. If he has not cultivated the
field and has left it alone, he shall give to the owner of the
field an average rent, and the field which he has neglected he
shall break up with mattocks and plough it, and shall return it to
the owner of the field.

The rent of unbroken land

§ 44. If a man has taken a piece of
virgin soil to open up, on a three years’ lease, but has left it
alone, has not opened up the land, in the fourth year he shall
break it up, hoe it, and plough it, and shall return it to the
owner of the field, and shall measure out ten GUR of corn
for each GAN of land.

Loss of crop by storm apportioned between
landlord and tenant

§ 45. If a man has let his field to a
farmer and has received his rent for the field but afterward the
field has been flooded by rain, or a storm has carried off the
crop, the loss shall be the farmer’s.

Loss of crop by storm apportioned between
landlord and tenant

§ 46. If he has not received the rent
of his field, whether he let it for a half, or for a third, of the
crop, the farmer and the owner of the field shall share the corn
that is left in the field, according to their agreement.

Landlord cannot restrain a satisfactory
tenant from subletting

§ 47. If a tenant farmer, because he
did not start farming in the early part of the year, has sublet the
field, the owner of the field shall not object; his field has been
cultivated; at harvest-time he shall take rent, according to his
agreement.

Abatement of debt on account of storm,
flood, or drought

§ 48. If a man has incurred a debt
and a storm has flooded his field or carried away the crop, or the
corn has not grown because of drought, in that year he shall not
pay his creditor. Further, he shall post-date his bond and shall
not pay interest for that year.

Rights in a crop pledged for debt

§ 49. If a man has received money
from a merchant and has given to the merchant a field, planted with
corn, or sesame, and has said to him, “Cultivate the field and reap
and take the corn, or sesame, that shall be grown”; if the bailiff
has reared corn, or sesame, in the field, at harvest-time the owner
of the field shall take what corn, or sesame, has been grown in the
field and shall pay corn to the merchant for his money that he took
of him and its interest, and for the maintenance of the
bailiff.

Rights in a crop pledged for debt

§ 50. If the field he gave was
[already] cultivated, or the sesame was grown up, the owner of the
field shall take the corn, or sesame, that has been grown in the
field, and shall return the money and its interest to the
merchant.

Rights in a crop pledged for debt

§ 51. If he has not money enough, he
shall give to the merchant sesame, or corn, according to its market
price, for the money which he took from the merchant and its
interest, according to the king’s standard.

Rights in a crop pledged for debt

§ 52. If the bailiff has not reared
corn or sesame in the field the debtor’s obligation shall not be
lessened.

Riparian responsibilities

§§ 53, 54. If a man has neglected to
strengthen his dike and has not kept his dike strong, and a breach
has broken out in his dike, and the waters have flooded the meadow,
the man in whose dike the breach has broken out shall restore the
corn he has caused to be lost. [54]. If he be not able to restore
the corn, he and his goods shall be sold, and the owners of the
meadow whose corn the water has carried away shall share the
money.

Penalty for neglect to shut off
water

§ 55. If a man has opened his runnel
for watering and has left it open, and the water has flooded his
neighbor’s field, he shall pay him an average crop.

Penalty for neglect to shut off
water

§ 56. If a man has let out the waters
and they flood the young plants in his neighbor’s field, he shall
measure out ten gur of corn for
each gan of land.

Damage done to growing crop by sheep

§ 57. If a shepherd has not agreed
with the owner of the field to allow his sheep to eat off the green
crop and without consent of the owner has let his sheep feed off
it, the owner of the field shall harvest his crop, but the shepherd
who without consent of the owner of the field caused his sheep to
eat it shall give to the owner of the field, over and above his
crop, twenty gur of corn for each
gan of land.

Damage done to growing crop by sheep

§ 58. If, after the sheep have come
up out of the meadows and have passed into the common fold at the
city gate, a shepherd has placed his sheep in a field and caused
his sheep to feed in the field, the shepherd shall keep the field
he has grazed, and, at harvest-time, he shall measure out to the
owner sixty gur of corn for each
gan of land.

Cutting down a tree without permission
Rent of a gardenplot

§ 59. If a man without the consent of
the owner has cut down a tree in an orchard, he shall weigh out
half a mina of silver.

Cutting down a tree without permission
Rent of a gardenplot

§§ 60, 61. If a man has given a field
to a gardener to plant a garden and the gardener has planted the
garden, he shall train the garden four years; in the fifth year the
owner of the garden and the gardener shall share the garden
equally, the owner of the garden shall gather his share and take
it. [61]. If the gardener, in planting the garden, has not planted
all, but has left a bare patch, he shall reckon the bare patch in
his share.

