

Inhaltsverzeichnis

Abhandlungen

Kathleen Abraham and Michael Sokoloff, Aramaic Loanwords in Akkadian - A Reassessment of the Proposal	22- 76
Bill T. Arnold, Aramean Origins: The Evidence from Babylonia	179-185
Heather D. Baker, The statue of Bēl in the Ninurta temple at Babylon	117-120
Lis Brack-Bernsen, Prediction of Days and Pattern of the Babylonian Lunar Six	156-178
Jöran Friberg, Seven-Sided Star Figures and Tuning Algorithms in Mesopotamian, Greek, and Islamic Texts	121-155
Johannes Hackl, Neue spätbabylonische Lehrverträge aus dem British Museum und der Yale Babylonian Collection	77- 97
Aikaterini Koltsida, The North Palace at Malkata	199-215
W. G. Lambert†, Another Boundary Stone of Merodachbaladan I	15- 21
Joachim Oelsner und Peter Stein, Der Stadtplan von Nippur (HS 197)	104-116
Karen Radner, Cuneiform Inscriptions in the Archaeological Museum of Sulaimaniya	98-103
Nathan Wasserman, The Distant Voice of Gilgameš: The Circulation and Reception of the Babylonian Gilgameš Epic in Ancient Mesopotamia	1- 14
G. R. H. Wright, Assur. An Unusual Parthian Grave Form in its Context	186-198

Kleine Mitteilungen

J. D. Forest and R. Vallet, Tell Feres al Sharqi 2006	216-217
Elisabeth Monamy, Steinzeichen von Zafar - Ein erster Bericht	218-221

Rezensionen

Mark Altaweel, The imperial landscape of Ashur: settlement and land use in the Assyrian heartland (= <i>Heidelberger Studien zum Alten Orient</i> 11) (Karen Radner)	278-279
Amar Annus, The God Ninurta in the Mythology and Royal Ideology of Ancient Mesopotamia (= <i>State Archives of Assyria Studies</i> XIV) (Thomas Richter)	240-243
Guy Bunnens, A New Luwian Stele and the Cult of the Storm-God at Til Barsib-Masuvari (= <i>Publications de la Mission archéologique de l'université de Liège en Syrie. Tell Ahmar II</i>) (Manfred Hutter)	297-299
Aaron A. Burke, "Walled Up to Heaven": The Evolution of Middle Bronze Age Fortification Strategies in the Levant (= <i>Harvard Semitic Museum Publications, Studies in the Archaeology and History of the Levant</i> 4) (Helga Weippert)	321-325
Edward F. Campbell, Shechem III: The Stratigraphy and Architecture of Shechem/Tell Balatah. Vol. 1. Text. Vol. 2. The Illustrations (= <i>American Schools of Oriental Research, Archaeological Reports</i> , no. 6) (Gunnar Lehmann)	334-337
A. Çilingiroğlu and G. Darbyshire, Anatolian Iron Ages 5. Proceedings of the Fifth Anatolian Iron Ages Colloquium held at Van, 6-10 August 2001 (= <i>British Institute at Ankara, Monograph</i> 31) (Ellen Rehm)	310-313
Paul Collins, From Egypt to Babylon. The international age 1550-500 BC (Michael Roaf)	291-294
Stephanie Dalley, A. T. Reyes, David Pingree, Alison Salvesen and Henrietta McCall, The Legacy of Mesopotamia (W. G. Lambert)	279-281
Eva von Dassow, State and Society in the Late Bronze Age. Alalāl under the Mittani Empire (= <i>Studies on the Civilization and Culture of Nuzi and the Hurrians</i> , Volume 17) (Mario Liverani)	244-247
Andreas Dorn and Tobias Hofmann (ed.), Living and Writing in Deir el-Medine: Socio-historical Embodiment of Deir el-Medine Texts (= <i>Aegyptiaca Helvetica</i> 19) (Elizabeth Frood)	352-355
Arthur M. Eckstein, Rome Enters the Greek East. From Anarchy to Hierarchy in the Hellenistic Mediterranean, 230-170 BC. (Reinhard Pirngruber)	364-367
Jürg Eggler und Othmar Keel, Corpus der Siegel-Amulette aus Jordanien - Vom Neolithikum bis zur Perserzeit (= <i>Orbis Biblicus et Orientalis, Series Archaeologica</i> 25) (Dominique Collon)	349-351
A. Faust, Israel's Ethnogenesis: Settlement, Interaction, Expansion, and Resistance (= <i>Approaches to Anthropological Archaeology</i>) (Helga Weippert)	341-344
Kleopatra Ferla (Hrsg.), Priene. 2. Auflage 2005 (= <i>Hellenic Studies</i> 5) (Carsten Amrhein)	360-362
Serguei Frantsouzoff, Inventaire des inscriptions sudarabiques. Publié par les soins de Christian Robin. Tome 6. Raybün. Kafas/Nāmān, temple de la déesse Dhāt Ḥimyām (Walter W. Müller)	302-304
David French, Canhasan Sites 2: Canhasan I: The Pottery (= <i>The British Institute at Ankara, Monograph</i> 32) (Christoph Gerber)	313-319
J. Christoph Gerber, Hassek Höyük III. Die frühbronzezeitliche Keramik (= <i>Istanbuler Forschungen</i> 47) (Önhan Tunca)	319-321

