


THE WORLD'S EARLIEST CITIES

(C3500 – C30 B.C.E.)

AN INTRODUCTION

CORINNE LATHROP GILB


©2002 by Corinne Lathrop Gilb

Atherton Press, Ltd.
3351 El Camino Real, Suite 245
Atherton, California 94027

Printed in the United States of America

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the Publisher.

Library of Congress Catalog Card Number 00_____

ISBN 0-9672671-3-7

TABLE OF CONTENTS

LIST OF MAPS AND ILLUSTRATIONS

ACKNOWLEDGEMENTS

 PART I. THE FRAMEWORK

Chapter 1. A Framework for Understanding the Earliest History of Cities	3
1. Where (Location)	3
2. Weather (Climate)	3
3. Water	6
4. Warfare	8
5. Walls	12
6. Weapons	13
7. Wealth (and Trade)	15
8. Webs (or Networks, Sometimes called Systems) Involving States and Social Stratification and Requiring Transportation	16
9. Width (Scope)	25
10. Wandering	25
11. Worship	26
12. Writing (and Mathematics)	29
13. Wisdom (or Knowledge)	30
14. Wonder	30
Some Further Comments	31
Chapter 2. The Lengthy Pre-Urban Period Before 3500 B.C.E.	35
Tectonic Plates, Ice Ages, the Evolution of Humans, Climate Changes and Human Dispersal	35
The Earliest Settlement Patterns	41
Where and When Were the First Settlements, Why?	44
Drought-based Collapse	51
World Population Estimates	51
Cities and Early Trade	52
Summary	52

Chapter 3. Cautions About Names, Dates, City Sizes, and Evidence in General; The Role of Alluvial Plains or River Valleys; Key Dates c8500 to c1500 B.C.E.	55
What Makes a City a City?	55
Other Problems of Definition and Evidence	56
The World's Earliest Cities—The Role of Alluvial Plains or River Valleys	61
Whose Place Names Shall We Use?	62
Some Examples of Name Changes Over Time	63
Disparities in Population Estimates	64
The World's Largest Cities Before 1500 B.C.E.	65
The Era When Sumer's Cities Were the Largest	65
The Era When Nile Valley Cities AND Sumerian Cities Were Largest	66
Some Key Dates Before c1500 (Some of them Tentative)	67
Beginnings of Settlement	67
In Some Places, City States or Kingdoms, Palaces and Temple Centers	68
Chronological Problems	69

PART II. URBAN BEGINNINGS

Chapter 4. Cities in the Nile Valley Before the New Kingdom; Mycenae in Greece, Palaces in Minoan Crete—the Role of Royalty and Religion	73
The Nile Valley	73
Geography and Climate	73
Early Settlements	76
Town Growth	78
From Nome Centers to Capitals with Gods at the Center:	
The Predynastic Era and the Old Kingdom	80
Cities and Funerary Monuments	90
Economy and Trade	92
A Period of Crisis	95

First Intermediate Period	96
Cities in The Middle Kingdom	100
Second Intermediate Period	102
A Note About the Palace Centers of Crete and Mycenaean Greece	104
Summary	108
Chapter 5. Cities c3500 to c1500 B.C.E., in the Tigris-Euphrates Valley	111
Lower Mesopotamia	111
Geography and Climate	111
From Early Towns to Regional Centers	114
Economy and Culture	119
From Shrine Centers to “City-States”	122
A Note About Arabia	134
With “Ethnic” Wars and Geopolitical Change, Palaces Outshine	
Temples as Centers of Cities	135
New Amorite “Invasions”	135
The Dynasty of Akkad; Semitic Rule	135
The Third Dynasty of Ur, Then the Triumph of Pastoral Nomads	138
Amorite Dynasties	141
First Dynasty of Issin and the rival kingdom of Larsha	142
New Patterns of Urbanization Under the First Dynasty of	
Babylon 1894–1595 B.C.E.	143
An Interlude of Kassite Rule	147
Summary	147
Chapter 6. Human Settlements c3500 to c1500 in The Indus Valley and	
Other Parts of the World	149
The Indus Valley and Beyond	149
Geography (c3500)	149
Early Settlement	151
From Towns to Cities	154
The Importance of Trade	156
Decline	158
The Rest of the World Before c1500 B.C.E.	159
A Comment About the Early Populations of East Asia	159

China	162
Geography and Climate in China	162
Early Settlement of China	164
Farming and Settlements in Other Parts of Asia	166
The Eastern Mediterranean (Western Asia from the Mesopotamian Viewpoint)	169
Europe Beyond Greece	172
The Nomads of Central Asia	179
Nubia and Other Parts of Africa	181
Settlements in the Western Hemisphere	182
Summary, Before c1500	184

==== PART III. DISRUPTIONS AND REALIGNMENTS =====

Chapter 7. Cities, Warfare, and Early Empires to c1200	191
Some Key Dates	191
The World's Largest Cities c1500-c1200 B.C.E.	191
Shang China, the Aryans in India, the Western Hemisphere and Northern Europe	193
Shang China	193
A De-Urbanizing Interlude in the Indus Valley	198
New Centers in the Western Hemisphere	199
North and SubSaharan Africa	201
Northern Europe	201
Climate Changes in and Migrations from, the Steppes of Russia, Ukraine, and Eastern Asia	201
The Chief Centers of Early Assyria	202
Hittites and the Capitals of Military Regimes	204
Cities in Egypt's New Kingdom	208
The Hittite New Kingdom and the Mitanni	218
Other Cities in the Eastern Mediterranean Region	221
Collapse in Crete and Greece	221
Ugarit, Byblus and Canaan	221
Summary: Gainers and Losers	225