Cutting down a tree without permission
Rent of a gardenplot

§ 62. If he has not planted the field
which was given him as a garden; then, if it was arable land, the
gardener shall measure out to the owner of the field an average
rent for the years that were neglected, and shall perform the
stipulated work on the field (i.e., make it into a
garden), and return it to the owner of the field.

Cutting down a tree without permission
Rent of a gardenplot

§ 63. If the land was uncultivated,
he shall do the stipulated work on the field, and return to the
owner of the field and shall measure out for each year ten
gur of corn for each gan.

Garden rented on shares

§ 64. If a man has given his garden
to a gardener to farm, the gardener, as long as he holds the
garden, shall give the owner of the garden two-thirds of the
produce of the garden and shall take one-third himself.

Garden rented on shares

§ 65. If the gardener has not tilled
the garden and has diminished the yield, the gardener shall pay an
average rent.

Three of five erased columns

Here came the five erased columns, of which the three following
sections are restored from copies in Ashurbânipal’s library:

Obligations of owner to gather a
date-crop assigned for debt

§ X. [If a man has borrowed money of
a merchant and has given a date grove] to the merchant and has said
to him, “Take the dates that are in my grove for your money”; that
merchant shall not consent, the owner of the grove shall take the
dates that are in the grove and shall answer to the merchant for
the money and its interest, according to the tenor of his
agreement, and the owner of the grove shall take the surplus of the
dates that are in the grove.

Eviction of house-tenant

§ Y. [If a man has let a house] and
the tenant has paid to the owner of the house the full rent for a
term of years, and if the owner of the house has ordered the tenant
to leave before his time is up, the owner of the house, because he
has ordered his tenant to leave before his time is up, [shall repay
a proportionate amount] from what the tenant has paid him.

Acceptance of goods in payment of debt,
in default of money or corn

§ Z. [If a man has borrowed money of
a merchant] and has not corn or money wherewith [to pay], but has
goods; whatever is in his hands, he shall give to the merchant,
before the elders. The merchant shall not object; he shall receive
it.

Comments

This is not the place to write a commentary on the Code, but
there are a few necessary cautions. One of the first is that most
clauses are permissive rather than positive. The verb “shall” is
not an imperative, but a future. Doubtless in case of heinous
crimes the death-penalty had to be inflicted. But there was always
a trial, and proof was demanded on oath. In many cases the “shall”
is only permissive, as when the Code says a widow “shall” marry
again. There is no proof that the jury decided only facts and found
the prisoner guilty or not, leaving the judge no option but to
inflict the extreme penalty. The judge, on the contrary, seems to
have had much legislative power. When this view is taken, the Code
appears no more severe than those of the Middle Ages, or even of
recent times, when a man was hanged for sheep-stealing. There are
many humanitarian clauses and much protection is given the weak and
the helpless. One of the best proofs of its inherent excellence is
that it helped to build up an empire, which lasted many centuries
and was regarded with reverence almost to the end.

THE PROLOGUE AND EPILOGUE TO THE CODE OF
HAMMURABI

The prologue and epilogue of the Code
are very difficult to translate. Often the phrases are simply stock
expressions which occur in most of the royal inscriptions. The
meanings of many of these have degenerated to mere titles of
courtesy and their original significance is obscure. But early
translators found no difficulty in guessing the most complimentary
things to say, and more recent scholars in their efforts to be
exact become grotesque. When an ancient king called himself a
“rabid buffalo” it doubtless gave him satisfaction, but it would be
very rude for us to do so. On the other hand, it is very tiresome
to an English reader to read a sentence of three hundred lines in
length before coming to a principal verb. Such a sentence, a string
of epithets and participles, is here broken up into short clauses
and the participles turned into finite verbs. This is done, not
because the translator is entirely ignorant of grammar, but in pity
for the reader. This further necessitates turning the third person
singular, in which the king speaks of himself, like a modern
acceptance of an invitation to dinner, into the more simple direct
narration in the first person. Anyone who wishes to compare this
translation with the original will please recall that this is done
for ease in understanding, not because the original was
misunderstood.

