

LA CITTA' SUMERA

Una delle più importanti e grandi città sumere fu Uruk. Era una città-stato, circondata da imponenti mura difensive, lunghe quasi dieci chilometri e aveva più di 50.000 abitanti: per quei tempi era una città davvero popolosa! Era dominata da un grandioso edificio sacro, che rappresentava il centro della vita politica ed economica della città: la **ziggurat**, un'alta torre a gradoni. La base della ziggurat era molto larga, all'interno c'erano i magazzini con le scorte di cibo. Sulla cima della ziggurat vi era il santuario, la casa del dio protettore della città usata anche come osservatorio astronomico dai sacerdoti-scienziati. Oltre agli edifici di culto, comprendeva botteghe di fabbri e fornai; laboratori di filatura, tessitura e oreficeria; la scuola e la biblioteca; gli uffici amministrativi e spazi per gli scambi commerciali. Un edificio molto importante era il palazzo reale, dove viveva il re con la sua corte.

- 1- Che cos'era la ziggurat?
- 2- Da che cosa erano circondate le città sumere?
- 3- Qual era la forma della ziggurat?
- 4- Per quali ragioni venne costruita?
- 5- Chi viveva all'interno della ziggurat?
- 6- Cosa si conservava nei magazzini?
- 7- Chi viveva nel palazzo reale?

Dopo aver osservato la ricostruzione di una città sumera, e aver letto il testo rispondi alle domande.