Chapter 8. c1200 to c600 B.C.E.—A Pivotal Era for Cities	227
Some Key Dates	227
The World’s Largest Cities 650 B.C.E.	229
Migrations and Invasions	230
Geopolitical Change	231
The Adumbration of Things to Come	231
Zhou China and Its Capitals	232
A New Era for India and Southeast Asia	235
Cities and the Assyrian Empire (Especially Assur); a Period of Trouble for Babylonians	237
Persians, Medes, and Their Centers	245
Near Eastern Cities,c1200 and After	246
Changes in Warfare and the Destruction of Cities c1200 B.C.E.	246
Migrants and Raiders	251
The Pluralism of Centers in the Eastern Mediterranean Area	253
Syria	253
Phoenician Trading Cities	255
The Cities of the Philistines, Israelites and Jordan Valley; the Role of Trade and Warfare	256
Egypt, 21st to 23rd Dynasties; and Kush	266
New Kingdoms and Their Capitals in Anatolia (e.g., Ionian Cities, Sardis, Gordium, Tushpa)	269
Urartu	271
The Evolution of a New Mediterranean-Focused “World”; The Revolutionary Concept of the Polis	273
More About Kush in Africa	285
Towns and Villages in The Western Hemisphere	285
Summary	287

PART IV. IDEAS AS THE FOUNDATION
OF THE MODERN URBAN WORLD

Chapter 9. Cities and the Emergence of the Axial Age (from c600 B.C.E.)	291
Some Key Dates Before the Macedonian Empire	292
The World's Largest Cities c650 and c430 B.C.E.	295
The Eurasian World Before Alexander the Great	296
The New Babylonian (Chaldean) Empire	296
Cities in the Persian Empire	301
The Disappearance of Cities in India	310
China's Cities at the Time of the Eastern Zhou	312
The Greek Urban World	315
The Etruscans Become Significant; Early Rome	334
More Northern Europe, Africa and the Western Hemisphere	336
Africa	
Summary	338
Chapter 10. Cities in the Hellenistic Age to the End of the Millennium	341
Some Key Dates	341
The World's Largest Cities 200 B.C.E.	343
Macedonia and Its Conquests	347
The Post-Alexander Greek Urban Empire	354
Characteristics of the Macedonian Urban World	359
The Red Sea Trade and Arabia	361
The End of the Macedonian/Greek Empire	363
The Mauryan Empire in India and its Cities	366
Parthia, Bactria, Gandhara, Sakas, Satavahanas	370
Sri Lanka; Anuradhagama in Southeast Asia	376
Chinese Cities in the Warring States and Han Periods	377
Italy and Rome: the Demise of Carthage and	
Rise of the Roman Empire	386
New Settlements in Europe Beyond Greece and Italy	390
Northeast Africa Beyond European Reach (Meröe)	394
Cities in the Western Hemisphere	395
Summary: The Lasting Greek Influence	396

PART V. CHECKLISTS, ENDNOTES AND
READING LIST

Checklists	401
Sequence of Settlement, Town and City Types	
Cultural Factors in Early Cities	
Social Aspects of Early Cities	
Physical Components of Towns and Cities	
Evolution in Religion	
Evolution in Political Concepts	
Endnotes and Additional Reading	
Endnotes	405
Reading List	465
About the Author	513
Index	I-1

ACKNOWLEDGEMENTS

At Atherton Press—with the author’s guidance—graphics editor Charlotte Rivers did most of the computer work on maps and illustrations and overall book design and assisted the work of final book assembly. Andrew Federle researched religious history (but does not necessarily endorse the author’s conclusions), prepared and corrected reading lists, and did some copy-editing and trouble shooting. Federle and David Nielsen did the web research. Assistant editor David Nielsen critiqued the manuscript, did final preparation of reading lists, did library work, and did final copy-editing and indexing.

John Hord of Tampa, Florida supplied extensive editorial comments on the first six and last two chapters. Final editorial decisions were made by the author. Retired geography professor Laurence Granbow Wolf of Cincinnati drew some of the maps, as indicated in their captions. The late Tyrell T. Gilb was supportive at every stage of the enterprise. Typemasters, California helped with final preparation of the manuscript for printing.

ABOUT THE AUTHOR

CORINNE LATHROP GILB, whose Ph.D. degree was from Harvard/Radcliffe, taught urban history and related courses in California and Michigan universities for 36 years and has authored two previous books and numerous other publications. Her book, *Toward Holistic History*, describes the how and why of her interdisciplinary approach to history. In addition to a lifetime of scholarship, her practical experience has included, among other endeavors, two years as a consultant to the California legislature and six years as director of the planning department of one of the largest American cities. Her extensive travels to more than ninety countries have taken her to archaeological and historical sites throughout the world. Trained in Latin, French, German, Russian and Mandarin Chinese, she has lectured in China, Japan, Singapore; England, Ireland, France, Greece; Canada and Latin America. She is a member of a number of scholarly societies, served for fifteen years on the governing board of the International Society for the Comparative Study of Civilizations, and served a term as the society's first vice-president.