A more serious difficulty is, that, as it was customary to apply
the same honorific titles to both a god and the king, it is often
uncertain to which the original meant to apply them. This may have
been left intentionally vague. Some translators have taken on
themselves to settle to which they will refer the epithet, to the
god or to the king. Such translations are only interesting as a
record of private opinions. They settle nothing, do not even give a
presumption in favor of anything. It is more honest to leave the
translation as vague as the original, when this can be done. This
part of the stele is full of rare words, or what is just as bad,
words which invariably occur in the same context. If a king calls
himself by some strange honorific title, it is no assistance to
understanding the meaning of it that a score of successors should
do the same. Of many words, all we can conjecture is that the king
was honored by them. There is nothing to indicate what they really
meant. In some cases “mighty” is as likely to be correct as “wise.”
There is no reason why we should prefer either rendering. Both can
hardly be right, neither may really be. Some king may once have
prided himself on being an expert potter, as a modern monarch might
on being a photographer. If he called himself on a monument a
“superb potter,” all his successors would keep the title, though
they never made a pot in their lives. We have only to peruse the
titles of modern monarchs to be sure of the fact. It is, therefore,
to be hoped that no one will build any far-reaching theories upon
logical deductions from the translations given here or elsewhere of
such honorific titles.

PROLOGUE TO THE CODE OF HAMMURABI

When the most high God (Anu), king of the spirits of heaven
(Anunnaki),(and)Bêl, lord of heaven and earth, who settles the
fates of all, allotted to Marduk, the first-born of Ea, the lord
God of right, a rule over men and extolled him among the spirits of
earth (Igigi), then they nominated for Babylon a name above all,
they made it renowned in all quarters, and in the midst of it they
founded an everlasting sovereignty, whose seat is established like
heaven and earth; then did God (Anu) and Bêl call me by name,
Hammurabi, the high prince, god-fearing, to exemplify justice in
the land, to banish the proud and oppressor, that the great should
not despoil the weak, to rise like the sun over the black-headed
race (mankind) and illumine the land, to give health to all flesh.
ammurabi the (good) shepherd, the choice of Bêl, am I, the
completer of plenty and abundance, the fulfiller of every purpose.
For Nippur, and Dûrili (epithet of Nippur or part of it?), I highly
adorned ê-kur (the temple of Bêl there). In
powerful sovereignty I restored Eridu and cleansed ê-zu-ab (temple of Ea there). By onslaughts on every
side (the four quarters) I magnified the name of Babylon and
rejoiced the heart of Marduk my lord. Every day I stood in
ê-sag-gil (the temple of Marduk at
Babylon). Descendant of kings whom Sin had begotten, I enriched the
city of Ur, and humbly adoring, was a source of abundance to
ê-ner-nu-gal (the temple of Sin at Ur). A
king of knowledge, instructed by Shamash the judge, I strongly
established Sippara, reclothed the rear of the shrine of Aya (the
consort of Shamash), and planned out ê-bab-bar (temple of Shamash at Sippara) like a
dwelling in heaven. In arms I avenged Larsa (held by the Elamite,
Rim-Sin), and restored ê-bab-bar (temple of
Shamash at Larsa) for Shamash my helper. As overlord I gave fresh
life to Erech, furnishing abundance of water to its people, and
completed the spire of ê-an-na (temple of
Nanâ at Erech). I completed the glory of Anu and Ninni. As a
protector of my land, I reassembled the scattered people of Nisin
(recently reconquered from the Elamites) and replenished the
treasury of ê-gal-ma (temple of Nisin). As
the royal potentate of the city and own brother of its god Zamama,
I enlarged the palace at Kish and surrounded with splendor
ê-me-te-ur-sag (the temple at Kish). I made
secure the great shrine of Ninni. I ordered the temple of
arsagkalama ê-ki-sal-nakiri, by whose
assistance I attained my desire. I restored Kutha and increased
everything at ê-sid-lam (the temple there).
Like a charging bull, I bore down my enemies. Beloved of
tu-tu (a name of Marduk) in my love for
Borsippa, of high purpose untiring, I cared for ê-zi-da (temple of Nabû there). As a god, king of the
city, knowing and farseeing, I looked to the plantations of Dilbat
and constructed its granaries for ib (the
god of Dilbat) the powerful, the lord of the insignia, the sceptre
and crown, with which he invested me. As the beloved of
ma-ma (consort of ib), I set fast the bas-reliefs at Kish and renewed the
holy meals for Erishtu (goddess of Kish). With foresight and power
I ordered the pasturages and watering-places for Sirpurla and Girsu
and arranged the extensive offerings in ê-50 (the temple of “the fifty” at Sirpurla). I
scattered my enemies. As the favorite of Telitim (a god), I
fulfilled the oracles of allab and rejoiced the heart of
gis-dar (its goddess). Grand prince, whose
prayers Adad knows well, I soothed the heart of Adad, the warrior
in Bît Karkara. I fastened the ornaments in ê-ud-gal-gal (temple there). As a king who gave life to
Adab, I repaired ê-ma (temple at Adab). As
hero and king of the city, unrivalled combatant, I gave life to
Mashkan-Shabri and poured forth abundance on sit-lam (temple of Nêrgal there). The wise, the
restorer, who had conquered the whole of the rebellious, I rescued
the people of Malkâ in trouble. I strengthened their abodes with
every comfort. For Ea and dam-gal-nun-na I
increased their rule and in perpetuity appointed the lustrous
offerings. As a leader and king of the city, I made the settlements
on the Euphrates to be populous. As client of Dagan, who begat me,
I avenged the people of Mera and Tutul. As high prince, I made the
face of Ninni to shine, making the lustrous meals of nin-a-zu secure. I reunited my people in famine by
assuring their allowances within Babylon in peace and security. As
the shepherd of my people, a servant whose deeds were acceptable to
gis-dar in e-ul-mash (temple of Anunit) in the midst of Agade,
noted for its wide squares, I settled the rules and set straight
the Tigris. I brought back to Asshur the gracious colossus and
settled the altar (?). As king of Nineveh I made the waters of
Ninni to shine in ê-dup-dup. High of
purpose and wise in achievement for the great gods, descendant of
Sumu-lâil, eldest son of Sin-muballi?, long descended scion of
royalty, great king, a very Shamash (or sun) of Babylon, I caused
light to arise upon Sumer and Akkad. A king who commanded obedience
in all the four quarters, beloved of Ninni am I. When Marduk
brought me to direct all people and commissioned me to give
judgment, I laid down justice and right in the provinces, I made
all flesh to prosper. Then—(the words of the Code are the
completion of the sentence. The king implies that its regulations
were the outcome of this legislative decision).

