

The Geography of Trade

Landscapes of competition and long-distance contacts in Mesopotamia and Anatolia in the Old Assyrian Colony Period

Alessio Palmisano

ARCHAEOPRESS PUBLISHING LTD

Summertown Pavilion

18-24 Middle Way

Summertown

Oxford OX2 7LG

www.archaeopress.com

ISBN 978 1 78491 925 2

ISBN 978 1 78491 926 9 (e-Pdf)

© Archaeopress and A Palmisano 2018

Cover: Picture of Kültepe's main mound taken by the author. Animal shaped rhyton (Vorderasiatisches Museum, Berlin) and Itur-ili's business letter (Walters Art Museum, Baltimore) from Kültepe.

All rights reserved. No part of this book may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of the copyright owners.

Printed in England by Holywell Press, Oxford

This book is available direct from Archaeopress or from our website www.archaeopress.com

To my parents

'It is better to be roughly right than precisely wrong'
(John Maynard Keynes)

Contents

List of Figures.....	v
List of Tables	ix
Acknowledgements	xi
Chapter 1 Introduction	1
1.1 Overview	1
1.2 Chronological and geographical setting	1
1.3 Research Questions	2
1.4 Aims and Objectives	2
1.5 Choice of Data and Methodology	2
1.6 Book Outline	3
Chapter 2 Theoretical Approaches to Landscape, Political Geography and Trade.....	4
2.1 Introduction	4
2.2 Defining an archaeological landscape	4
2.3 Cities, States and City-States.....	5
2.3.1 Definition and Origin	5
2.4 Structural characteristics of pre-industrial complex economies.....	8
2.4.1 Theoretical frameworks	8
2.4.2 Property and Land Management	10
2.4.3 Craft production	11
2.5 Economic policy and interregional interaction.....	12
2.6 Summary.....	14
Chapter 3 Upper Mesopotamia and Central Anatolia in the Old Assyrian Colony Period. A Review of the Documentary Historical Evidence	15
3.1 Introduction	15
3.2 The Old Assyrian Period: Chronology	15
3.2.1 Assyria during the first centuries of the 2nd millennium BC.	16
3.3 A tale from two cities: Aššur and Kaneš.....	17
3.3.1 The origins of Aššur and its urban organization.....	17
3.3.1.1 The City Hall of Aššur	19
3.3.1.2 The city of Kaneš	19
3.3.2.1 The kārūm of Kaneš	22
3.4 Political Geography in Middle Bronze Age Mesopotamia and Central Anatolia	22
3.4.1 The Middle Bronze Age I	22
3.4.2 The Middle Bronze Age II.....	23
3.5 The History and Organization of the Old Assyrian Trade System	24
3.5.1 Origin and definition	24
3.5.2 The structure of the trade.....	25
3.5.3. Geographical reconstruction of trade.....	28
3.5.4 Goods and production.....	30
3.5.5 Logistics and trade routes	32
3.6 Summary.....	32
Chapter 4 Perspectives on Material Culture: Intra and Inter-Regional Dynamics	33
4.1 Introduction	33
4.1.1 Research Questions	34
4.1.2 Methodology	34
4.2 Syrian Bottles	35
4.2.1 General characteristics and definition of shapes.....	35
4.2.2 Limits of the dataset.....	35
4.2.3 Diachronic and spatial distribution.....	36
4.2.4 Intra-site contexts.....	38
4.2.5 Discussion	39