Bernard Geyer, Jean-Yves Monchambert (sous la direction de), avec Jacques Besançon, Éric Coqueugniot, La basse vallée de l'Euphrate syrien du Néolithique à l'avènement de l'islam: géographie, archéologie et histoire, Volume I: Texte; Volume II: Annexes (= <i>Mission Archéologique de Mari</i> , tome VI; BAH 166) (Marta Luciani)	329-332
A. K. Guinan, M. deJ. Ellis, A. J. Ferrara, S. M. Freedman, M. T. Rutz, L. Sassmannshausen, St. Tinney, M. W. Waters, If a Man Builds a Joyful House: Assyriological Studies in Honor of Erle Verdun Leichty (= CM 31) (Hermann Hunger)	276-277
John Alan Halloran, Sumerian Lexicon. A Dictionary Guide to the Ancient Sumerian Language (Gábor Zólyomi) ... Marlies Heinz, Altsyrien und Libanon: Geschichte, Wirtschaft und Kultur vom Neolithikum bis Nebukadnezar (Gary Beckman)	239
Ellen Hickmann und Ricardo Eichmann (Hrsg.), Studien zur Musikarchäologie IV. Musikarchäologische Quellengruppen: Bodenurkunden, mündliche Überlieferung, Aufzeichnung. Vorträge des 3. Symposiums der Internationalen Studiengruppe Musikarchäologie im Kloster Michaelstein, 9.-16. Juni 2002 (= <i>Orient-Archäologie</i> 15) (Richard Dumbrill and Sam Mirelman)	332-333
P. J. Huber and S. De Meis, Babylonian Eclipse Observations from 750 BC to 1 BC (M. Ossendrijver)	367-378
Ronald Jaubert und Bernard Geyer (Hrsg.), Les marges arides du Croissant fertile. Peuplements, exploitation et contrôle des ressources en Syrie du Nord (= <i>Travaux de la Maison de l'Orient et de la Méditerranée</i> Nr. 43; <i>Conquête de la Steppe</i> 2) (Reinhard Bernbeck)	269-272
Horst Klengel, Hattusili und Ramses: Hethiter und Ägypter - ihr langer Weg zum Frieden (= <i>Kulturgeschichte der Antiken Welt</i> 95) (Gary Beckman)	325-329
E. Christiana Köhler, Helwan I. Excavations in the Early Dynastic Cemetery Season 1997/98 (= <i>Studien zur Archäologie und Geschichte Altägyptens</i> , Band 24) (Julia Budka)	301-302
Harriet P. Martin, Francesco Pomponio, Giuseppe Visicato und Aage Westenholz, The Fara Tablets in the University of Pennsylvania Museum of Archaeology and Anthropology (Gebhard J. Selz)	356-360
Parvine H. Merrillees, Catalogue of the Western Asiatic Seals in the British Museum, Cylinder Seals VI: Pre-Achaemenid and Achaemenid Periods (Astrid Nunn)	229-231
Christophe Nicolle, Tell Mohammed Diyab 3. Travaux de 1992-2000 sur les buttes A et B (Roger Matthews)	283-285
Christian Niedorf, Die mittelbabylonischen Rechtsurkunden aus Alalah (Schicht IV) (= <i>Alter Orient und Altes Testament</i> , Band 352) (Mario Liverani)	309-310
Hélène Nutkowicz, L'homme face à la mort au royaume de Juda. Rites, pratiques et représentations (Patrimoines: judaïsme) (Martin Rose)	244-247
Tallay Ornan, The Triumph of the Symbol. Pictorial Representation of Deities in Mesopotamia and the Biblical Image Ban (= OBO 213) (Angelika Berlejung)	337-341
David I. Owen and Rudolf H. Mayr, The Garšana Archives (= <i>Cornell University Studies in Assyriology and Sumerology</i> , vol. 3) (Bertrand Lafont)	288-291
Tohru Ozaki and Marcel Sigrist, Ur III Administrative Tablets from the British Museum 1-2 (= <i>Biblioteca del Próximo Oriente Antiquo</i> 1-2) (R. K. Englund)	233-239
Stefan Pfeiffer (Hrsg.), Ägypten unter fremden Herrschern, zwischen persischer Satrapie und römischer Provinz (= <i>Oikumene. Studien zur antiken Weltgeschichte</i> 3) (Günter Vittmann)	231-233
Geraldine Pinch, Egyptian Myth. A Very Short Introduction (Melanie Wasmuth)	355-356
Maciej Popko, Völker und Sprachen Altanatoliens (Manfred Hutter)	351-352
Christine Proust, Tablettes mathématiques de Nippur. Première partie: Reconstitution du cursus scolaire. Deuxième partie: Edition des tablettes conservées au Musée Archéologique d'Istanbul (= <i>Varia Anatolica</i> XVIII) (Jöran Friberg)	294-297
Corinna Riva and Nicholas C. Vella (Eds.), Debating Orientalization: Multidisciplinary Approaches to Change in the Ancient Mediterranean (= <i>Monographs in Mediterranean Archaeology</i> 10) (Maria Theresia Starzmann)	259-263
Eleanor Robson, Mathematics in Ancient Iraq. A Social History (Jöran Friberg)	362-363
F. Rochberg, The Heavenly Writing. Divination, Horoscopy, and Astronomy in Mesopotamian Culture (M. J. Geller)	263-269
Nikolaus Schindel, Sylloge Nummorum Sasanidarum Israel (= <i>Veröffentlichungen der Numismatischen Kommission</i> , Band 46) (Rüdiger Schmitt)	272-274
Bernd Ulrich Schipper, Israel und Ägypten in der Königszeit. Die kulturellen Kontakte von Salomo bis zum Fall Jerusalems (= <i>Orbis Biblicus et Orientalis</i> 170) (Alexa F. Wilke)	344-346
W. Schramm, Ein Compendium sumerisch-akkadischer Beschwörungen (= GBAO 2) (M. J. Geller)	346-349
Monika Schuol, Hethitische Kultmusik: Eine Untersuchung der Instrumental- und Vokalmusik anhand hethitischer Ritualtexte und von archäologischen Zeugnissen (= <i>Orient-Archäologie</i> , Band 14) (Sam Mirelman)	252-257
JoAnn Scurlock, Magico-Medical Means of Treating Ghost-Induced Illnesses in Ancient Mesopotamia (= <i>Studies in Ancient Magic and Divination</i> 3) (Dan Levine)	299-301
John M. Steele (Hrsg.), Calendars and Years. Astronomy and Time in the Ancient Near East (Hermann Hunger)	257-259
Gisela Stiehler-Alegria Delgado, Die Kassitische Glyptik (= <i>Münchener Vorderasiatische Studien</i> Bd. XVIII) (D. L. Stein)	274-276
Claudia E. Suter and Christoph Uehlinger (ed.), Crafts and Images in Contact: Studies on Eastern Mediterranean Art of the First Millennium BCE (= <i>Orbis Biblicus et Orientalis</i> 210) (D. T. Potts)	281-283
P. Taylor (Hrsg.), Iconography of Cylinder Seals (= <i>Warburg Institute Colloquia</i> 9) (Gebhard J. Selz)	291
	285-288