THE EPILOGUE

The judgments of righteousness which Hammurabi, the powerful
king, settled, and caused the land to receive a sure polity and a
gracious rule.

I am Hammurabi, the superb king. Marduk gave me to shepherd the
black-headed race, whom Bêl had assigned me. I did not forget, I
did not neglect, I found for them safe pastures, I opened the way
through sharp rocks, and gave them guidance. With the powerful
weapon that Zamama and Ishtar granted me, by the foresight with
which Ea endowed me, with the power that Marduk gave me, I cut off
the enemy above and below, I lorded it over the conquered. The
flesh of the land I made to rejoice. I extended the dwellings of
the people in security. I left them no cause to fear. The great
gods chose me and I am the shepherd that gives peace, whose club is
straight; of evil and good in my city I was the director. I carried
all the people of Sumer and Akkad in my bosom. By my protection, I
guided in peace its brothers. By my wisdom, I provided for them.
That the great should not oppress the weak, to counsel the widow
and orphan, in Babylon, the city of Anu and Bêl, I raised up its
head (the stele’s) in ê-sag-gil (temple of
Marduk there), the temple whose foundation is firm as the heaven
and earth. To judge the judgment of the land, to decide the
decisions of the land, to succor the injured, I wrote on my stele
the precious words and placed them before my likeness, that of a
righteous king. The king that is gentle, king of the city, exalted
am I. My words are precious, my power has no rival. By the order of
Shamash, the judge supreme, of heaven and earth, that judgment may
shine in the land; by the permission of Marduk, my lord, I set up a
bas-relief, to preserve my likeness in ê-sag-gil that I love, to commemorate my name forever
in gratitude. The oppressed who has a suit to prosecute may come
before my image, that of a righteous king, and read my inscription
and understand my precious words and may my stele elucidate his
case. Let him see the law he seeks and may he draw in his breath
and say: “This Hammurabi was a ruler who was to his people like the
father that begot them. He obeyed the order of Marduk his lord, he
followed the commands of Marduk above and below. He delighted the
heart of Marduk his lord, and granted happy life to his people
forever. He guided the land.” Let him recite the document. Before
Marduk, my lord, and ?arpanitum, my lady, with full heart let
him draw near. The colossus and the gods that live in ê-sag-gil, or the courts of ê-sag-gil, let him bless every day before Marduk, my
lord, and ?arpanitum, my lady.

In the future, in days to come, at any time, let the king who is
in the land, guard the words of righteousness which I have written
on my stele. Let him not alter the judgment of the land which I
judged nor the decisions I decided. Let him not destroy my
basrelief. If that man has wisdom and is capable of directing his
land, let him attend to the words which I have written upon my
stele, let him apprehend the path, the rule, the law of the land
which I judged, and the decision I decided for the land, and so let
him guide forward the black-headed race; let him judge their
judgment and decide their decision, let him cut off from his land
the proud and violent, let him rejoice the flesh of his people.
Hammurabi, the king of righteousness, to whom Shamash has granted
rights, am I. My words are precious, my deeds have no rival. Above
and below I am the whirlwind that scours the deep and the height.
If that man has hearkened to my words which I have written on my
stele and has not frustrated justice, has not altered my words, has
not injured my bas-reliefs, may Shamash make lasting his sceptre;
like me, as a king of righteousness, let him guide his people in
justice.