4.3. Khabur Ware.....	39
4.3.1 General characteristics of Khabur Ware.....	39
4.3.1.1 Origins.....	39
4.3.1.2 Classification and vessels shapes description.....	40
4.3.1.3 Decoration.....	41
4.3.1.4 Periodization.....	42
4.3.2 The dataset and its limits.....	43
4.3.3 Diachronic and spatial distribution.....	46
4.3.4 Intra-site contexts.....	46
4.3.5 Quantitative analysis: shapes, contexts and distribution areas.....	48
4.3.6 Discussion.....	50
4.4 Scales and weighing systems.....	52
4.4.1 General characteristics of balance weights.....	52
4.4.2 The dataset and its limits.....	55
4.4.3 Diachronic and spatial distribution of different weight systems.....	55
4.4.4 Intra-site contexts.....	56
4.4.5 Quantitative analysis: materials, shapes, contexts and weight systems.....	58
4.4.6 Discussion.....	68
4.5 Seals and sealing.....	69
4.5.1 General characteristics of sealing technology and regional styles.....	69
4.5.2 The dataset and its limits.....	71
4.5.3 Diachronic and spatial distribution of glyptic styles.....	72
4.5.4 Intra-site contexts.....	74
4.5.5 Quantitative analysis: materials, sealing practices, contexts and styles.....	75
4.5.6 Discussion.....	79
4.6 Summary.....	83
Chapter 5 Models of Settlement Hierarchy.....	84
5.1 Introduction.....	84
5.2 Natural and human landscapes.....	85
5.2.1 Case studies.....	85
5.2.1.1 The Khabur Triangle.....	85
5.2.1.2 Central Anatolia.....	87
5.2.2 The properties and limitations of archaeological survey data.....	90
5.3 Settlement Rank-Size Distributions.....	96
5.3.1 Methodology.....	96
5.3.2 Results.....	99
5.3.2.1 The Khabur Triangle versus central Anatolia.....	99
5.3.2.2 The Khabur Triangle.....	100
5.3.2.3 Central Anatolia.....	104
5.3.3 Discussion.....	105
5.4 Spatial Interaction Models.....	106
5.4.1 Methodology.....	107
5.4.2 Model Structure.....	107
5.4.3 Results.....	109
5.4.3.1 Scenario 1: The Benefit of Geographic Location.....	109
5.4.3.2 Scenario 2: Reproducing Settlement Hierarchies.....	112
5.4.4. Discussion.....	113
5.5 Summary.....	117
Chapter 6 Landscape-scale Models of Movement and Interaction.....	119
6.1 Introduction.....	119
6.2 Natural and Human-Modified Landscapes of Movement.....	120
6.2.1 Case studies.....	120
6.2.2 Geographical features and landscape constraints to movement.....	120
6.2.3 Archaeological features.....	121
6.2.3.1 Hollow ways in Upper Mesopotamia.....	121
6.2.4 Textual evidence and inter-regional trade routes.....	124
6.3 Computational methods.....	126

6.3.1 Least Cost Surfaces, Paths and Corridors.....	126
6.3.2 Electric Circuit Theory	128
6.3.3 Network Analysis.....	129
6.3.4 Spatial Interaction Model and Areas of Interaction	130
6.4 Connectivity and Interaction at the Regional Scale.....	130
6.4.1 Network Centrality and Clustering	131
6.4.1.1 Hollow ways and connectivity in the Khabur Triangle	134
6.4.2 Landscape terrestrial connectivity.....	138
6.4.3 Discussion	138
6.5 Long-distance trade routes across Upper Mesopotamia and Anatolia.....	141
6.5.1 Discussion	145
6.6 Colonies and Connectivity in the Assyrian Commercial Landscape	145
6.6.1 Proximity to geographical features.....	145
6.6.2 Connectivity	146
6.6.3. Centrality	147
6.6.4 Discussion	149
6.7 Summary	152
Chapter 7 Discussion: Landscapes of Interaction in Upper Mesopotamia and Anatolia	153
7.1 Introduction	153
7.2 Defining political landscapes	153
7.3 Commercial landscapes of long-distance contacts	156
7.4 Bridging Upper Mesopotamia and Anatolia.....	159
Chapter 8 Conclusions	161
8.1 Final Remarks.....	161
8.2 Directions for Future Research.....	162
Bibliography	164