Jean-Paul Thalmann avec des contributions de H. Charaf-Mullins, E. Coqueugniot, G. Gernez, Tell Arqa - I: Les Niveaux de l'âge du Bronze I-III (= <i>Bibliothèque Archéologique et Historique</i> 177) (Elisabeth Monamy)...	333-334
Niek Veldhuis, Religion, Literature, and Scholarship: The Sumerian Composition Nanše and the Birds, with a catalogue of Sumerian bird names (= <i>Cuneiform Monographs</i> 22) (Pascal Attinger).....	222-229
David A. Warburton, Archaeological Stratigraphy. A Near Eastern Approach, with suggestions on the description of archaeological deposits based on discussions with James A. Armstrong, Hermann Gasche, Georges Stoops, and Kris Verhoeven (Marta Luciani)	305-307
Tony J. Wilkinson, Archaeological Landscapes of the Near East (Marta Luciani)	307-309
C. Wunsch, Das Egibi Archiv. 1. Die Felder und Gärten. 2 vols. (= <i>Cuneiform Monographs</i> 20A-B) (H. D. Baker) ...	247-250
Stefan Zawadzki, Garments of the Gods: Studies on the Textile Industry and the Pantheon of Sippar According to the Texts from Ebabbar Archive (OBO 218) (Elizabeth E. Payne)	250-252