But if that man does not hearken to my words which I wrote on my
stele, forgets my curses, fears not the malediction of God, sets
aside the judgment which I judged, alters my words and destroys my
bas-reliefs, effaces my inscribed name and writes in his own name;
or, for fear of these curses has charged another to do so; that
man, be he king, lord, patêsi, or noble, whose name is ever so
renowned, may the great god (Anu), the father of gods, who named my
reign, turn him back, shatter his sceptre in pieces, curse his
fortunes; may Bêl the lord who fixes the fates, whose command is
not set aside, who extended my sovereignty, cause for him an
endless revolt, an impulse to fly from his home, and set for his
fortune a reign of sighs, short days, years of want, darkness that
has no ray of light and a death in the sight of all men. May he
decree with his heavy curse the ruin of his city, the scattering of
his people, the removal of his sovereignty, the disappearance of
his name and his race from the land. May Beltu, the great mother,
whose command is weighty in ê-kur, the lady
who made my plans prosperous, make his words in the matter of
justice and law to be hateful before Bêl. May she bring about the
downfall of his country, the loss of his people, the efflux of his
life like water, by the order of the Bêl, the king. May Ea, the
grand prince, whose destiny takes premier rank, the messenger of
the gods, who knows all, who has prolonged my life, distort his
understanding and intellect, curse him with forgetfulness, dam up
his rivers at their source. In his land may Ashnan (the deity of
wheat), the life of the people, not grow. May Shamash, great judge
of heaven and earth, who governs the creatures of life, the lord of
help, cut off his sovereignty; judge not his judgment; carry away
his path; annihilate the march of his armies; cast an evil look
upon him to uproot his rule, and fix for him the loss of his land.
May the evil sentence of Shamash quickly overwhelm him; deprive him
of life among the living above; and below in the earth, deprive his
ghost of water. May Sin, the lord of the sky, the god who creates,
whose ray is splendid among the gods, deprive him of crown and
throne of kinship; surround him with a great shirt of pain, a heavy
penalty, that will not leave his body, and make him finish his
days, month by month, through the years of his reign, in tears and
sighs. May he multiply for him the burden of royalty. May he grant
him as his lot a life that can only be likened to death. May Adad,
lord of abundance, great bull of the sky, and the earth, my helper,
withdraw the rain from the heavens, the floods from the springs;
destroy his land with hunger and want; thunder in wrath over his
city, and turn his land to deluge mounds. May Zamama, great
warrior, first born of ê-kur, who goes at
my right hand on the battlefield, shatter his weapon and turn for
him day into night. May he place his enemy over him. May Ishtar,
the lady of conflict and battle, who prospered my arms, my gracious
protector, who loved my reign, in her heart of rage, her boundless
fury, curse his sovereignty; turn all his mercies to curses,
shatter his weapon in conflict and battle, appoint him trouble and
sedition, strike down his heroes, and make the earth drink of their
blood, scatter the plain with heaps of the carcasses of his troops,
grant them no burial; deliver himself into the hands of his enemy,
cause him to be carried in chains to the enemy’s land. May Nêrgal,
the powerful one of the gods, who meets with no rival, who caused
me to obtain my triumphs, burn up his people with a fever like a
great fire among the reeds. With his powerful weapon may he drink
him up, with his fevers crush him like a statue of clay. May
Erishtu, the exalted lady of all lands, the creator-mother, carry
off his son and leave him no name. May he not beget a seed of
posterity among his people. May Nin-karrak, the daughter of Anu,
the completer of my mercies in ê-kur, award
him a severe malady, a grievous illness, a painful wound, which
cannot be healed, of which the physician knows not the origin,
which cannot be soothed by the bandage; and rack him with palsy,
until she has mastered his life; may she weaken his strength. May
the great gods of heaven and earth, the Anunnaki, in their
assembly, who look after the halls and the courts of this Ê-bar-ra
(temple of Shamash at Sippara, where the stele was clearly set up),
curse with a bitter curse his dynasty, his land, his soldiers, his
people, and his subjects. May the judgments of Bêl, which in his
mouth are irrevocable, curse him and quickly overcome him.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
Hammurabi
Hammurabi

