

Stele di Hammurabi. Museo del Louvre, Parigi.

La storia

Il codice di Hammurabi è l'unico testo di leggi pervenuto in versione originale e risale XVIII secolo a.C.

Si tratta di una stele in basalto alta 2,25 mt, collocata in origine nella città di Sippar all'interno del tempio del dio Shamash, il dio Sole della giustizia; attualmente è conservata a Parigi, nel Museo del Louvre.

Probabilmente in origine la stele si trovava a Babilonia, capitale del regno e sede del tempio del dio Marduk, protettore della dinastia amorrea, da cui Hammurabi stesso discendeva. Portata via nel XII secolo a.C.

dal sovrano elamita Shutruk – Nahhunte I come bottino di guerra insieme ad altre numerose opere d'arte, è stata ritrovata nella città di Susa. Il suo rinvenimento è avvenuto nell'inverno tra il 1901 e il 1902, durante la campagna di scavi francese a Susa. Fu riportata alla luce dalla Delegazione Persiana a Susa, diretta da Jacques de Morgan, durante gli scavi condotti sulla sommità dell'acropoli della stessa città. Nel dicembre 1901 Gustave Jéquier ne scoprì due grandi frammenti presso le rovine del tempio del dio Inshushinak (dio protettore del sovrano elamita). Ma solo nel gennaio 1902 fu ritrovata la parte più importante della stele, la sua parte superiore, sepolta a testa in giù (probabilmente gettata, in quella specie di cantina in cui è stata ritrovata, all'epoca di Assurbannipal, durante la presa di Susa da parte di quest'ultimo).