Inhaltsanzeigen

Paola Corò, Prebende templari in età Seleucide (= <i>History of the Ancient Near East / Monographs</i> VIII) (Hermann Hunger)	381
Jacqueline Dentzer-Feydy, Jean-Marie Dentzer, Pierre-Marie Blanc (éd.), Mikaël Kalos, Philippe Tondon (architectes), Hauran II. Les installations de St' 8. Du sanctuaire à l'établissement viticole, Volume I: Texte, Volume II: Planches (= BAH 164) (Marta Luciani)	385-386
Rolf J. Furuli, Assyrian, Babylonian, Egyptian, and Persian Chronology Compared with the Chronology of the Bible, Volume II: Assyrian, Babylonian, and Egyptian Chronology (Hermann Hunger)	384-385
Jean-Baptiste Humbert OP et Jan Gunneweg (présentées par), Khirbet Qumrân et 'Ain Feshkha, Vol. II. Études d'anthropologie, de physique et de chimie. Studies of Anthropology, Physics and Chemistry (= <i>Novum Testamentum et Orbis Antiquus Series Archaeologica</i> 3) (Marta Luciani)	386-387
Gwendolyn Leick (Hrsg.), The Babylonian World (Hermann Hunger).....	381-382
Alan Lenzi, Secrecy and the Gods. Secret Knowledge in Ancient Mesopotamia and Biblical Israel (= SAAS 19) (Hermann Hunger)	383-384
Daniel C. Snell (Hrsg.), The Companion of the Ancient Near East (= <i>Blackwell Companions to the Ancient World, Ancient History</i>) (Michæla Weszeli)	382-383
Philippe Talon, The Standard Babylonian Creation Myth Enūma Eliš (= SAACT 4) (Hermann Hunger)	379
Michel Tanret, Per aspera ad astra. L'apprentissage du cunéiforme à Sippar-Amnānum pendant la période paléobabylonienne tardive (= <i>Mesopotamian History and Environment, Series III: Texts. Volume I: Sippar-Amnānum. The Ur-Utu Archive, Tome 2</i>) (Hermann Hunger).....	379-381
R. Vardanyan (Hrsg.), From Urartu to Armenia. Florilegium Gevork A. Tirats'yan in memoriam (= <i>Civilisations du Proche-Orient, Serie I, Archéologie et Environnement</i> 4; <i>National Academy of Sciences of Armenia, Institute of Archaeology and Ethnography, Scientific Heritage, Volume 3</i>) (Hermann Hunger)	387-388
Marguerite Yon, Kition de Chypre (= <i>Guides Archéologiques de l'Institut Français du Proche-Orient</i> N° 4) (Karl Jaroš)	388

Nachrufe

Dem Gedächtnis der Toten (Cyril Albert Bateman, Peter Damerow, Moshe Greenberg, Barthel Hrouda, Blahoslav Hruška, Wilfred George Lambert, Abraham Malamat, Ursula Moortgat-Correns, Khaled Nashef, Raymond Westbrook)	389-415
---	---------

Bibliographien und Register

Assyriologie, Register (M. Weszeli unter Mitarbeit von E. Bleibtreu (Archäologie), H. Hunger, M. Jursa, Abkürzungen 463-484, 1. Realien 485-680, 2. Wörter 681-733, 3. Texte 734-795).....	463-795
Mesopotamien und Nachbargebiete (M. Weszeli unter Mitarbeit von E. Bleibtreu (Archäologie), H. Hunger, M. Jursa)	796-886
Old Assyrian Bibliography 2. July 2006 - April 2009 (Cécile Michel)	416-437
Südarabien im Altertum. Ausgewählte und kommentierte Bibliographie der Jahre 2005, 2006 und 2007 (Walter W. Müller)	438-462